
SC
IE

N
TI

AR
UM POLONO

R
U
MACTA Acta Sci. Pol., Technol. Aliment. 5(2) 2006, 25-38

Corresponding author – Adres do korespondencji: Dr Sylwia Bonin, Department of Food Bio-
technology and Microbiology of Warsaw Agricultural University SGGW, Nowoursynowska 169
C, 02-778 Warsaw, Poland, e-mail: sylwia_bonin@sggw.pl

INFLUENCE OF LONG-TIME CONTINUOUS WINE
FERMENTATION ON YEAST IMMOBILIZED
ON FOAM GLASS

Sylwia Bonin, Wiesław Wzorek, Luiza Koper
Warsaw Agricultural University SGGW

Abstract. The purpose of this work was to compare the influence of long-term continuous
wine fermentation on two yeast strains (Saccharomyces bayanus S.o./1 and S. bayanus
S.o./1AD) immobilized on foam glass. Fermentation was carried out in the 4-columns
fermentor for 3.5 months, and the must contained approximately 320 g·dm-3 total sugar.
During the course of the process, the number of cells decreased both with the column
number and with every subsequent month of the fermentor’s work. The number of cells of
the S.o./1AD strain was higher than that of the S.o./1 strain. After the end of fermentation,
the number of viable S.o./1AD cells on the surface of carrier was higher than those of the
S.o./1 strain. Yeast isolated from the carrier from the first column was characterized by
the highest part of viable cells (43%). In the third and fourth columns, the amount of vi-
able cells was similar for both strains (adequately 20% and 10%). Moreover, various
shapes of cells isolated from the carrier after the end of fermentation were observed, for
example: elongated, in the shape of a “pear”, wrinkled and in the form of few connected
cells. Yeast cells S.o./1 were more distorted.

Key words: yeast morphology, immobilized yeast, continuous fermentation, wine

INTRODUCTION

In continuous fermentation, technology, as well as choosing the right yeast strain,
are both very important. In our previous research we stated that in long-term wine fer-
mentation of high-sugar musts with the yeast immobilized on foam glass, it is more
favourable to use the yeast Saccharomyces bayanus S.o./1AD. The application of this
strain results in higher ethanol content and higher process efficiency in comparison with
S. bayanus S.o./1 yeast [Bonin and Wzorek 2004]. The strain S.o./1 (previous name
Saccharomyces oviformis strain Bratislava) is recommended in literature for continuous
fermentation [Lipiec 1969].

S. Bonin ...

Acta Sci. Pol.

26

We should note however, that in continuous wine fermentation of high-sugar must,
yeast is still subjected to high sugar and ethanol concentration, CO2, fermentation by-
products and anaerobic enviroment. The above conditions have an adverse effect on
yeast morphology.

The aim of this research was to study the influence of long-term continuous wine
fermentation of high-sugar fruit must on the yeast Saccharomyces bayanus S.o./1AD
and S. bayanus S.o./1 immobilized on foam glass.

MATERIALS AND METHODS

Technological methods

The wine yeast Saccharomyces bayanus strains S.o./1 and S.o./1AD from the collec-
tion of pure cultures at the Department of Food Biotechnology and Microbiology were
used. Yeast was immobilized on cubes of foam glass, the length of each side being
about 1 cm.

Must was prepared from the apple juice (10°Be) obtained through the dilution of ap-
ple concentrate (70°Be). The content of juice in the must was 70%. In order to obtain
high-sugar concentration (320 g·dm-3), sucrose was added. The medium was enriched
with ammonium salt – (NH4)2HPO4 in quantity of 0.5 g·dm-3. To prevent development
of harmful microflora, K2S2O5, was added. The amount of added K2S2O5 was such so as
to obtain an SO2 content in the must equalling about 80 mg·dm-3. Continuous fermenta-
tion was carried out in the 4-column glass fermentor (working volume about 2.5 dm-3)
at 22 ±1°C. The time of flow through the bioreactor was 5 days, which was adequate for
fruit wine fermentation. The total time of continuous fermentor work was 3.5 months.

