

Exploring the potentialities of *Metschnikowia* species during sequential wine fermentation

Pauline Seguinot, Anne Ortiz-Julien, Pascale Brial, Carole Camarasa

► To cite this version:

Pauline Seguinot, Anne Ortiz-Julien, Pascale Brial, Carole Camarasa. Exploring the potentialities of *Metschnikowia* species during sequential wine fermentation. 7. conference on Yeasts and Filamentous Fungi, Oct 2019, Milan, Italy. . hal-02961841

HAL Id: hal-02961841

<https://hal.science/hal-02961841>

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.

Currently, in the winemaking sector, there is a renewed interest of the use of non-*Saccharomyces* species during the fermentation process. Long regarded as spoilage microorganisms, the potential of these yeasts, including *Metschnikowia pulcherrima* species, to improve the sensory quality of wines is now recognized. Due to their inability to complete the fermentation, *M. pulcherrima* strains must be used in combination with *Saccharomyces cerevisiae*, added in sequential or co- inoculation. However, the limited knowledge on their traits prevents to more widely gain the benefits and potentialities of *M. pulcherrima* during wine fermentation. To fill this shortcoming, this study investigated the specificities and the contribution of *M. pulcherrima* during sequential fermentation with *S. cerevisiae*.

production of medium chain fatty acids and ethyl esters

- Example of octanoic acid and ethyl octanoate.
- Similar profile observed with hexanoic, decanoic and dodecanoic acids and their ester derivatives

Compared with *S. cerevisiae* pure culture, sequential fermentation has a negative impact on:

- the implantation of *S. cerevisiae*, due to the important consumption of glutamate, glutamine and branched amino acids of *M. pulcherrima*
- the fermentation rate, resulting in an increased fermentation duration
- the production of medium chain fatty acids and their esters derivatives

fermentation performances

production of higher alcohols and acetate esters

MP/SC sequential fermentation

phenylethanol
Sugar: negative
Lipid: quadratic
Nitrogen: no impact

Sugar: no impact
Lipid: no impact
Nitrogen: quadratic

isobutanol
Lipid: quadratic
Nitrogen: quadratic

isobutyl acetate
Lipid: + low N
- high N
Lipid: no impact low N
+ high N

SC pure fermentation

Slice at lipide = 5

Slice at nitrogen = 190

Slice at sugar = 220

Slice at sugar = 220

wine fermentation process

Compared with *S. cerevisiae* pure culture, sequential fermentation has a positive impact on:

- the production of acetate esters (and some higher alcohols, depending on lipids, sugars and nitrogen availability)
- the production of acetate (decrease) and glycerol (increase)
- the production of positive thiols, which increases by a factor up to 6

The response to changes in nutrient availability may differ between MP/SC fermentation and SC pure culture

- strenght of the response
- opposite variations
- Interactions between factors

depending on the compound

production of CCM compounds

MP/SC sequential fermentation

acetate
Sugar: no impact
Nitrogen: negative
Sugar: positive
Nitrogen: quadratic

glycerol
Sugar: postive
Nitrogen: + low sugar
- high sugar
Sugar: positive
Nitrogen: negative

SC pure fermentation

Thiols production in MP/SC sequential and SC pure fermentations

- No production of 3-MHA in *S.cerevisiae* pure culture
- Range of production of 3-MHA in sequential fermentation: 0-30 ng/L

Incidence of nutrients availability on thiols production in MP/SC fermentation

Slice at sucre = 220

Slice at sucre = 220

Slice at sucre = 220

- Similar response of 3MH (3-mercaptohexan-1-ol) and 4MMP (4-mercapto-4-méthylpentan-2-one) as branched higher alcohols
- Similar profile of 3MHA (3-mercaptohexyl acetate)] as acetate esters

The comparison between sequential inoculation and pure cultures pointed out the benefits but also the shortcomings of the use of *M. pulcherrima* in fermentation. Thanks to the Box-Behnken model, the impact and interaction of the parameters were assessed, showing that nitrogen was the most influencing nutrient on the sensory and organoleptic profile of wines.

These results pave the way for the design of an improved management of sequential inoculation during winemaking to better exploit the potentialities of *M. pulcherrima* strains.