
UNIVERSIDAD AUTONOMA DE BAJA CALIFORNIA SUR

AREA INTERDISCIPLINARIA DE CIENCIAS DEL MAR

DEPARTA ßENTO DE BIOLOGIA MARINA

SELECCION ANTIMICROBIANA DE ESPONJAS

CNIDARIOS y EQUINODERMOS MARINOS Y

DETECCION DE SAPONINAS

TESIS

QUE COMO UNO DE LOS REQUISITOS
PARA OBTENER EL TITULO DE

BIOLOGO MARINO

PRESENTA
SERGIO KEER GABelA

La Paz Baja California Sur 1988


l Q L 1 Q J e t
r
j1
1

cr
l

e lS371

i
i

J


jf l EF SI iAI í jrCíf 1frj E BR JA C iLIFCjF 4IA i jr

AREA L E CIENCIAS EL NAk

DEPARTAMENTO DE BIGLOGIA IARlf4A

SELECJ i i l Af rlf1IC fC blii H Œ E Fi Jr4 rl í i lHiil L

MARINœS i i tTECC1U DE SAP jNrl iS

rE 4 J

t e ífrCi t iCi i f i t i 1 T

t 1f 2 citit ere 21 t ll i P

B C Li f r 1Ar 1 l i

t j p rt º

C fi ii1 f G HP

i d rŒ Z
r

l


E IJ 1 A ì UR 1H

i 2iJl C Ci el l r 6j i f c of 1 J r i

cariæo y respeto
Influido en mI

ti iCiAò t t ínitJ2 lr r J i

v ja F ersc tlal y aCŒ dØilllca

Sra Ignacla 6arcia MI madre

Miryam Liliana Mi hermana

Rosa Maria Mi esposa

Claudia Mi amiga


A mis hermanos Paul Osvaldo Marta LUIsa e Iracema

A mis tíos Agustin Ma de Jesus Cenov13 v Llna

A mIS COffiPa eros Sllvia J Gabrlel Rober to
o

L t 1 Ci

et 9lo S Joa ttun Ütunº r jc Sı Ùl Ant onl V i H tií C

Ja let y 3amuel

A la familIa TrUJlllo PŁrez r liltu2r tCI Tt t 1 J 1 c f 2

Sra Francisca PØrez de T

F er Clt ias que durante mI estancia en La Paz íH tq L ì j f

carlnO y a qUIenes he conSIderado mIS segundos paares

Vi
T a sus r flJOS Jorge Alberto Luis OIga Nldia y Ana La0F

Con profunda respeto
a la Memoria de

Dr Gerardo Green 1 S6

Alfonso MIranda Lory i 9 7


INDICE GENERAL

INDICE DE FIGURAS

Cr
i t

INDICE DE TABLAS a a 2 11

AGRADECIMIENTOS a x a

RE I IMEN 11 111 11 Zl 8 2 8 11 a 7 1 11 11 11

Ir TF CiI lJC C IC N c lI rt TD I

IB JET1 Ci

diTEC EI Er TE

h c r E fr1tiESTF ECI

o

F H t tr 1ML MET IDO

Mi COlecta de organIsmos marlnGS

hJ IE ter fß 1 ria 1 r diit l nI 1 r Cit 1 3r 1331 t l 1 jaijiJ

F lt 2F at 2i 1 ir i lili l 2 f 2J tD r iiJCi 2t r i lli

i F f Etaf C i it i ile 1 c seri 1 i1j 1 i C

Mlcr CiOr Qat11Smos t saoos

lj rj eba ant 1Dlcr blanaz
e I et E i 1 ˝ f i ije sa Ciì 1 r iòS z

al Detecciðt1 de saponlnas pi r croffiatogr f a 2t1 d

t 1 t j ti J 3 E a

ti F t t eti i ije fCit rfiai 1 1 iit es Ftifilci a

c Prueba de hemOllsls

RESI iLT AI t t 31 r D e a e e 11 11 e c a r

a Prueba de actividad antlffilcroblana

b Detecclòn de saponlnas

DISCUSION c

aJ PrueOa de actividad an lmlcroblana

b Detecclón de sapODlnas

t ltJI L ISI CttˇES 11 11 a e e J 1

RECOMENDACIONES
a Prueba de actividad antlffiICroblana

Þ Detección de saponlnas

LITERATURA CITADA

AFIEN 1 E 1 lO 11I 11 r

1

1

I i

j

4

f

c
1

r

i

54

i
I i


INDICE DE FIGURAS

r

FIGURA L UbIcacIón de las zonas de muestreo A Complejo Insll ar

San JosØ San F î anc 1 qu1 to B C omp 1 eJ o In u1 a t c i tl

Santo La Partlda el Isla Cerralvo D Cabo lmc

E Estero Puer Gato F Faro San Rafaellto l

FIGURA L A Complejo Insular San JosØ San FranclGUltO 8 Lomple
0 Insular Esplt it 1A Sant o La PaTt llja

1


lNDlCE DE TABLAS

Fa l

TABLA l SISTEMAS Y REVELADORES PARA DETECCION DE SAPONINAS POR

CROMATOGRAFIA EN CAPA FINA 4a 2 A

TABLA 11 ACTIVIDAD ANTIMICROBIANA EN ORGANISMOS MARINC1S

TABLA 111 DETECCION DE SAPONINAS EN ORGANISMOS MARINOS POR

C hCIMATCII RAFIA EN C AFA FI A a
ıI Þ l r

i i

TABLA IV DETECCION DE SAPONINAS EN ORGANISMOS MARINOS POR LH

PRUEBA DE FORMACION DE ESPUMA Y LA PRuEBA DE HEMÙL1SlS

TABLA V ORGANISMOS MARINOS DE INTERES POR Su ACTIVIDAD ANfIM1
i RI tB1 AtJA 11 e li z 7

TABLA VI ORGANISMOS MARINOS DE INTERES POR CONTENER SAPONINAS 4

ii


AGRADECIMIENTOS

La t ealizŁi l i t i dei tt at ctJCí F re er te r i3 1 C iC lrle i

al apoyo recIbIdo del programa InvestigaCIón Farmacosnostlca
ln Recursos Naturales de Baja CalifoFG18 3l ri J acscrlT C

i2ä at tòrilet it ci de Bicl1cï ia 111arlr iò ije la IJt 1 r S 1C12Ci t tC r f d

j

l

Baja
SEF

Califot nla Sur

C 84 01 0127 y e

I

fti2 se f eallZ C r i 21 c y í º F F i if c

5 O 1 O 1 1 filr lj2Z 1 0

RCi a1 c Œ E ì at t idi iCir 1íflà fti33 12 ij1 2 1 C f 7 rEr 1 i r 1 C

dUt ant e la realIzación del mlSfno A 13 öt 1 c 1 J3 ijE 1 h

ClerClas del Mar las facilIdades otorq Gas

MIS agFadeclmie tos al Dr Jt à R 1lI tit Zín f ii ti
l

Jon F El irljtiY i at al a lı i iirn Li tZ rí af ià 21 i2 j i ct t j

ºi fla er i C Et it i t e t3 it zalEz 4a lºu r ci F cit 13 aE cq i 3 t li C J3

TambiØn agradezco al

otorgada durante dIez

Clrl janO PlastlCo MG1S S CGt s o

meses para la Fealiz6clori ri r

tt at aJ t

A la B1C 1 Patrlcla Góm2z del Instlt to de C12rfcl s

L1 fnf p r l i 1 i de la tit ll2r 1 jctij f ac ICit ial Atjt Cif ì n f li i

Ó 2sCir la tr l icla 1a t i la lijer t l f li a ICit j lj e F r4i n l j r 1

01 t iSE 1 rlticit t2 s ti apci c er i 1 d 1 cler It l f 2 i i íri je i t i 1 j r
r Freij2t i Bay et ijel 1r ï t lt t4tCr Srült z t lºu f J 2r i I f