Determination of the number of yeast cells

During the time of the fermentor’s work, the number of viable yeast cells in fer-
mented medium from each column of the bioreactor was determined by plate technique
in a malt extract broth, after incubation at 28ºC for 48 hours [Duszkiewicz-Reihard et al.
2002]. After the end of the fermentor’s work, the total number of cells and the number
of viable cells on the surface of foam glass from different levels of each column (top,
midle, bottom) was determined. For the purpose of the isolation of yeast cells from the
carrier, 2 cubes of foam glass (in duplicate) from each level of the columns were placed
in Erlenmeyer flasks with 100 cm3 sterile 0.8% NaCl solution. The flasks were shaken
at 160 rpm at 28°C for 2 hours to remove yeast from the carrier. The total number of
cells was estimated by direct microscopic counting using a haemocytometer. The num-
ber of viable cells was determined by methylene blue staining and by plate technique in
a malt extract broth after incubation at 28°C for 48 hours. The number of yeast cells was
calculated on the surface of 1 cm2 of foam glass.

Determination of yeast morphology

In order to determine changes of yeast morphology as a result of long-term fermen-
tation, cells before fermentation and cells isolated from the carrier after the end of the

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

27

process were examined. After continuous fermentation 10 cubes of the carrier from each
column were placed in Erlenmeyer flasks with 100 cm3 sterile 0.8% NaCl solution. The
flasks were shaken at 1600 rpm at 28°C for 2 h to remove yeast from the carrier. The
yeast suspension was washed and shaken at 2500 rpm several times. Yeast cells were
fixed in a solution of 2% glutaraldehyde, dehydrated in a graded series of ethanol and
acetone concentrations and dried to the critical point in CO2. The samples were sputter-
coated with carbon and silver and observed with a Joel JSM-35 microscope.

Statistical methods

In most cases the obtained results were analysed statistically by Statgraphics Plus.
Multiple analysis of variance (PI = 0.05) was applied. Tukey’s multiple range test was
used to determine significant differences (HSD) among the results.

RESULTS AND DISCUSSION

The number of yeast cells

Before beginning the process of continuous fermentation, pure culture of yeast, in
the form of “yeast’s mother”, was added to each column of the bioreactor. The total
number of yeast cells in this medium was 1.4-1.8 × 108 cells/cm3. Differences in the
number of cells among the columns were not statistically significant. The number of
yeast cells in the “yeast’s mother” should be between 6.0 × 107 and 1.6 × 108 cells/cm3
[Wzorek and Pogorzelski 1998]. Also we can state, that at the beginning of the fermenta-
tion process, we used a sufficient amount of yeast cells in each column of the bioreactor.

During the process of continuous fermentation, the total number of yeast cells in the
fermenting medium was examined every 30 days (Table 1). The number of yeast cells
was decreasing with the column number. In the case of yeast S. bayanus S.o./1AD we
found that there were an average 2.1 × 107 cfu/cm3 of the medium in the first column
and an average of 2.8 × 106 cfu/cm3 in the fourth column during the course of the entire
fermentation process. For the S.o./1 yeast strain the difference in the number of yeast
cells among the columns was higher: in the medium from the first column numbered 1.4
× 107 cfu/cm3 and only 1.2 × 105 cfu/cm3 in the last column. Moreover, while the fer-
mentor was working, the number of yeast cells in the fermenting medium was decreas-
ing with every 30 day examination. For example in the case of the S.o./1AD strain, after
30 days of continuous fermentation, the amount of yeast cells, depending on column
number, was 3.2 × 107-6.2 × 106 cfu/cm3 and after 90 days, the number was 9.6 × 106-
-1.9 × 105 cfu/cm3.

Lipiec [1969] and Lipiec and Krawczyk [1971] also observed a decrease of the num-
ber of yeast cells in subsequent tanks during continuous fermentation with free cells.
Moreover, Juneja at al. [1986] determined, that the amount of cells in a fermenting
medium depends on flow rate of the medium. These authors observed that in the case of
a slow flow rate, the highest number of cells was in the first fermentor. When the flow
rate was higher, the highest number of yeast cells was found in the third – last fermentor
and the smallest number in the first.

