
1. BOLSISTA CNPq: TECNOLAT/ITAL, Campinas-SP, ∗ rpmichelini@yahoo.com.br
2. ORIENTADOR: Pesquisador, TECNOLAT/ITAL, Campinas-SP, alcina.maria@ital.sp.gov.br
3. COLABORADOR: Pesquisador, TECNOLAT/ITAL, Campinas-SP
4. COLABORADOR: Pesquisador, FCA/UNICAMP, Limeira-SP
5. COLABORADOR: Estagiário, TECNOLAT/ITAL, Campinas-SP

APLICAÇÃO DA TÉCNICA DE SECAGAM EM “SPRAY DRYER” PA RA

PRODUÇÃO DE MICROPARTÍCULAS COM MICRORGANISMOS PROB IÓTICOS

RICARDO P. MICHELINI1; ALCINA M. LISERRE2; CRISTIANO R. MENEZES3;

IZILDINHA MORENO3; ADRIANE E. C. ANTUNES4; GUSTAVO DE M. CHAVES5

Nº 0901018

RESUMO

As culturas lácticas Bifidobacterium animalis e Lactobacillus acidophilus foram

microencapsuladas em acetato ftalato celulose com inulina e outros compostos pela

técnica de secagem por atomização em spray dryer. O comportamento das

microcápsulas foi avaliado em soluções tampão com pH 4,5, 6,0 e 7,5. Como

resultados, obteve-se contagens acima de 8 ciclos logarítmicos de células por grama

para as duas espécies de bactérias após secagem a 110oC. Observou-se que um

perfil de liberação controlada em função do valor de pH, devido à retenção de células

em soluções com pH 4,5 e liberação total das células em soluções com pH 7,5 após 3

horas de reação. Conclui-se que a microencapsulação por secagem em spray dryer é

viável tecnologicamente e que a utilização do acetato ftalato celulose como material de

revestimento resulta em partículas com liberação controlada em função do pH.

Palavras-chave: acetato ftalato celulose, microencapsulação, spray dryer, probióticos.

ABSTRACT

Bifidobacterium animalis subsp. lactis and Lactobacillus acidophilus were entrapped in

cellulose acetate phthalate with inulin and others compounds by spray-drying

technique. Survival and in vitro release of bacteria from the microparticles were

investigated under conditions with pH 4.5, 6.0 e 7.5. The number of cells released from

the microparticles was higher than 8 logarithmic cycles per gram for both species, after

dehydration at 110oC. These particles presented increased retention of cells within the

capsules at pH 4.5, but at pH 7.5 the probiotic cells were completely released after 3

hours of reaction. It was concluded that microencapsulation by spray drying constitutes

a viable technology, and the use of cellulose acetate phthalate allows a controlled

release, according to the pH of the buffer.

Keywords: cellulose acetate phthalate, microencapsulation, spray dryer, probiotics.

INTRODUÇÃO

A maior conscientização do consumidor pela incorporação da dieta a um estilo de vida

saudável levou à criação de um mercado para produtos saudáveis, denominados

alimentos funcionais (ARVANITOYANNIS, HOUWELINGEN-KOUKALIAROGLOU,

2005). Esses alimentos, além de fornecerem a nutrição básica, possuem potencial

para promover a saúde por meio de mecanismos não previstos pela nutrição

convencional (SANDERS, 1998). Destacam-se os probióticos que são microrganismos

vivos que administrados em quantidades adequadas conferem benefícios à saúde do

hospedeiro (FAO, WHO, 2001; SANDERS, 2003) e os prebióticos, definidos como

'ingredientes seletivamente fermentáveis que permitem modificações específicas na

composição e/ou na atividade da microbiota gastrintestinal que resultam em benefícios

ao bem estar e à saúde do hospedeiro' (GIBSON et al., 2004; ROBERFROID, 2007;

WELLS, SAULNIER, GIBSON, 2008). Entretanto, para exercer efeitos benéficos, as

bactérias probióticas precisam resistir ao alimento e à passagem pelo suco gástrico e

trato intestinal, com a presença de enzimas digestivas e sais de bile.