Zoologia WashIngton D C E E U U

IdentifIcacIón de cnldarlOS

por t aDer C t GL ir C

Ai r Irlark RCifHàr i Ejel lt st it trtci je Ctt eº i l t fl j i
Unlve Sldad de CalIfornia La Jolla CallTori ia E E l U 2

a raijei e la ijcija ll ri je 1
a

i er C j i w le

ffilcFoorganisffios usados e el presel te r b jo

fTll a 3 º ijei 1fi11 ef j1 Cl

CIro RICO Lomeli

1
J I CCiÜFI3 t t 2r C Ht itCq 1 i i 3

f etóE J Js Ł ˙11 3 itJE 1 I a narC i j f i 1 tC t S l t 1 Œ

Lot y ÜEF V ql lenes Tun31eron como buzos G t 2f te l3S CGl c 2s

y al equIpo de lancheros de l Unlversidad E t i t e o

Betancourt Padr e e lJO F d O ir L2 rj L tijt t r j if4 1 t j i

su apoyo en el reconocimIento de las ZOt1aS ffil 2Str e d s

Hago extensivo mI agradecImIento
Pt c9r ama Inst itucIor al de CC raF tO je

t idi 1 ºt el P2r 02 1 ji 1

la Unlversld d f o l

apoyo reC1DIOO en espeCial
f

Oi 1r p e JlJan C arlos LagE Sot j

111


RESUMEN

be colectaron varIas especIes de esponjas cnldarlOS

equinoderfl1os marinos en la pat te 8tH jel Gol fe je C llf t l

en dIversos puntos del complejo Insular San JosŒ al

Francisquito Complejo Insular Espirltu Santo La PartIda Isl

Cerralvo arrecife corallno de Cabo Pulmo Estero Puerto ai o

El Faro San Rafaelito Se realIzaron pruebas de aC 1vldad

antimicrobiana con los extractos etanOllCos obte ldos c c

espeCIes mat lnas colect ajas cont t d 10 mlCt Oüf a I s

BaClllus subtilis StaphylocoCCU5 aureu5 Stt F CCOCC 5 l c iis

bactet ias Gt am Escherichld eD11 tact ld Q a 1 7

CandlJd albieans hongo leva jtU Iforme ìSlïlilS li 1 j

de saponlnaS1 se realIZO por cr offiatogr fl n Ld c ri

revelando con los reactlvos Lleberma n SuCh rQ C C

sulf rlco al 10 Y se confIrmó su presenCIa por la prU20d I

fonfiaclün je espuma f pr ueL a de hem llsl S

A19unos eyt t act os je esponjas I Tlldar lc f i in Cj í

presentaron actIVIdad antlffilcroDlana S an 1170 dlSCUC ð

pt ot at les cauas de dlCI O efect o y se rOja prüPul st COf f i i

los est udios con una espeCIe je esponjas Jpl y i Ic

AplYSlnldae seIS espeCIes de cnldarlGS Fo ic2

PoFltldae orites callfornlea Poritldae Lophcgœrgl FIS16a

Gorgonl1dae Huricea sp Gorgonlldae Pa ili orgla dJci 11

lÜt gOtUlljae y tella sp Campanulal ll jae y Okl rÜ speC12

de equinodermos Neothyone gibbosà Cucumarlloa l Ph r a

pyramldata Ophldiasterldae Llnekla sp Opnldlast2Flaa J

A 5tr ll ti5 sertu1ifera Atet 11 jae y pOt í iºlt 2t o 1ete c j

la pt eSenCIa de saponlnas se pt opone cont lnUat lüs 1 1 11 j

CInco especies de eqtnnodet mos U e ti̋y tlE 1 t Li 6

CucumarIldae Pharla pyramidata Ophldlasterldae Llnekia

Opnidlasteridae Oreaster occidentalis OreasteFldaeJ

Astromer is sertullfera Asterlldae

1


INTRODUCCION

La descriPción y clasificación de los organismos ivos O

como el estudio del medio ambiente la ha t ea 1 I Zºt TCi i i

prinCIPIO el hombre CientífiCO bas ndose prirlcip lmente en i

obse r vacIIWI di r ect a Sin emtlat90 a mediÖa qUi2 fid a arf7 ijci tº

ciencia el bIÓlogo tradICional ra tenl jO J ı i iE i 21 jaij i i

especializarce en alguna rama de la Biología y apo arse cada eL

mÆs en CienCias como la Fislca la QuimIca la Bloquimlca la

Mat emàt lcas etcØtera de tal manera que pueda amplIar su campo

de accl n y tener la opor tunlda j 1e F ii t t1 i 1 P at i i

invest i 3aciones dit igi jas a la SCi 1 t J 1 t i i i F r lC 1 2r12

relaCionados con la contaminaCión del fn2ij 1 el arnt l t t
e 12

al imentaciÓn y la b squeda de nuevos compues os i t 1 c 2

puedan ser empleados como medicamentos ent r e oC r O r ct ˝ C

mot 1 vado al bIólogo y a otros profeslonlS s a estudIar

emplear los recursos naturales de una manera controlada COffiu 0

mej 1 o muy Òt i 1 en la SolUCIón de sus probl mas V º t J arl j c

cada vez m s en el estudiO de Østos

Por ot ro la jo7 las enfermedades son uno de los pFoblem s que

comønmente ha enfrentado el hombre7 deb 1 do a que jan CÜr Œ Ü

muchas vidas entre sus pueblos y esto lo ha OblIgadO ti valers

de diverSI IS mØtodos para combatir o cont t at t est 2 r
l

1

padecimientos7 segl n se lo ha permItido el ff aijci 1i 51J

conoc im ì ento 7 empirIco o teÓrico sobt e la natur aleza q je le

t odea

t


El aprendizaje que el hombre ha adqUIrido sobre los rEcursos

naturales7 para controlar o curar sus enfermedades f ia 1 iJCi

descubierto por accIdente mediante el ensayo y el error Est E

conoCImento empírIco lo ha trasmitIdo verbalmente de generacIÓn

en 3enet aciÓn7 O en forma escrita mediante papIros i Uj 1 e 3r

etcŁt et a de esta fonoa7 se tiene conocimiento que en el

tiempo del pueblo BabilÓnIco se hacía USO de algunas plantas

con fines curatIvos püt su lado los EgIPCIOS no 1

conociet on la anatomía del cuerpo humano SIno que tafï ti 1 Ł

hicieron uso de plantas y animales con fInes mediCinales por su

parte los Romanos7 tamblŁn conoeiet on el pCujet ClH at l vü Ije in

alga marIna Sin embarg07 qUIeneS sentaron con una ba52
1

ï 1 1 f i t1

los iniCIOS de la bIología y la mediCina fUE l on
j

1 2 ie c s

Dolg et al 103 Tyler et al 1976

Así tambiŁn se cünüce que algunos pueblos de AmØrlca

t end iato cult a 1e1s If iclses
H

pat a aleJat a
tí

1 S malis

espiritl S
10

y se creia eran los causantes de sus males y

desgt acias Por lo regu ar en est os puet los ex 1 st 1a l n brujo

cl randero que con un conocimiento empíriCO 1 ega jo 112 sus

antepasados hacia uso de plantas y animales para remedIar los

males como sucediÓ en el pueblo de los Aztecas a it 1 et 8S

les reconoce el uso de diferentes plantas mediCinales ÜrtlZ de

Montellano 1975

Desde prInCIpIOS del presente siglo con el surgimiento oe
1
a

quimioterapIa se ha logrado combatIr y o controlar muchas de ltis

enfermedades que el hombre y otros animales han padecido con el

uso de sustancIas qtdnucas en la mejicacIÓn En 1 ºo t td1 ì jaij

3


podemos jecir que son dos las fuentes princIpales para C

obtención de compuestos utilIzados con fines medlclna es por I

lado ln organISmOS VIVOS como un recurso natural po ot o

lado la quimica orgànlca en la s1ntesÌs de jlchos COiflPUtcs

Braekman y Daloze 1983

Sin embarJo act I 4a 1 mente el p r ot lema r 1ac iüna jo a1 on 1 r L

de nuestras enfermedades SIgue SIn resolverse del to o l nCï

el caso de las ocaSIonadas por los ffilcroorganismos patðg nosc

pues debIdo al t SCI 1 nadecr ac˛o de los Łrit l tE 1 t i C 3 t o

desarrollado una toleranCIa a ellos A51 m 1 smCi e F t eij2r

mencionar los diversos tipos de cÆncer 1 T 3t lS tC1r r l

cardiacos y otras enfermedades que esperan un medIcamento m 5

eficaz en su tratamiento y control

Por otr o 1 ajo el efecto tÓXICO eaAsado Uf E i i fi C

organismos sobre el hombre y otros animales se ha c nocldo hac2

aæQS y en las ltimas dØcadas se na comprobado i i2 j 1e r i 0

acción se debe a la producciÓn de compuestos químJcos conocldos

como metabolltos secundarIOS DebIdo a que estos compuestos

tIenen gran SIgnifICado en el cont t ol y Ctit º t r iiA2 1 t t º

enfennedades 1 InterØS en el estudIO de 1 c l rfV2t2t d1j i

mar I nos se t a Inct ement aCIO en los œl t1 rilos ºit I S POr Pºxt e j2 1 ti

indust rla farmaceÙt lca Baslow 1977 Fauliner 1j7

HashImoto 1979 y Bergqulst y Wells 1983

Las saponinas los terpenos y los alcaloides son algunos oe

los compuestos de interØs para la industrIa farmace tlca ya que

pueden pr esent ar di fel entes acto iV 1 jades tllolÖ J 1 ca i

4


fatmaco 1 3 icas ta1 es como ser estimulantes cardiacos t2 F2r

acciÓn ant icancel 1 gena acciÓn ant icoa9ulant e ŒH 1 r

ant iroict ot iana accIÓn ant itUfiiOral et cŁt E t a li 1 rt It s

compuestos así como los efectos mencIonados tamt 1 Øn rjan lljo

ot servados en diversos estUdIOS con OrganISmos mat 1nCI j
destacÆndose entre otros trabaJos los realIzados por Nlgrelll