S. Bonin ...

Acta Sci. Pol.

28

Table 1. Influence of work time of fermentor on cells number in fermented medium – plates
methods, cfu/cm3
Tabela 1. Wpływ czasu pracy fermentora na liczbę komórek drożdży w fermentującym medium –
metoda płytkowa, jtk/cm3

Work time of fermentor, days – Czas pracy fermentora, dni

30 60 90 średnio – average

Number of
fermentor
columns
Klumna

fermentora S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1

I 3.2×107 2.9×107 2.2×107 7.0×106 9.6×106 7.2×106 2.1×107 1.4×107

II 1.5×107 5.1×106 8.2×106 1.5×106 3.7×106 4.8×106 8.9×106 3.8×106

III 1.0×107 7.2×105 6.7×106 6.3×105 2.1×106 9.0×105 6.4×106 7.5×105

IV 6.2×106 1.5×105 2.1×106 6.5×104 1.9×105 1.5×105 2.8×106 1.2×105

Average
Średnio

1.6×107 8.7×106 9.7×106 2.3×106 3.9×106 3.3×106 – –

When the fermentation was complete, the number and viability of yeast cells iso-

lated from the foam glass was examined. In the case of the S.o./1AD strain the total
number of yeast cells from the first, second and third columns was similar. In the first
column we found 1.5 × 108 cells per 1cm2 of the carrier (average for three levels) and in
the third column an average of 1.2 × 108 cells. In the last column the number of cells
was smaller – 8.8 × 107 (HSD 4.5 × 107). However, in the case of the strain S.o./1, the
total number of cells was between 1.7 × 108-2.4 × 108 and differences both among col-
umns and levels were within the margin of error (Table 2).

Table 2. Total cells number/1 cm2 of carrier area, after the end of fermentor’s work – direct counting
Tabela 2. Ogólna liczba komórek/1 cm2 powierzchni nośnika po zakończeniu pracy fermentora –
metoda liczenia bezpośredniego

I column
Kolumna I

II column
Kolumna II

III column
Kolumna III

IV column
Kolumna IV Level

Poziom
S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1

Top
Góra

1.6×108 1.9×108 1.6×108 2.9×108 1.4×108 1.7×108 9.9×107 1.4×108

Middle
Środek

1.5×108 1.5×108 1.5×108 1.6×108 9.6×107 1.6×108 8.9×107 1.4×108

Low
Dół

1.5×108 1.7×108 1.4×108 1.4×108 1.4×108 1.9×108 7.4×107 1.8×108

Average
Średnio

1.5×108 1.7×108 1.4×108 2.0×108 1.2×108 1.7×108 8.8×107 2.4×108

S.o./1AD – NIR between columns – 4.5×107. PI number of cells between columns – 0.44.
S.o./1 – PI number of cells between columns – 1.0. Pl of number of cells between columns levels – 0.20.
S.o./1AD – NIR między kolumnami – 4,5×107. PI liczby komórek między poziomami – 0,44.
S.o./1 – PI liczby komórek między kolumnami – 1,0. PI liczby komórek między poziomami kolumn – 0,20.

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

29

The above results were obtained by the use of the counting method. Similar tenden-
cies were observed by using the plate technique. In the case of the S.o./1AD strain the
number of yeast cells isolated from the carrier from the third and fourth columns was
significantly smaller in comparison with the number of cells from the foam glass from
the first column. In the case of the S.o./1 strain these differences in the number of cells
number were not observed. Moreover, in the first and in the second columns the number
of viable cells was higher in the case of S.o./1AD than in the case of S.o./1. For instance
there were 3.2 × 107 cfu of S.o./1AD yeast present per 1 cm2 of the carrier from the first
column, compared with 8.2 × 106 cfu of S.o./1 yeast. In the last column the number of
viable cells on the foam glass was similar in the cease of both strains and amounted to
2.8 × 106 cfu/cm2 and 2.7 × 106 cfu/cm2 respectively (Table 3).