A microencapsulação, definida como uma tecnologia de empacotamento que, com

finas camadas poliméricas forma partículas denominadas microcápsulas (SANTOS et

al., 2000), pode ser utilizada para a proteção de células microbianas para aumentar a

porcentagem de células íntegras após determinado tempo de vida-de-prateleira em

alimentos e para proteger a célula bacteriana da ação do trato gastrintestinal.

A técnica de secagem e microencapsulação por spray dryer além de produzir um

produto de boa qualidade, é econômica e pode ser aplicada em grandes escalas na

indústria de alimentos (JACKSON, LEE, 1993). O agente encapsulante ideal para esse

processo deve possuir boa capacidade emulsificante e de formação de filme, ter baixa

viscosidade em altas concentrações de sólidos, sabor pouco acentuado, estabilidade e

boa proteção ao material ativo (SHAHIDI, HAN, 1993; Jackson e Lee, 1993). Porém, a

desvantagem desse processo é a alta temperatura utilizada para a secagem, podendo

inviabilizar a aplicação com culturas. Todavia, ajustes adequados na metodologia

podem permitir a obtenção de culturas encapsuladas viáveis (KAILASAPATHY, 2002).

Os objetivos deste trabalho foram o desenvolvimento de micropartículas com culturas

probióticas (L. acidophilus e B. animalis) e inulina pelo método de microencapsulação

por secagem em spray dryer sob diferentes condições de processamento, e a

avaliação dessas micropartículas em soluções tampão com pH 4,5, 6,0 e 7,5.

MATERIAL E MÉTODOS

Para o processo de microencapsulação, foram utilizadas as culturas probióticas

Lactobacillus acidophilus LA-5 e Bifidobacterium animalis subsp. lactis BB-12, além

dos seguintes materiais: acetato ftalato de celulose (CAP), maltodextrina, glicerol,

inulina, Tween 80 e leite reconstituído. As culturas B. animalis e L. acidophilus foram

reativadas com leite desnatado e caldo MRS, respectivamente, centrifugadas e

lavadas em salina (0,85%) por duas vezes. Para a encapsulação através da técnica de

secagem em Spray Dryer utilizou-se a fórmula apresentada na Tabela 1. A formulação

com B. animalis foi submetida a secagem com diferentes temperaturas do ar de

entrada (110º C, 130º C e 160° C), enquanto que a f ormulação com LA5 foi

desidratada a 110° C. O equipamento utilizado para a microencapsulação foi o

aparelho de Spray Dryer modelo Buchi-290 com bico pulverizador de 1,5 milímetro de

diâmetr e capacidade de evaporação de 1,0L/hora.

Tabela 1. Formulação do material de revestimento que foi atomizado e seco no Spray dryer.
Reagentes Formulação Padrão (FP)

Tampão fosfato pH 8,0 100 ml
CAP – Acetato ftalato de celulose 7,5g

Glicerol 3,5g
Maltodextrina 2,0g

Inulina 1,0g
Tween 80 0,1g

Leite reconstituído 3,0g

Após a obtenção das partículas desidratadas, cada amostra foi dissolvida em solução

tampão fosfato ajustada em pH 6,0 e pH 7,5, e solução tampão acetato ajustada em

pH 4,5. As soluções foram submetidas à agitação, sendo alíquotas retiradas após 60,

120 e 180 minutos de cada. As populações de L. acidophilus foram enumeradas em

ágar MRS e de B. animalis em agar MRS suplementado com cloreto de lítio (0,1%),

propionato de sódio (0,3%) e L-cisteína (0,05%) pela técnica de semeadura em

profundidade e incubação a 37° C em anaerobiose por 72 horas. Os resultados obtidos

foram submetidos a análise estatística (ANOVA e Teste de Tukey com o software

STATISTICA 5.0 ®, Statsoft). As amostras também foram submetidas, posteriormente,

a análise por microscopia óptica.