1 958

Fenical

Baslow

19 2

1977 Faulknet 1977 Ftlr t 1 Łin 19 1 l

et alBurnel y Apslmon 19 33 fr1Inale

1984 y Bandurraga y Fenlcal 1985

En algunos paises desarrollados como los Estados Unidos de

AmØrIca JapC1n BØl Hca Francia y otros se 1 J e º1t d f at

programas de lnvestlgaclßn con el fin de obtene i ie i

compuestos químICOS de InterØs a la Industria tat fla E At l t ct

partir de recursos naturales marInos y terrestres i i f IL

ejemplo se puede menCIonar el programa multldisci 11narlo ae

la firma Hofmann La Roche fundado en AustralIa en el anO de

1974 por el 11 Inst ituto eje Invest IgaCIOnes La F oche je

Farmacologia MarIna con este propÓSIto Berlepsch 1980

En MØxico entre otros programas deSde el a o de 1984 en ld

Universidad AutÓnoma de Baja CalifornIa Sur se esta llevando a

cabo el Pt o wama de Invest igaCIÒn Fannacogn lst lca dE 1 o

Recursos Naturales de B e S con el propßsIto de

1 Buscar nuevos recursos naturales que SIrvan como fuente

de materias prImas conOCIdas de int erŁS a la i nd tr t d

farmacØutIca naCIonal o bien Ije nuevos compuest c s Cict i GS t j2

puedan ser empleadOS como medicamentos por su actlvldad

5


ant imictobiana actIvidad cardiotònlca actIvIdad ameblClda

acción febrifuga posible antipal dlca etc

2 Aislar puri ficat y determinar la estructura de 1 Ci

compuestos actIvos presentes en los recursos naturales de t

región EncarnacIón 1986

El presente trabajo de tesis VIene a apoyar este programa r

su fase InIcIal relaCIonada con la evaluacIón seieccIOn U

los recursos naturales marInos con actIvIdad antlffilcrODlana UE

aunado a la detecci ln de saponlnas un grupo de ln eres a 1 E i

indust t la fanllacØtitIca podrà dar la pauta a 1 nvesi 1 ac 1 ones

pjt tet iot es cuya finalidad sea aIslar pu iflcar e IdentIfIcar

estos compue tos en los organISmOS seleccIonados

6


OBJETIVOS

Con el presente trabajo se Pretende

A Llevar a cabo una selecclÓn de esponjas cnidar iüs y

equinoderffios marlnos cuyos extractos etanÓlicos presenten

actividad antimicrobiana

B Detectar la Presencia de saponlnas

7


ANTECEDENTES

En los ltlmos a os se han Intensificado los estudIOS SODF2

lCls metabolitos seCl u dat lOs producI jos POt Ot ganlsmos mar Ir

ta 1es como esponjas cnldarlos c t 1 ozoat lOS rni 1 tfSi Cc7

equ inodet mos algas et l Łt erò F elSlCitie ì eºtllZ3 ij2 r rCit iï
I

compuestos aislados de estos organismos n n SIdo reportad s

Baslow 1977 Y Fenical 1982

Los enfoques dados a dIChOS estudIOS han SlijCi i ˘ f l r íh

ejemplo se pueden menCIonar la hIpóteSIS t elaclona ja
1

1 i i ir 1 s r 7

la funciÓn ecológlca que lle ian n f atU 1 l rnetcti 11 t i

producidos por estos OrganISmos destacandose entre ellos J

reVIsiones publicadas por Bakus 1973 BaKus et al 1986 y

el intento de aplicar la presenCIa de estos compuestos et 12

clasificaciones quimiotaxonÓffilcas que han realIzadO BergqUIst y

Wells 0983 y Lee y Gllchrlst 1985 La POSIbIlldad de

encontrar compuestos con actIvidad farmacológlca ha SIcío

reportada entre otros por DOIg et al 1973

Ni welli et al 1959 t epottat on POr pr lmeYii
1

act ivldad ant Hoicrot lana pt Odllclda pOr e tract os

e i

e F ir I J el

mat lnas y publIcaron sus estudIOS realIzadOS e 12 e ff i º

Hicrociona prolifera aI lando de Østa L r Ja t 1 Jò Cti C f c tc

fue probado contra bacterIas gram posItIvas HlcrOCQCcu aureu5

Hycobacterium sp y nycobacrerlum sp 60 tiºil i 2 t 13S r riì

negativas Escherichia eoli Pseudomona pyocyonea y Klebsiella

pneumonlae y el hongo levadurlforme Candida alblcans


A pan lr de entünces el InterØs por el est IACl1 C
i

J

esponjas ll e pUdIesen tener a1 3 n tiPO de actl ld d

lncrement conslder ablemente Como un ejemplo se puede m2nCIOnat

que reCIentemente fue reportado el aIslamIento de un compues 0

de la esponja Ap ysinopsis reticulata con ç t i 1 etjðïje

antidepresivas Braekman y Daloze 1983

En MØxico las Investi3aCIOnes en este campo se encuentran rl

desart ollo siendo pocos los estudios llevados a t atil cc n

organismos marInos

Green l977 hIZO est ud1 s comparat ivos con f t i t t 4

obtenIdos de esponjas marInas colectadas en VeracrllZ j r I

21 huataneJo Gr y extractos de esponjas marInas c01 ctadas f

Isla Santa CatalIna Cºi 11t e Isla an JUdn v î r j

reportó que la tOXICIdad causada por las esponjas se Qeb d n

mecanIsmo defenSIVO que partICIPa en forma Importante en 21

cont t 01 de enfermedades ffilcroblanas y cClruc t t I li1r i tf i i in

ofensivo J
U ayuda en la nutrIciÓn

Gonzàlez et alM 1980 übt uv ˇ er on un e t r acto aclJo c j 1LC

esponja marIna Halicl na sp y por c romat09t fi d en o 1 i1lHr ld

separaron dos fracciones del mIsmo extacto ReallZº rc n Fn 2ì º

ant lffi lcr übianas del extracto y sus t t d i t H Cit t t t ºii t t

Stapny ococcus aureJs y POt dIlUCIones Set ld jS q IO ì ri le

concentarclÓn minIma lnhltl tOt ia A ailerenles l mpGS I

exposiciÓn je los est afIlococos eFt el e tróct ü y us Tr ìCC1 I

observaron por ffilcroscopia electrónica de barrido l 21 c 1

causado s bt e la pared celular tacter 1 ana ci 21 iO 1 fj J li j

9


emplearon ampIcilína para poder hacer comparaCIones con lO

observado Lograron determinar que el extracto acuoso tuvo una

activIdad antimícroblana mayor que cualquier e 1 d IjlS

fr acciones y que el roecan 1 smo Cle 0l n s Ör pii J 2 i 1 1 r

fle di fer ent e segt n la fraCCIÓn uada ACielll s otY er aii n q Ae 1

efecto producIdo por ambas fr accI on02 cstij e
ì

1 r Cla i E t j i

emplea jas est å en fUnCII n de la ccncent t aCl n y 2i t ì E fi j 1

expOSIción a dichas sustanCIas

Fald kner 1 0 Jacobs et al 1931 a1Õ li F tft l 1 j i

cOflipue tCa act 1 VO de la esponja Iri irìl ä variat i t1 5

CCo lect ada en el Golfo de CalIfOrnIa y probð su aC lVldad

antimicrobiana contra la bacteria gram PositIva Staphy10 0 c s

aureU5

Los cnIdar los tambiŁn han sido obJet ü de un e tenso tU J1C

lino de los mås estudIados hasta ahOra es la gOrgonla 1 at ª

hOfliomal1a de la cual Fla Sl jO aIslada la pr ost aglıtliì1n 6 l i

F6A2 qe t Ia tenljo gt an 1 roPOt tanc 1 a p c
r ºi i C 1 t ijl t i

farmacelrt Ica del I jo a ll e rld serVIde en la j lef llS1nt esl 01fZi

Pt ost a91 and 1 na la 15 8
PCiA it e F t421e er 21ÜF iei l ja 1

agent e teraPŁl tlCÜ est Iriiulante en la ni t lý lljº j r

musculatura lisa tratj juIllzant e jel Sl tE ífla ne V 1 0 e C i L

como agente hipotensor Braekman y Daløze 1 3 f Jc tcja j

Nl gent i978 llevaron a cabo un estUdio sobre 1 ti e tlIriÒ C 1 i r i

poblaclonal de esta mIsma especie en la parte NoresGe de i i

peninsula de Yucatàn TambIØn encont r ar ln que la to 1 Clr í je

C J e l