Table 3. Cells number of yeasts on carrier area, after the end of fermentor’s work – plates meth-
ods, cfu/cm3
Tabela 3. Liczba komórek drożdży na powierzchni nośnika po zakończeniu pracy fermentora –
metoda płytkowa, jtk/cm2

I column
Kolumna I

II column
Kolumna II

III column
Kolumna III

IV column
Kolumna IV Level

Poziom
S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1

Top
Góra

2.6×107 6.5×106 2.3×107 1.1×107 4.6×106 3.0×106 1.5×106 3.3×106

Middle
Środek

4.4×107 7.2×106 1.2×107 3.6×106 4.4×106 4.2×106 1.8×106 1.5×106

Low
Dół

2.5×107 4.2×106 1.4×107 1.0×107 4.6×106 3.3×106 5.1×106 3.2×106

Average
Średnio

3.2×107 6.8×106 1.6×107 8.2×106 4.5×106 3.5×106 2.8×106 2.7×106

S.o./1AD – NIR between columns – 2.0×107. Pl of number of cells between levels – 0.86.
S.o./1 – Pl of number of cells between columns – 0.05. PI of number of cells between columns levels – 0.35.
S.o./1AD – NIR między kolumnami – 2,0×107. PI liczby komórek między poziomami – 0,86.
S.o./1 – PI liczby komórek między kolumnami – 0,05. PI liczby komórek między poziomami kolumn – 0,35.

The number of yeast cells on the porous carrier depends, among other things, on the
number and size of the pores. Paterczyk et al. [1992] established that there were from
1.3 to 4.6 × 106 cells on 1 g of porous glass, depending on porosity. When the porosity
of a carrier was 50% and the diameter of the pores was 250-500 µm, the number of cells
on this carrier numbered 4.6 × 106/g. However when the pores’s diameter was smaller,
in the case 5-70 µm, the number of yeast cells decreased to 2.6 × 106/g. Shinonaga et al.
[1992] determined that there were 1 × 109 yeast cells per 1 cm3 of cross-linked chitosan
beads and 2.2 × 109 cells per 1 cm3 of the “SIRAN” glass carrier. Szajani et al. [1996]
found 7.3 × 107 cells per 1 cm3 of preformed cellulose beads.

In our present research, the part of viable cells of the S.o./1AD strain, an average
from the three levels, of each of the four columns numbered: 43, 34, 20 and 11% respec-
tively (HSD 6.2). In the case of the S.o./1 strain in the first and in the second columns the
part of viable cells was similar – about 30%. In the third column the number was 20%
and in the fourth column – the number was the lowest – 10% (HSD 6.3; Table 4).

S. Bonin ...

Acta Sci. Pol.

30

Table 4. Part of viable cells on carrier from the following columns of fermentor after the end of
fermentors work, %
Tabela 4. Udział komórek aktywnych życiowo na nośniku z kolejnych kolumn fermentora po
zakończeniu fermentacji, %

I column
Kolumna I

II column
Kolumna II

III column
Kolumna III

IV column
Kolumna IV Level

Poziom
S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1 S.o./1AD S.o./1

Top
Góra

46 26 38 32 21 19 11 10

Middle
Środek

43 27 31 28 17 15 12 9

Low
Dół

41 34 33 30 20 26 11 11

Average
Średnio

43 29 34 30 20 20 11 10

HSD between columns: strain S.o/1AD – 6.2, strain S.o/1 – 6.3.
NIR między kolumnami: szczep S.o./1AD – 6,2, szczep S.o/1 – 6,3.

