

Nitrogen source utilisation by non-Saccharomyces yeasts in winemaking conditions

Ying Su, Pauline Seguinot, Isabelle Sanchez, Anne Ortiz Julien, José María Heras, Jean-Roch Mouret, Amparo Querol, Audrey Bloem, José Manuel Guillamón, Carole Camarasa

▶ To cite this version:

Ying Su, Pauline Seguinot, Isabelle Sanchez, Anne Ortiz Julien, José María Heras, et al.. Nitrogen source utilisation by non-Saccharomyces yeasts in winemaking conditions. 7. Conference on Yeasts and Filamentous Fungi, Jun 2019, Milan, Italy. . hal-02961837

HAL Id: hal-02961837

https://hal.science/hal-02961837

Submitted on 8 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

24-27 JUNE 2019 | MILAN, ITALY

Nitrogen source utilisation by non-Saccharomyces yeasts in winemaking conditions

Ying Su¹, Pauline Seguinot², Isabelle Sanchez³, Anne Ortiz Julien⁴, José María Heras⁴, Jean-Roch Mouret²,

Amparo Querol¹, Audrey Bloem², José Manuel Guillamón¹, Carole Camarasa²

1. Departamento de Biotecnología, Instituto de Agroquímica y Tecnología de Alimentos (IATA), CSIC, Valencia, Spain; 2. UMR SPO: INRA, Universite Montpellier, Montpellier SupAgro; 3. UMR MISTEA: INRA, Montpellier SupAgro; 4. Lallemand SAS

Introduction

Non-saccharomyces strains are becoming more widely applied in oenological practice, however, little is known about the nitrogen preferences and utilisation mechanism by non-Saccharomyces strains. We tried to decipher the fate of different nitrogen sources by quantitative isotope labelling based analysis with selected nitrogen sources during fermentations conducted by *T. delbrueckii* and *M. pulcherrima* strains.

Objectives

- Explore the redistribution of ammonium, glutamine, and arginine, the three major nitrogen sources in the grape must by using ¹⁵N labelled molecules.
- ightharpoonup Study the metabolism of the major intermediates of the Ehrlich pathway, leucine and valine by 13 C labelled molecules.

Results

Figure 1. Enrichment of proteinogenic amino acids during fermentation with isotopic labelled amino acids.

Figure 2. (A) The proportion of consumed arginine, glutamine and ammonium in total consumed nitrogen sources. T_0 represents the initial concentration supplied in the synthetic must. (B) Portion of nitrogen provided by consumed arginine, glutamine, and ammonium recovered in proteinogenic amino acids. Dark colour is the difference between the previous stage and the current stage, light colour represents the amount which has been consumed (A) or incorporated in the previous stage (B).

Figure 3. Fate of arginine during fermentation. Blue bar represents the consumed arginine directly incorporated into proteinogenic arginine. Orange bar represents the consumed arginine were catabolised to form other amino acids. The numbers in blue and orange indicate the ratio (in percentage) of arginine incorporated to proteinogenic arginine or catabolised to the total consumed arginine.

Figure 3. The redistribution of labelled valine in *Torulaspora delbrueckii*. Labelled compounds were showed in bars with darker colour. The numbers on the top of each bar are the percentage of the labelled compound in the total amount of the compound at each stage. The values in the coloured boxes in the metabolic schema represent the percentage of consumed amino acids that is used in the pathway.

Figure 4. The redistribution of labelled leucine in Torulaspora delbrueckii.

Conclusions

- TD early consumes Gln and ammonium and then followed by Arg. MP first assimilates Gln, while ammonium and Arg were later consumed.
- For both strains not all the consumed amino acids is directly incorporated into proteins, although they were sometimes supplied in low concentration.
- Catabolism of nitrogen sources plays a minor role in volatile compounds formation.
- Comparing with SC (Crépin et al., 2017; Rollero et al., 2017), less amounts of consumed Val and Leu were used for volatile compounds synthesis.

Acknowledgement

The strains of this project are provided by Lallemand. The author also wants to thank Lallemand for financial support. YS thanks FEMS for granting the conference bursary.

References

1. Crépin, L., Truong, N.M., Bloem, A., Sanchez, I., Dequin, S., Camarasa, C., 2017. Management of multiple nitrogen sources during wine fermentation by S. cerevisiae. Appl. Environ. Microbiol. 83, AEM.02617-16. https://doi.org/10.1128/AEM.02617-16

2. Rollero, S., Mouret, J.R., Bloem, A., Sanchez, I., Ortiz-Julien, A., Sablayrolles, J.M., Dequin, S., Camarasa, C., 2017. Quantitative13C-isotope labelling-based analysis to elucidate the influence of environmental parameters on the production of fermentative aromas during wine fermentation. Microb.

Biotechnol. 10, 1649–1662. https://doi.org/10.1111/1751-7915.12749

3. Bloem, A., Rollero, S., Seguinot, P., Crépin, L., Perez, M., Picou, C., Camarasa, C., 2018. Workflow Based on the Combination of Isotopic Tracer Experiments to Investigate Microbial Metabolism of Multiple Nutrient Sources. J. Vis. Exp. (131), e56393, doi:10.3791/56393