c lO velatlvaroente estable en dlcna zon

0
1 J 4

f c 1 r slt llldad del

1 f


uso je tr nF

fIn de Incrementat el vülumen je e on de cllCr IÜ r

Entre otros estudIOS realIzados con cnldaFlOS colectaans

el litoral meXIcano sobre el mIsmo tóPICO dest can los de Izac

et aL 192a qUIenes aislaron jI fetent E COfflpt e1 o

terpenoIdes de Paciflgorgia medla Verril Paclflgorgla p lchra

Verril Huricea fungifera Valenciennes y rluricea austera VerFll

Se ha reportado que la gorgonlŒl Paciflgorgla fIJa SIl

colect ada en la bahia Los Ft aIles BeS pl lsee un tE n elI Hi2 n

atl vl jaj il t lclt ll a el paa i flgc1rt31c1l Izcil et al j i

Ban jt rt aga et

Lopnogorglaalba

al 1 932

co 1 ect aja en

tratlŒ Jat On ecitO E r 3 jJ i j i i

1 Bahia TE nŒi Cid it t d

aIslaron un compuesto la lofot oO lna tt4e Pt 2f it i i di
t l jf i

neut ornu culat dICho compuesto t Iabia s l J a 1 sI ıclü F f ev J met i1 Ec

por Fenlcal et al 1981 de las gorgonlas LophogOY91d C SP1 jdta

y LophQgorgla rl91da

Los equinodermos han Sido estudIados tambiØn desde este punto

de vi st a y son mÙItIPles los traba os put llcajos en nIdC 1 Út

las tO lnas producidas por los asteroldeos y holoturoldeos

caracterizÆndose P8F la presenCIa de saponInas E st c F í 1 1 r ia

pt esentan 1 n esqueleto esteroldal Y tA iterp er íC l jo r

asteroIdeos y holoturoldeos respectIvamente HaS I imot 7 1 70

Burnel y ApsIffion i983

POF ot t O 1 adQ las saponlnas es un gFUpO de glucòsidcs gue

dI sle1 ven en a3ua y abaten 1 a tens iÖn SiApet fie i Ø l 18 stE 7 1

i1


tal tOt ma qt e al a31tat se Pt Cldt i et i l uIa CilLii l t e F t TiCl a

atitir iijd t It e uniforme y relatIvamente estable TIenen propl dades

hemolitlcas y su toxICIdad puede ser e1tot I CÖ 1 et 1 t i

et i c Vomin9t eZ 1 Si 3 i t ease y Evans 1976 B ndl t Y

F en1 ea 1 1 98

SI 1 a saF CirllriøS SCt i s rJet 1 ijÕ a t iJ 1r L 1 1 S2 î j 2 Hf j

fraCCIones una CC fHF tle ta F q t t id f HlŒ Hp 1 i if 13 j

sImples y ot t a parte no azucarada i i oi J t u C 3E ï2 t i 1 ifit 3 i

j sapogenIna FOt la I t uct lha qulfil1Ca jue FU2 Jf f2 E n

5apOlen 1 nºt 1 as sapon 1 nº5 pue jen SEt ij j Y 1 i
J

i i i 1 jt

tt Itet pØrllca Las sapO3et llh j iS eje lFCi l2otE l jal F t ˛Jt a i 1

estructura del cIclopentanopertlidrofenantreno Cirn fCif J iÙ 1

en lı esmIlagenina

es m 1 13 en1 na Se f i

Joro l n luez 1 ti

o

y las sapogenlnas trlterpenlcas ql f POt i c 2t3t ldr oa
t

pentacicl icas como POt uemplo 1a ct iehipegen1 na jJ 21 t i t

la p amI t lna

Chlchipegenlna Se9 n

Dominguez 1573

12


Por le enet al los cat bohidratos se I nen a la c il K ni

POSICIón del C3 La aglucona puede tener uno e mas rupGS 3

dotlles llgadlu as o 3n püs cet lnicCIen dI vEt sz PO1c1 n i i

carbohldt atos pue jen set del tlpO de i ti 3ò 1 d t CI 1 i i

1 a pent osa la 91ucosa la t hamnosa Id aï atilt 2 1

Dominguez 1973 y Tyler et al 1976

En la natlwaleza se ha encontrado jl e las 3apon1 na es

amp 1 iament e distribui jas en las plant as C 10 r l

monocotiledoneas clya sapogenina presenta una estructura del

tipo esteroldal y en las dicotiledoneas trla at 1 32rj 1 t iº e e

ti po t t it enŁtHca En Ot ganl smü mºx 1 no 12 tia j P L

saponinas del tIPO esteroidal E r l ínet ICq F r Ci f 1 r 2 i li i of

y ampliamente dIstribuIda en eQUlt10dermos
c

i i i i 1 nC f ì

t ICll ttiï cæl jecis r ast et ije S Tt ease
s E 1

T ri 7 J l i 1t r fcd

197iY y BurTi211 Aps 1mon 1 j3 1 B ü j jlr t º 9a J r i f i l d l

u

La l ndrust r l a f t macŁl t ea 1 i ene 1 f tt t i l t i ö i 1 i i J

it i n1 i CI et 1 ijCJ Sti t e1 º 1 i it l t j öl tniCl ì jr tj 3t
J

Io j ï I il q

las iorrßor as sexuales la 1 t t l 3Cir id 1 a 1 t ain lt id T 1 1 91uCÓ

ldos caFdiotÒnlCOSF Cir le Cl2 t jò erifi 2dci t t P4 iji t saponinas

que puedan presentar un grupo radIcal oU06 j iti 1 2 ligadura

et1 POSICIÓn del car bono 11 de la 2stFuctlta 1 2

FtCil Er l la F teö Ł t clt r ae iti i rr Cii C ei i tei i 12 ä Ci t e irit

esi químIca de los compuestos de lnt2rŁs 1 c
r f j i ir f1

c C stii ije 1 d ffi 1 rfla Tr ease1t vans 1 97 1 i
J

J i 1976

L ahí el ln1 etŁs pO jet 2ct dfest e C fnj A F c
t y n trabajo

presentef

4
J


AREAS DE MUESTREO

La i cilei ta c1e Clt gat il r˝iCi rnar it jCi se t edllZ eì i 21 7 t i3 Z

la parte Sur del Golfo de Californla A COffiPlej Insl lar

JcisŁ at i Frncí squí tü B C íi1F 1 2jei T 1
1 i 5 t J 1 r SF1 t i t

L n o

5

Par tida
o

J Isla Cerralvo Þ Cat
r l I

r t i H r r A f

y F Faro San Rafaell o Fig 1

5
MI El ofi1pleJo In i laf San Ł San F nci º p i L

fr en e
1

C ltrü11 e tJ î te ije lŒ BŁi fii ch21E F
1

e1 i i F ara 1 a
l

ï 1 ec td ije Cq Ztctt j 1 snìi 2 CCit li e e

El Pº r dlto el Idl 1 Oii º l za er t t la
1 1 T
1 W E L r

F fat C 1 quitc Etl las cootWden das 240 xr J

L tt l tt j r

JL f
1 LCtt i itt j Cli Ste

Ir
lli

i r
1 I

l t 1 I e La profUt1diij d j cl l c

at l ï ijº 3 ci iO H dF t Ci in1aijZiBì2t itez

B El cOffiplejo lns l lf Espir ltu Santo La Pattld se lc ll

er tre las coordei1adas 240 24 y 40 36 L at ltud NO 2 1

i 1 1100 c L t i ntud O st 2 F t s 2 í
J

firnt 2 isla8 CŒ t 1 et c f j s F ï t i cz t i 1 j i r c

F c rt C 1 j J pi j 1 ïj j fe Ui j i r i i l i f

F e r Ci C 1 179 í I 1 1 i H Hìï 2t C ft r

bl f d f u t àtl i F I r i t 1 fiØ 1 i Xia j i T 1 1 t

T r oi
l i

1 t1cir t iS í F ò 1 1 eth 1 2 r t i r 1 r 1

2 B La Pt f fndlda j 1 2 i ci18 ta ˛at l i ijr i

t i rr C i íf º ijciIiier it E Jf

14


I
Lw Ir1 º C ¸r tal Ci er i t et I tfa 1 1 i 2 c i5 t

i C C j2r j3ja 240 n 24
0

0

Lii T 1tt r i e i

56 LoriSltud 08ste Flg i ì

1 t t 1 s 1 ºi 2 C 1 E t i rj L i
el t

j t ii t2

Fr Cift ji jdj je l Ct12 td d i c Ei i f id r i 1 Lt fjaf r

C atit F i 1 rnc locallza ent e las c or jer ad2s

lO 4 f l
t j o ft o

J

c
i 0

t

Fi 1 FCit dtl2J Ci j 1 1 n
i Jr 1 ri t i rŁ Øl j l

E r t 3 Tt iCiíH C t l j7 t eii C r l 2ri º C 2 tl P t 1

d r 1f rallr c Eri 2St ltt ai Id F r jftJriijlijacl j2 C c

eje i 21 iti 2F r c i fna jarnet jt
e

El Est er F t 2 tCi Ciz d i se erFtt t r E f 1

c f 1
l f 40 15 L3i j l t iJ lJ n J

1 i o

i l J
c 4 r

Cl2 te
l r
l

r 1 1
i En te 1 f 2J i l

t
J i J

4

r c tr r d al 1 d j i e

t T int t l n ï Ei i s l i J 2r

I ef Z i j el F i r S2 t f F df ð 11 1 li 1 d fi f t

f

1
3

1 1 2 jC 1 f i J 1 4
a t J tJ r t c x i Co 0

fFi l ti
i tMià t cft i jicf2j j 15 u º i i r lrnd af i r 2l

1
1


IIUU

12 0

f30

lo o
1

ÞOKm
I

0

11 U 1091630

1100 1000 9 O

a

4

Ì N
t

l

Fi9urð J UbicðCión d Lis ZOnlS d mu str o A COIllltjo In5Ulðr
5ðn JO 5dn Frðnci quito B Compl jO Insul r Espíri tu Sdn to LeS
pðrtidð C Islð Cłrrð vo D Ctlbo Pulmo E Est ro Pu rto Getto y
F Fcuo Sðn RðfeS li to