Lipiec [1969] and Lipiec and Krawczyk [1971] observed an increase of the part of
unviable yeast cells in subsequent tanks after the end of continuous fermentation of
apple wine with free cells. Godia et al. [1987] determined that after 20 days of continu-
ous fermentation in a 1-column bioreactor, the viability of yeast entrapped in cara-
geenan numbered 82% on the bottom level of the column and 70% on the top level.
Pilkington et al. [1999] found that after 2 months of continuous fermentation, yeast
viability was 76% in the case of the cells entrapped in kappa-carageenan gel and 93% in
the case of the free-cell process. After 6 months of continuous fermentation, yeast vi-
ability decreased to under 50% in the first process and to 92% in the second. The above
authors did not use high-sugar musts in their experiments. Roukas [1996] found that
increasing the initial sugar concentration from 200 to 300 g·dm-3 resulted in a significant
decrease of the number of yeast cells immobilized in Ca-alginate beads compared to the
number of cells in the must containing 150 g·dm-3.

In this experiment we used must containing about 320 g·dm-3 sugars and S. bayanus
S.o./1AD wine yeast strain. This strain was obtained from the S.o./1 strain by controlled
selection during the processes of long-term adaptation to high sugar concentration and
this S.o./1AD strain proved to be resistant to high sugar and ethanol content [Bugajew-
ska and Wzorek 2000]. This is likely the reason for both: the higher number of the
S.o./1AD yeast cells and the higher viability of these cells, compared to the S.o./1 strain
as observed in the first and second columns of the bioreactor. Moreover, in the process
of continuous fermentation in the high-sugar medium, it is more favourable to use the
S.o./1AD yeast strain than the S.o./1 strain, because this results in higher ethanol con-
centration in fruit wine and more efficient process [Bonin and Wzorek 2004].

We should note, that when the yeast cells (isolated from the carrier) were observed
under an electron-scanning microscope, at the end of fermentation, we found crushed
pieces of foam glass with yeast attached (Fig. 1). The yeast cells covered the carrier
in several layers. An especially high amount of yeast was observed in the hollows, from

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

31

Fig. 1. Yeasts cells in the hollow of foam glass, magnification × 860
Rys. 1. Komórki drożdży w zagłębieniach szkła piankowego, powiększenie × 860

which it was more difficult to remove the cells in all the preparation procedures. This
shows that the yeast cells were strongly attached to the foam glass. Therefore, both the
number of yeast cells and yeast viability were commensurate with those cells that were
isolated from the carrier after 2 hours of shaking. As we mentioned above, we deter-
mined a signiticant amount of yeast cells in the medium from each column, during the
entire fermentation process. This shows a strong growth of yeast. The confirmation of
this is the existence of budding cells as well as cells with bad scars, in cells that were
isolated from the carriers from the first and the second columns.

Morphology of yeast cells

Each column, before fermentation, was filled with starter yeast culture, that did not
show morphological changes. Cells were ovoid, single or budding and had many bad
scars (Fig. 2).

Afer 3.5 months of continuous fermentation, we observed morphological changes of
some yeast cells that were isolated from the foam glass. Moreover, we found the differ-
ences in morphology of yeast from each column’s carrier as well as differences between
both strains.

In the case of the S.o./1AD strain, in the first column there were many budding cells
and cells with bud scars. Certain cells did not have normal shapes. We observed elon-
gated and pear-like cells. However, these changed cells occurred only in some daugther
cells, these cells were firmly bound to the mother cells (Fig. 3). In some instances these

S. Bonin ...

Acta Sci. Pol.

32

Fig. 2. Yeasts cells before immobilization, magnification × 3000
Rys. 2. Komórki drożdży przed immobilizacją, powiększenie × 3000

Fig. 3. Yeast S.o./1AD from the first column – bad scars and daughter cells in “pear-like”
form, magnification × 6000
Rys. 3. Drożdże S.o./1AD z I kolumny – blizny po pączkowaniu i gruszkowate komórki
potomne, powiększenie × 6000

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

33

firmly connected, changed daugther cells had buds on them and this resulted in forms of
“pseudohypha”. In the second column we observed cells that were still budding, cells
with bud scars as well as elongated cells and “pseudohypha”. However, pear-like cells
were very rarely present. In the third and fourth columns we found a lower number of
budding cells and cells with scars. Connected cells were often present, but their shapes
were very deformed (Fig. 4). In the second, third and fourth columns we observed wrin-
kled or folded cells.