RESULTADOS E DISCUSSÃO

Verificou-se que a metodologia de formação de partículas por secagem em spray dryer

é tecnologicamente viável para a produção de micropartículas caracterizadas como

matrizes poliméricas com microrganismos imobilizados.

Após a obtenção das micropartículas com as culturas, iniciou-se os estudos de

liberação de células das partículas. As populações de B. animalis liberadas das

partículas após ensaios em tampões com diferentes valores de pH podem ser

analisadas na Tabela 2 e na Figura 1. Observa-se que as partículas apresentaram um

perfil de liberação controlada em relação ao tempo e ao pH do meio. As contagens

obtidas após 180 minutos de dissolução das partículas mostraram que a maior

população foi de 8,43 log UFC/g com as partículas secas a 110°C, e comparando esse

resultado à concentração inicial de células viáveis adicionadas (9,41 log UFC/g),

ocorreu perda celular de apenas um ciclo logarítmico de células. Por outro lado, com

as secagens a 130° C e 160° C, as perdas foram de 2,45 e 4,13 ciclos logarítmicos,

respectivamente, tornando a população de bifidobactérias relativamente baixa para

uma possível aplicação em alimentos. Essa diminuição na população provavelmente

ocorreu devido a permanência das bactérias em temperaturas do ar de saída do

equipamento mais altas, durante o período de secagem. Em relação ao pH do meio de

dissolução, para o valor de pH 4,5, obteve-se as contagens mais baixas que variaram

de 2,02 a 4,24 log UFC/g em todos os tempos testados. Isso significa que

praticamente não houve liberação ou dissolução das partículas nesse meio, e essa

contagem provavelmente ocorre devido às células que estão na superfície das

partículas e que podem se desprender a qualquer momento. No tampão pH 6,0,

observa-se que os valores de contagens foram intermediários permanecendo entre

5,04 e 7,98 Log UFC/g. Provavelmente nesse meio a dissolução das partículas não foi

completa. Finalmente, com o tampão pH 7,5, obteve-se as contagens mais altas,

chegando a 8,43 log UFC/g com as partículas secas a 110oC. Todavia, o aspecto mais

relevante desses resultados é a diferença na liberação entre as soluções com pH 4,5,

6,0 e 7,5, pois considerando quase todos os resultados, as contagens obtidas nesses

valores de pH em função do tempo de liberação, apresentaram diferenças

significativas (P≤0,05). Esse perfil de liberação mostra que essas partículas possuem

potencial para aplicação em alimentos com pH abaixo de 4,5, e também para uma

possível liberação controlada no intestino.

Para Lactobacillus acidophilus LA-5 encapsulados em formulação padrão, os testes de

dissolução demonstraram que ocorreu comportamento similar ao B. animalis

encapsulado nas mesmas condições. Em pH 4,5, ocorreu liberação máxima de 5,31

Log UFC/g após 180 minutos de dissolução (Tabela 3 e Figura 2). No tampão pH 6,0,

as populações obtidas foram de 7,86 e 8,36 Log UFC/g após 120 e 180 min de reação,

sendo superiores às populações obtidas com a liberação em tampão 4,5, mas

estatisticamente iguais aos valores obtidos com pH 7,5, que foram 7,88 e 8,23 Log

UFC/g nos mesmos intervalos de tempos.

Tabela 2 . Populações de B. animalis (log UFC/g) nas partículas (formulação padrão) obtidas em

diferentes temperaturas de secagem e tratadas com soluções pH 4,5, 6,0 e 7,5.

110ºC 130ºC 160ºC Tempo

(min) pH 4,5 pH 6,0 pH 7,5 pH 4,5 pH 6,0 pH 7,5 pH 4,5 pH 6,0 pH 7,5

60 2,05g 6,99c 6,11d 2,02e 5,05b 6,87ª 2,12g 5,04b,c,d 3,36f

120 3,04f 6,99c 7,29c 3,15d 5,18b 6,94ª 3,12f 5,23ª,d 5,26ª d

180 4,24e 7,98b 8,43a 4,16c 5,14b 6,96ª 4,13e 5,55a 5,28ª,b
Obs.: Para cada valor de temperatura, valores relacionados com letras iguais não são significativamente
diferentes (P≤0,05).