16


110035

Isla
San

JosØ

11I 9 E 1 a rdi t o

sto
Son

FrQn isqui to

A

24035

B

a Las Navajas
b Cueva San Gabriel

al Bahío Ballena

d ls lote La Ba llena

e Islote los Morri tos
24030

f El Pailebote

a El Morri to

8

24 o 2 s

240 5 o

110025 1100 20

Isla
lo
Partido

t gura 2 ALComplejo Insular San JosØ Son Francisquito

B Complejo Insular Espíritu Santo La Partida

17


MATERIAL Y METODO

A Colecta de organismos marInos

Por las característIcas del perfIl de los SItIOS de muestF20

la pr ofut jidad de colect a je los Ot 9arn smoHìar Inos vºt ll ij je

la zona Intenfiat eal hast a los 2ì metn s Para faCllltar e

trabajo se usaron las tŁl r Ill as je ttil eCf J C1r i tdt tf J i y tJiA

1 ibt e excepto en el Estero Puerto Gato lU9ar en cjonClr

colecta se hIZO en la zona intenllat eºd n f fti ffiº r fP iJ

removIendo pIedras En cdcla caso se e1191 i º t t 1 e j L I

mÆs adecuada segœn la profundIdad de colecta

C ada ut a de las muestras colectadas se lImPIó de tClIj I1

rlat et l al e tt ar C Cjue ten ia se a9rt pat on je aCuet do

morfología por espeCIe se colocat on en tolsas je pL st lCO pij

separado y se etlCjuetaron para evitar su confUSIón y la meZCla

de los exudados de cada organIsmo

Con el objet o je eVlat la jesCOmposlclÒn de lo Or ganJ O file s

colectados Østos se preservaron en reCIpIentes con tllelo y as

se tt anspor tat on F ast a el lat ot ator 10 en jon je pet manec ur c n i

congelaCIÓn hasta el mornent o de SIA rnacel aciOn tÚ Een 1 7 Öì

B Determinación de la actividad antimicrobiana

a Preparación de los extractos crudos etanßlicos L

ottencIÒn de lCl5 ext t actos ctudos et anl 111cOS se t ea 11 Z l q

1


macer ac iÖn basÆndose en las tØcnIcas propuestas por Nlgrelll

et alz 1959 EncarnaCIÓn 198ü y Amade et al t1982i

Las ffii est r as descongeladas se COr t aün en pequei cr L i

pesar on Y se macerat on con et an l ciest llº jo en pr Oj C1 l r

m v durante SIete dias Tt anscur t I jO el tlempo je liìctc t aìlC

se decantO la dISolucIón obtenida se dejó ey por r a

temperatura ambIente hasta sequedad Clt Ct2r i 1Łrlij 2 ti 1

extractos crudos etanÓllcos de cada muestra

b Preparación de los sensIdiscos be jlso1vH t On 1 1
ffl9 je

cada uno de los extractos crudos etanOllcos et 5 mI de etanol

destilado con una pipeta Pasteur se impregnaron los sensldlSCOS

con cuatro gotas del extracto anterIor y se dejó evaporar el

solvente a temperatura ambIente Los sensldlscOS se hlClerOI C0n

papel Jhatman No 1 de 7 mm de dIÆmetro TambIØn 2 U i ï

lj 1 S CIS Impregnados con etanol destIlado je1 emp1 edo on id

dISolUCIÓn de los extractos como control negatIVO

c Mlcroorganismos usados Ln ffilcroorganlsmos empleado

fueron las bacterIas Bacillus suotilis Staphyloc0cCu5 a @us

StreptoCI CCllS faecalls Gram Escnerictlia co 1 13rº 1l1 y J

hongo levaduriforme Candida albicans Las cepas a˜Łnlcas fuer1 t

donadas por el laboratorlO de mIcrObiología dEl Inst l tut o eje

OCeat iogt fia SCRIPPS UnIverSIdad de California La Jalla

California USA

d Prueba antimicrobiana En medIO 1 iqiH jü ntït t 1 t 1 VÜ

ApØndIce 1 a un pH de 7 se Incubaron por separado a 37 oC i

durante 24 horas las bacterIas arriba seæalada3 jlle se

19


emplearon para Inocular las cajas de petrl gue contenian agar

nut t itIYO SÓlIdO ApØn1jIce 1 a un pH de 7

Asinll smQ en medIO 1 iguidcl nltr1tI lO ApØndice 1 ti lJn pH je

7 se incubó a 37 oc y durante 24 horas el hongo levaduFlforme

Candida albicans que se usó para Inocular jas cajas de pett l

que contenían agar dextrosa sabouraud ApØndice 1 a un pH de

Los sensidiscos imPt egnados con loe tr act os et º n llcCi

distribuyeron en las cajas de petrI preVIamente Inoculadas 3 se

incubaron a 37 oC durante 24 horas NI9relll et aJ 37 1 f i

Bergquist y Bedford 1978 Encarnaclon 1980

Al tØrmIno del periodO de Incubacióo7 se mí ijl e J r d 1 c j

inhibicIón producIdO por los extractos actIVOS

El desat roll y la pl reza de las cepas pnse 1a jas en me j J C

sól ido ApØndice 1 se t evlsó mensualment e pcw t lnCli n je Gra ílla

C Detección de saponinas

La detección de saponInas en los extractos crudos etanóllCOS
se determinó por a cromatografia en capa fIna b prueba de la