Fig. 4. Yeast S.o./1AD from the third column – diversity of cell forms, magnification
× 3000
Rys. 4. Drożdże S.o./1AD z kolumny III – zróżnicowane kształty komórek, powiększenie
× 3000

In the case of the S.o./1A strain, as in the case of the S.o./1AD strain, the changed
shapes occurred only in some daugther cells. In all columns we observed wrinkled or
folded cells, with an irregular, rough surface (Fig. 5). However, the amount of these
cells varied depending on the column number. In the first column, we found the highest
number of pear-like cells and the smallest number of wrinkled cells. In the second col-
umn, wrinkled cells were often observed, but in comparison with the first column, more
cells had bad scars. Shapes of daugther cells were sometimes elongated or had a pear-
like form, and mother cells produced two new buds at the same time (Fig. 6). In the two
last columns, the highest number of yeast cells was wrinkled. Pear-like cells were ob-
served rarely, however very elongated and deformed cells were more common (Fig. 7).

A comparison of the morphology of both strains found, that in the case of the S.o/1AD
yeast, the highest number of budding cells and cells with bud scars were in the first column,
however, in the case of the S.o./1 yeast, the highest number was in the second column.

S. Bonin ...

Acta Sci. Pol.

34

Fig. 5. Yeast S.o./1 from the fourth column – magnification × 6000
Rys. 5. Drożdże S.o./1 z kolumny IV – komórki zapadnięte, powiększenie × 6000

Fig. 6. Yeast S.o./1 from the second column – deformed cells and bud scars, magnification
× 6000
Rys. 6. Drożdże S.o./1 z II kolumny – komórki zdeformowane i blizny po pączkowaniu,
powiększenie × 6000

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

35

Fig. 7. Strongly deformed cells of yeast S.o./1 from the third column, magnification × 4000
Rys. 7. Silnie zdeformowane komórki drożdży S.o./1 z III kolumny, powiększenie × 4000

Moreover, as we mentoined above, in these columns we found the highest number of
cells in the fermented medium during the time of fermentor’s work, and the highest part
of viable cells on the carrier after the end of the fermentor’s work. In subsequent col-
umns growth occurred in some unviable cells. Therefore the number of cells able to
produce buds was smaller, and during microscopic observation we found few budding
cells, “pseudohypha” as well as cells connected in the form of chains. The S.o./1AD
strain cells were characterized by a higher number of budding cells and cells with bud
scars and lower number of very deformed and wrinkled cells than those of the S.o./1
strain. However, we could not determine the cause of such different deformations of
cells. Most likely, these morphological changes were the effect of simultaneous, long-
term, continuous influence of ethanol, sugar, fermentation by-products, CO2 and lack of
oxygen. The observed changes of yeast morphology could be a result of distruptions of
the cell function, or mutations.

In the case of the S.o./1AD strain, the use of computer image analysis enabled us to
determine that the chain-like forms formed cells that did not separate after dividing.
These yeast cells were firmly connected by their common cell wall. In some cases, the
cell wall and cell membrane were not completely closed, and because of that, the cells
also had a common cytoplasm [Bonin and Wzorek 2003]. Zalewski and Buchholz
[1996] established that bud cells are characteristic during the exponential phase. In this
time, aggregates of three or four cells are formed, and in both forms, an association of
double cells or mother cells with two daugther cells, is observed. On the other hand, in
the stationary phase, the majority of the cells are single cells. Singh et al. [1998] ob-

S. Bonin ...

Acta Sci. Pol.

36

served that free yeast cells of Saccharomyces cerevisiae formed a pseudohypha of 5 or 6
cells when both mother and daughter cells produced buds and all of the cells remained
firmly attached. It was caused by the activation of the DNA synthesis regulatory protein
without the activation of the regulatory protein for bud site selection, as the cells re-
spond to the nutrient deficiency signal. Alteriis et al. [2001] found slow growth of yeast
entrapped in oxystarch-hardened gelatin discs. Moreover, cells would often divide
asimetrically.