Figura 3 . Populações de Bifidobacterium animalis subp. lactis (BB12)

liberadas das partículas com formulação padrão após 60, 120 e 180 min em

tampões pH 4,5, 6,0 e 7,5.

Tabela 3 . Populações de L. acidophilus LA-5 (log UFC/g) em partículas (FP) obtidas com
secagem a 110oC e tratadas com soluções pH 4,5, 6,0 e 7,5.

Tempo (min) pH 4,5 pH 6,0 pH 7,5

60 4,04e 7,86c 7,88b,c

120 4,20e 8,25a 8,19a,c

180 5,31d 8,36a 8,23ª,b

Obs.: Valores relacionados com letras iguais não são significativamente diferentes (P≤0,05).

Figura 2 . Populações de L. acidophilus LA-5 liberadas das partículas

com formulação padrão após 60, 120 e 180 min em tampões pH 4,5,

6,0 e 7,5.

CONCLUSÃO

Conclui-se a produção de micropartículas com acetato ftalato celulose e inulina para

imobilização de bactérias probióticas é tecnologicamente viável com a utilização da

técnica de secagem em spray dryer. As partículas obtidas por esta metodologia

apresentaram um perfil de liberação controlada em função do pH, o que as torna

insolúveis em valores de pH menores que 4,5. Esse perfil de liberação controlada

pode ser considerado como um avanço tecnológico para a futura aplicação dessas

partículas em alimentos com pH ácido como, por exemplo, sucos e leites fermentados.

REFERÊNCIAS BIBLIOGRÁFICAS

ARVANITOYANNIS, I.S.; HOUWELINGEN-KOUKALIAROGLOU, M.V. Functional

foods: a survey of health, claims, pros and cons, and current legislation. Crit. Rev.

Food Sci. Nutr., v.45, p. 385-404, 2005.

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS; WORLD

HEALTH ORGANIZATION. Evaluation of health and nutritional properties of probiotics

in food including powder milk with live lactic acid bacteria. Córdoba, 2001. 34p.

Disponível em: <ftp://ftp.fao.org/es/esn/food/ probioreport_ en.pdf>. Acesso em: 03 fev.

2005. [Report of a Joint FAO/WHO Expert Consultation]

GIBSON, R.G.. Prebiotics. Best Practice & Research Clinical Gastroenterology v. 18 p.

287-298, 2004.

JACKSON, L.S.; LEE, K. Microencapsulation of Lactococcus lactis within cross-liked

gelatin membranes. Journal Chemistry Technology Biotechnology, v.56, p. 259-63,

1993.

KAILASAPATHY, K. Microencapsulation of probiotic bacteria: technology and potential

applications. Curr. Issues Intest. Microbiol., v.3, p.39-48, 2002.

ROBERFROID, M.B. Prebiotics: the concept revisited. J. Nutr., v.137, p.830S-837S,

2007.

SANDERS, M.E. Overview of functional foods: emphasis on probiotic bacteria. Int.

Dairy J., v.8, p.341-347, 1998.

SANDERS, M.E. Probiotics: considerations for human health. Nutr. Rev., v.61, p.91-99,

2003.

SANTOS, A.B., FERREIRA, V.P., GROSSO, C.R.F. Microcápsulas – Uma alternativa

viável. Biotecnologia Ciência & Desenvolvimento, ano III, n.16, p26-30, 2000.

SHAHIDI, F.; HAN, X.Q. Encapsulation of food ingredients. Critical Reviews in Food

Science and Nutrition, v.33, n.6, p.501-547, 1993.

WELLS, A.L.; SAULNIER, D.M.A.; GIBSON, G.R. Gastrointestinal microflora and

interactions with gut flora. In: GIBSON, G.R.; ROBERFROID, M.B., (Eds.). Handbook

of prebiotics. Boca Raton: CRC Press, p.14-38. 2008.