formaciÓn de espuma y c P t t etla Ije t emc11 s 1 S t ti r j se

pr incipalmente en las tØcnIcas propuestas por Neher 1 1 iffJ

Domit l Juez 1973 Hat tl rne 1973 y Ijet lyi y SofoHc ra j

a DetecciÓn de saponinas por cromatograria en capa fina

emplearon placas preparadas con sillca gel H TlpO El Merckl I J

0 5 mm aproxlma jament e 102 Jrueso por 20 cm de 1 d r 3C y 10 CIfl l j t

20


ancho las cuales se secaron a temperatura ambiente y

act l varon con calor a 75 0

por un periodo de 4 r Iot as AtIL üt t

Andt ews 19 t

A las placas ctomat ogt àflcas ya ºtct lvadas se les ºo pi c i r

mict ocapi lares los extractos etanolicos diluidos IAr j

conce traclón de 20 mgíml

Las muestras se corrieron en 3 SIstemas ae eluyentes

usaron 2 reveladores Tabla 1 empleandO calor paF eVlden lar

el colot de la t eacclón y como muestra estÆndar S f ti

extracto crudo etanóllco de la planta terrestre Palo AdÆn

Fouquiera diguetti FaINtÜeriacea que contIene saponlnas

trlterpŁnicas Giral y Rodriguez 1960 clt ado POt Encat nacll t

196 La prueba se consideró como PosItIva SJ i 1 ºtJfiet ite Fd

aquellas muestras que revelaron un color semejante al it e t

observó con la muestra estÆndar

Con el objeto de confIrmar la FFesenClci de saFl t i 1 fie

detectadas por cromatografia en capa fina de 1 c f Œu tC

crudos etanólicos se realizo la prueba de formaCIón de eSFuma

la prueba de hemOllslS

b Prueba de la formación de espuma Ee ie c r t I 2 5 J rn t i

cada uno de los extractos crudos etanólicos n un tIAt o
i

l

ensayo se disolVIeron en 5 mI de agua destIlada el tut

agItó VIgorosamente durante un minuto La formaclC de espuma

pet manent e en un lapso de tiempo mínimo de 60 mInutos e

consideró como prueba PositIva Doro i tVJt jez 1973 O jeb 1 1

Sofowora 1978

21


c Prueba de hemòllsls Para la preparaCIÓn de las placas de

ª t 1
r

E fSF 21 tj 1 r Clrl 10 mI de san9re de carn o

i T 1 t 1 f 1 1 E f 2 1 tí l j lt t Ci flS 1 lØl J11 C o 118 2 ˝1F 1

para preparar el medio de asar sangre

A 5œü lid de medio gar sangre base ApØndIce 1 se le

agregaron 50 mI de sangre desfibrln zada cuando el medio tenia

una tempE t at ura de 4 5 5U 0
y se homogenizò CUidadosamente

Post er lC t mente el medIO de agar sat we se vel t l en cajas de

pet t i y se dejó SOll˙ll f1 CdT üm i ngz 1973

Los sensldlsc05 empleados en esta prueba se prepararon como

519t4e 100 fIl9 de ada uno dE 1 5 ext ractcI5 Cru jo5 et ónÓl1Cüs

se dlscolvlet On en mI de 02tanol d02st iLs jo con una Plpeln

Pasteur s e lfí1pr e9t lar on los s nsldiscos con cuat n 9 tas del

extracto anterior y se deJð evaporar el solvente a temperatura

amblen e Los sensldisc0S S hlcieron CGn papel Whatman No 1 de

7 mm da dl metro Los sensldlscOS ya preparados se distribuyeron

SCELi t e la sUFerflclE de las pl cas d agar sangre s dejaron

las placas a temperatura ambiente y al tØrmIno de 4 horas se

anotaron los resultados

L


TABLA l SISTEMAS Y REVELADORES PARA DETECCION DE SAPOHINAS POR

CROMATOGRAFIA EN CAPA FINA

SISTEMAS ELUYENTES F EVELADORE 3

Butanol Ac acŁtlco Agua
4 1 1

Dominguez 1973

L 1et et mann

Btu cYlar j

Kn bs et al

1 66

l j 3t l fi r lC ï

1 l

r ïf E i i f
Z

1 j7 3 J

Butanol Etanol Agua 1 1 1
II 1ï

Dom1ngueZ 1973
I

1

Cloroformo Metanol Agua
6 3 1

Modificado de Kawasakl y

Miyahara Q Neher 1966

JI

23


RESULTADOS

En el presente estudio se lograron IdentifIcar 40 w estr s7

29 a especIe y 11 a gØnero para lo cual se usaron claves de

identificacIÓn de cada phylum en el ot den slgtnente espotija

Wiendermayer 1977 Van Soest 1978 BergqUlst 1980 y GOmez

1982 cnidarios Brusca 1980 y Matamoros 1984 ldentlflca

ción corroborada por Bayer 1986 como pers y equlnoderffios

Bt usca 19 1 Los organIsmos identificados se agruparon n 1 ct

tablas que resumen los resultados del ttabajo je aC JAŒ t j ctJ

Pt y 1 tun clase familIa gŁnet o y espec 1 e t especi 1 º i 12r j t E

prOCtu respet at el or den cronol 9ICO en el iue 2 ül i i i Ctïì

con el fIn de facilitar el anallsls de los resultados

Por cuestiones practIcas del trabaJO r jJ l iCISt ót d 2 d et i

un procedimiento Incorrecto las esponjas de gØner o D
YSltd

sPP se reportan con un n mero delante del nombre genØrICO por

la siguiente razÓn las muestras 1 y 3 que son AplY51na sp 1 y

Aplysina sp L respectivamente Tabla 1 se colectaron en el

mismo SItio y se encontraron diferencias en cuanto a su forrna

est t uct tu al sin que se lograra determinar durante el a ÆllslS

de identificación la especie correcta de ambas muestras

Ve 19t al forma las esponjas del gØnero Cal1yspongia SPI

colectadas en Bahía Ballena Tabla 1 se reportan con i n