Furthermore, on the basis of our previous research we can assume that wrinkled or
folded cells, are the same cells, which during computer image analysis were character-
ized by an irregular cell wall area. Martinez-Rodriguez et al. [2001] observed wrinkled
or folded yeast cells after few months of aging in wine, using scanning electron micros-
copy. The above authors report that during autolysis, the cell membrane was destroyed.
Cell membrane is the osmotic barrier, therefore turgor was lost, leading to a decrease in
the cells diameter. The cell wall was not destroyed and the cell surface became rough –
either wrinkled or folded.

CONCLUSIONS

1. Number of yeast cells in fermented medium decreased both with the column num-
ber and with every months of the fermentor’s work. During all the time of the process,
in fermented medium higher number of S.o./1AD yeast cells than S.o./1 was observed.

2. After the end of the fermentor’s work, the total number of S.o./1 yeast cells was
similar in all columns. In the case of the S.o./1AD strain we found less cells in the last
column in comparison with the first and the second columns.

3. Yeast cells of S.o./1AD isolated from the carrier from the first column were char-
acterized by the highest part of viable cells (43%). In the case of yeast isolated from the
carrier from the third and the fourth columns, the part of viable cells was similar, for
both strains: 20% and 10% respectively.

4. Long-lasting time of fermentor’s work negatively influences yeast morphology.
Yeast cells isolated from the carrier were morphologically changed, however cells of
the S.o./1 yeast strain were more distorted.

REFERENCES

Alteriis de E., Porro D., Romano V., Parascandola P., 2001. Relation between growth dynamics
and diffusional limitations in Saccharomyces cerevisiae cells growing as entrapped in an in-
solubilised gelatin gel. FEMS Microbiol. Lett. 195, 245-251.

Bonin S., Wzorek W., 2003. Wpływ długotrwałej ciągłej fermentacji winiarskiej na morfologię
drożdży immobilizowanych na szkle piankowym [Influence of long-time continuous wine fer-
mentation on morphology yeast immobilized on foam glass]. Biotechnologia 4, 63, 167-181.

Bonin S., Wzorek W., 2004. Porównanie ciągłych fermentacji winiarskich prowadzonych z uży-
ciem dwóch szczepów drożdży immobilizowanych na szkle piankowym [Comparison of con-
tinuous wine fermentation with used two yeast strains immobilized on foam glass]. Acta Sci.
Pol., Technol. Aliment. 3, 2, 83-93 [in Polish].

Influence of long-time continuous wine fermentation ...

Technologia Alimentaria 5(2) 2006

37

Bugajewska A., Wzorek W., 2000. Improvement of technological properties of wine yeast [Po-
lepszenie właściwości technologicznych drożdży winiarskich]. Workshop: Biotechnology for
high quality products. June 26/27, Bonn, 4-11.

Duszkiewicz-Reinhard W., Grzybowski R., Sobczak E., 2002. Teoria i ćwiczenia z mikrobiologii
ogólnej i technicznej [Theory and practices of general and technical microbiology]. Wyd.
SGGW Warszawa [in Polish].

Godia F., Casas C., Castellano B., Sola C., 1987. Immobilized cells: behaviour of carrageenan
entrapped yeast during continuous fermentation. Appl. Microbiol. Biotechnol. 26, 342-346.

Juneja L.R., Terasawa M., Yamane T., Shimizu S., 1986. Continuous ethanol fermentation using
flocculent yeast entrapped in horizontal parallel flow bioreactor system. Biotechnol. Lett. 8, 6,
431-436.

Lipiec M., 1969. Dobór ras drożdży winiarskich do fermentacji ciągłej [Selection of wine yeast
strains able to continuous fermentation]. Pr. Inst. Lab. Bad. Przem. Spoż. 19, 3, 445-466 [in
Polish].

Lipiec M., Krawczyk W., 1971. Dobór ras drożdży winiarskich do fermentacji ciągłej. Próby
techniczne [Selection of wine yeast strains able to continuous fermentation. Technological at-
tempt]. Pr. Inst. Lab. Bad. Przem. Spoż. 21, 1, 53-60 [in Polish].

Martinez-Rodriguez A.J., Polo M.C., Carrascosa A.V., 2001. Structural and ultrastructural
changes in yeast cells during autolysis in a model wine system and in sparkling wines. Int. J.
Food Microbiol. 71, 1, 45-51.

Paterczyk J., Trzcińska M., Sieliwanowicz B., 1992. Changes in cell numbers and the ATP con-
tent in immobilized yeast cells during the continuous ethanol fermentation. Pol. J. Food Nutr.
Sci. 1/42, 4, 29-36.

Pilkington H., Margaritis A., Mensour N., Sobczak J., Hancock I., Russeu I., 1999. Kappa-
carageenan gel immobilization of lager brewing yeast. J. Inst. Brew. 105, 398-404.

Roukas T., 1996. Ethanol production from non-sterilized beet molasses by free and immobilized
Saccharomyces cerevisiae cells using fed-batch culture. J. Food Eng. 27, 87-96.

Shinonaga M.A., Kawamura Y., Yamane T., 1992. Immobilization of yeast cells with cross-
linked chitosan beads. J. Ferm. Bioeng. 74, 2, 90-94.

Singh V.K., McCracken D.A., Nadakavukaren M.J., Jayaswal R.K., 1998. Unique morphogenesis
in Saccharomyces cerevisiae strain GS1731. FEMS Microbiol. Lett. 166, 95-101.

Szajani B., Buzas Z., Dallmann K., Gimesi I., Krisch I., Toth M., 1996. Continuous production of
ethanol using yeast cells immobilized in preformed cellulose beads. Appl. Microbiol. Bio-
technol. 46, 122-125.

Wzorek W., Pogorzelski E., 1998. Technologia winiarstwa gronowego i owocowego [Technology
of grape and fruit wine-making]. SIGMA – NOT Warszawa [in Polish].

Zalewski K., Buchholz R., 1996. Morphological analysis of yeast cells using an automated image
processing system. J. Biotechnol. 48, 43-49.

WPŁYW DŁUGOTRWAŁEJ CIĄGŁEJ FERMENTACJI WINIARSKIEJ
NA DROŻDŻE IMMOBILIZOWANE NA SZKLE PIANKOWYM

Streszczenie. Celem pracy było porównanie wpływu długotrwałej, ciągłej fermentacji
winiarskiej na immobilizowane na szkle piankowym drożdże Saccharomyces bayanus
S.o./1 oraz S. bayanus S.o./1AD. Fermentacje prowadzono w 4-kolumnowym fermento-
rze przez ok. 3,5 miesiąca, a nastawy zawierały ok. 320 g·dm-3 cukrów ogółem. W czasie
pracy fermentora stwierdzano zmniejszanie się liczby komórek w fermentującej cieczy w
kolejnych kolumnach i miesiącach pracy fermentora, a liczba komórek S.o./1AD była
większa w porównaniu z S.o./1. Po zakończeniu fermentacji liczba komórek aktywnych

S. Bonin ...

Acta Sci. Pol.

38

życiowo na powierzchni nośnika była większa u szczepu S.o./1AD. Najwyższym udzia-
łem komórek aktywnych życiowo (43%) charakteryzowały się drożdże S.o./1AD z ko-
lumny I. W kolumnie III i IV udział komórek aktywnych życiowo był podobny u obu
szczepów, wynosząc odpowiednio 20% i 10%. Ponadto obserwowano różnice morfologii
niektórych komórek wyizolowanych z nośnika: m.in. drożdże wydłużone, gruszkowate,
pomarszczone, kilkukomórkowe formy połączone. Bardziej zniekształcone były komórki
drożdży S.o./1.

Słowa kluczowe: morfologia drożdży, drożdże immobilizowane, fermentacja ciągła, wino

Accepted for print – Zaakceptowano do druku: 17.10.2006

For citation – Do cytowania: Bonin S., Wzorek W., Koper L., 2006. Influence of long-time con-
tinuous wine fermentation on yeast immobilized on foam glass. Acta Sci. Pol., Technol. Aliment.
5(2), 25-38.