nombre entre parØnteSIS det ldo a que e 1 stE jtKla en Łt

1
B v r F 19804 N t on 1 Mys um o N tur History
em thaon n Zn t W h D C USA

24


identificación correcta de estas muestras aunque se ct ee que

Øste sea el nombre de la espeCIe a la cual pertenecen

Se espera que en estudIOS posterIores S 2 tE r i ja ld

pOSIbIlidad de reportar el nombre correcto de estas esponjas

a Prueba de actividad antImicrobiana

DespuØs je Pt act lcado el anÆl1 SI S de ctct iV jŒnj dnt l mI Ct I 1 c id

se obset vÓ qt4e 27 je los 40 e t r act os etanJ Ì 1 0 ctfH1r Ł j

causaron en mayor O en menor grado 1 nr s 1 b 111 r i 1 jeSŒ r r L i j t

microbiano el resultado se presenta et la Labla 11

POt tr o laclo las mues1 t as de ia esponja Ap 1 ys 1 ti 1 1 fKJ

ije cCll 1 y n y las del 1Æt 190 de maT Lop˝ yOr9iª rlgl a j

de col 20 y 46 se colect ar on en la mIsma zona e 19Uºd ØFff a

del anO y sus extractos etanól1cos c usaron it j 1t 1 e li i l1

desarrollo microbiano y en cada caso el resultado COInCIdIó

Tabla 11 Sin embargo el resultado obtenIdo con lG extrac os

del coral Porltes californica No de col 1 y 35 y la estr lla

de mar Pharia pyrawidata No de col 9 10 J llaman la a en

ciÒn pues no obstante a que estas muestras se co ec aron el

mIsmo dia y en SItIOS dIferentes de la misma zona c ser

diferenCIa en cuanto al tama o del halo de InhlblclOn y ademas

respecto al microOrganIsmo InhIbido

Algunos de los extractos obtenIdos de aquel1 s wU2s r s U2

pet tenecen al mIsmo gØnero y que a su vez se cclect t on 2tl la

misma fecha y el mismo lugar presentaron dIferenCias en cuanto

a la actIVIdad antImicrobiana detectada tal fue el caso de las

l


sIguientes espeCIes Ap ysina sp 1 No je col ì L 1

Aplysina sp 2 No de col 3 Huricea a stera No de col 144

y Hurlcea appressa No de col 146 Pacifigorgia pt lcfira i JCi

de col 88 y PaciflgOrgia adawsii No lje col 11 ì Tatda 11 j

Las muestras Porltes sp Lophogorgia rigida HUFlcea aUSt2ra

cnidarios y Astrometis sertulifera equlnodermo se colectaron

en mÆs de una ocasiÓn en dIferente Øpoca del a el y SiAS

ext ract os etanÓ 1 icos causar on 1 nhib1 C1 n al ije 3at el 1 ì j

microbiano Presentando diferencias en cuanto l mic oOrganlSmO

inhibido así como en el tama o del halo de InhIblcl6n

Los extractos etan61icos de Porites sp No de cojo 17 y 84

inhibieron el desarrollo de las bacterias Bacillu5 sUDt ilIS y

Staphylococcus aureus pet o djemÆs el extracto de ia muestra

colectada en Cabo Pulmo No de col 4 inhlbio el des ro 10

de la bacteria Streptococcus faecalis

En el caso del lÆt i90 de mat
H

Lophogorgla F191da l S

extractos etanÓlicos de las muestras colectadas en 1
0

J
1 e

Espíritu Santo No de col 20 y 46 Inhlbleron el desa rol o de

las bacterias Bacillus subtilis y Staphylococcus aureus COlnCl

dIendo ademÆs el tama o del halo de InhibIcIón SIn emt drg
1

i

extracto etanólico de la muestra colectada en Punta NOrte No de

col 89 inhibiÓ en mayor medida el desarrollo de la bacterIa

Staphy ococcus aureus y a su vez lmpidi l al CI eClf1l1en10 eje i Ci

bacteria StreptocoCCU5 faecalis

26


El extracto etanòlico de la gOrgonla rlurlcea austera

colectada en El Pardito No de col 144 InhibiO el desarrollo

de la bacterIa Bacillus subtilis pet o el extracto de la

muestra colectada en Bahia Ballena No de col 36 no pt esent

actividad antimicrobiana

Los extractos etanòlicos de la estrella de mar Astrcilletls

sertulifera No de col 25 y 76 lnhibleron el desarrollo de la

mIsmas bacterIas aun lue el ext racto 1e la fiìt est ri CÜ˛2Ct ctc et

Cabo Pulmo No de col 76J CaIAS t n lnhlbln ienc i

desarrollo de StaphylßcQccu5 aureU5 eI i CllHF ò r a 1 irJ i i r i j

extracto de la muestra colectada en Bahía Ballena

Por su parte el e tracto etanóllco de la esponj ApiYSlnb

p L No de col 3 fue L n1CO jt e 1 nr i 1 tll C 21

desctrt ollo de la bact et ia Escherichia c d1 Tªtda 11

Un resultado que se hace notorIO es el que se obtuvo con el

extracto etanòlico del holot rldo NeothYßne glbtosa No de col

r 1

L debido a que fue el nlco que lnhlblÓ el desarroilo del

hongo levaduriforme Candida albican5

27


iBLA 11 ACTIVIDAD ANTIMICROBIANA EN ORGANISMOS MARINOS

1

No

OLEC

TA
I

L

ESPECIE

CLASE DEMOSPONGIAE

1 AplYSlna sp 1

APLYSINIDAE

LUGAF

DE

CÜLECTA

AC T 1
r

rg i i l j 1

r w
r

rCl t 1M C RCiB 1 J oo o I t

Ap YSlna sp 1

APLYSINIDAE

3 Apl vsina sp 2

APLYSINIDAE

lE

COLECTA
j A B i e 0 E

Las Navajas 25íVIIII

I E Santo ö4

Bahia Ballena 25 VIIII

I E Santo 84

Las Navajas
I E Sant o

25 VIII

84

Bahia Ballena 25 VIIII

I E Santo 84

Islote La

Ballena

Las Navajas
I E Sant o

Cabo Pulmo

Las Navajas
I E Sant o

32 Cal1yspongia Bahía Ballena 25 VIIII
callY5pongia sP I E Santo 84
CALLYSPONGIIDAE

f i

14 Callyspongia
spinDsella sp

CALLYSPONGIIDAE

251VIIII

84

25iVIII t

39

34

Zigomycale parlshl
MICALIDAE

CLASE ANTH020A

12 Porites sp

PORITIDAEJ 34

1 Si lx 4

25 Vll11

84

PJt l tes sp

PORITIDAE

13 Porltes

callfornica

PORITIDAE

Bahía Ballena 2S VIIII

I E Santo 84

Bacil1u5 5ubtilis B Staphylłcoccus aureU5 C Strept0c0CCU5
ecalis D Escherichia COll E Candida alblcans Sln zona de

lhibiciÓn Zona de InhibiCIón menor de 9 9 mm Zona U

lhibiciòn entre 10 y 14 9 mm Zona de InhibICIón en re 15 y

1 rom Cont inl a pago 519

Porites

calìfornica
PORITIDAE

28


1
TABLA 11 ContinuacIón

1

64 Poeillopora Cabo Pulmo 13 84

elegans
POCILLOPORIDAE

42 Tubastraea Islote La 25 VIIII

tenuilamellosa Ballena 84

DENDROPHYLLIIDAE

37 Antiphates sp Islote La 25 VlIlì

ANTIPHATAE Ballena 4

20 Lophogorgla Ct eva San 25 VIIII

rlgida Gat t lel 84

GCIRGCJNI IDAE LE SantOJ

46 Lophogorgia El P a1 1 et ote 26 VIII

rlglda LE Sant o 84

GORGONIlIiAE

9 Ll Dhog lrgla funt a Nort e 17 IV 5 r r Ti

rígida n Cet ºll 0

GORGONIIDAE

15 J1urlcea sp Las Navajas 25 111 t

G RGON 11 DAE 1E Santo 34

36 Hurlcea austera Islote La 25 V111

GORGCIN11 JAE Ballena 34

144 l1urlcea austera El Pardi to 2ü Vli85

GORGONIIDAE I San J esØ

146 MUr ieea appressa El F ardl to 20 VI 85

10RGONIIDAE ISan JosØ

56 Paeiflgorgia Fat O San 26 VIII

tenuis Rafael i tQ 84

GORGONIIDAE

Pacifigorgla Punt a NOt te 17íIV 5

pulchra l Cet t a 1 vo

GC RGONIIDAE

91 Paclflgorgla Punt a Norte 17 Il 35

adamsii I Cen a1 VOl

GORGONIIDAE

Cünt J niJa Fag 19

29


TABLA 11 ContinuaciÒn

1

I 19

172

EU90Fgia Multifida
G RGON 11DAE

C LASE HIDROZOA

50 Obelia sp

CAMPANULARIIDAE

CLASE HOLOTUROIDEA

c I50stichoPU5
fU5cas

STICHOPO IDAE

74 Euapta 9udeffroYl
CHIfU VOT 1 DAE

c
f L HeothYOMe gibbo5a

CUCUltAR1 1 JAE

Pentamera

chierchia
CUCU111ARI IDAE

CLASE ASTEROIDEA

9 10 Pharia pyraLiJidata
OPHIDIASTERIDAE

3 Pharia pyramidata
OPHIDIASTERIDAE

C
1 Phatarla

unifascialis

OPHIDIASTERIDAE

6 Llnctua s F

OPHIDIASTERIDAE

16 Nldorel1ia ar ata

OF EASTER 1 DAE

17 irea5ter

occidentalis

OREASTERIVAE

Cueva San

Gabriel
1 E Sant ü

El Pai letote

IE sant oJ

Las Navajas
l E Sant ü

Cabo F t 1 mo

El MOt t lt O

1 E Sant o

Est Øro Pto

Gate

Las Navajas
1 E Sant cd

Islote La

Ballena

Cabo f4 1me

Cabo P41me

Las Navajas
l E Sant o

Cueva ban

Gat t 1 e1

I E Santo

30

25 VIIII
84

26 VIIII

84

VIIJ

84

13 U 4

26 V1II

34

t

9 11 86

25 VIIII

34

25 VIIII

4

1 I 34

1 l 8

25 VIII
l

a
j

25lVIIII

84

ContlnQa paga SI9


ABLA 11 Continuación

1

LLL Amphiaster
lnslgnls

GONIASTERIDAE

re
k 1 Astroæietis

sertulifera

ASTERIIDAE

76 Astrometis

sertulifera

ASTERIIDAE

94 Ikanthaster

ellisli

ACANTHASTERIDAE

CLASE ECHINOIDEA

11 T l pneustes
t oset S

TüOPNEUSTIDAE

Islote La

Lobera

Bahia

Ballet la

1E Santo

Cabo Pulmo

13iV 86

25 VIIII

84

18J 84

Punta Norte 17 IV 85

1 Cenalvo

Las Navajas
1E Sant ü

31

25 VIIII

4


b Detección de saponlnas

c 2nalizaron 40 extractos crudos etan61ICos para la

L ç
rA

cl ales f f

II Æ19unos

mostraron diferencIa y es el ca

12 Y 84 Porites Ca11 forlIica No de col 13 y 35 L i r

rigida No de col 20 46 Y 89 HJricPd àUsterd iNe Ge c r

y 144ì PharIa pyramldata No de col 9 10 y OJ Ì 4StOl2l 1 S

sertulifera No de col 25 y 76J Tamblen se observO dlfer nClB

al emplear extractos de una sola muestra como eFi CaliY5 GnY12

spinosella sp Nc de col 14 Cal1yspongia cal1ypongia

51 al No de col 32 Porltes sp No de col 84 T Dast aea

tenuilamellosa No de col 42 Lophogorgia rigida No d C0l

20r 46 Y 89 Huricea austera No de col 36 y 144 ti l r 1 ca

apressa No de col 146 Pacifigorgia pulchra No de c01 88

Paclfigorçna adahlsi1 No je col 91 Pentamera Chlti chlª No j

l c 1 172 Pharia pyramidata No je col 3 a tar a

LlnlfasClalls No de col 75 tildorel11a arìilatı No jo I i ï

Oreaster occidentalis No de col 17 rlsttJjte rï s S
z t fÀ j 2r n

No de col 25 y 76

F Ot ütTO lado la pnJet a le formacIÓn d Espume e
oS

11 t

cabo sólo con los extractos etanÓllcos de 31 de las 4ß muestr s

co 1 ect a la s Est o se det IÓ a qt e no se lo wÒ ot tener UTICl2f C2

cantidad de extracto para hacer la determInaCIón i fn tH r 1

con las siguientes muestras Ap ysina sp 1 ü je col L

Porites sp No de col 4 J Paclfigorgla tenuls No de COl

2


5E Pacifigorgla adamsll No de cola 91 tJbe 1 ia Sj f Ci 1e

c l 50 Pentamera chierchia No de COi e 1721 P iì aria

pyramldata No de col
J

10

11 Pf at rla un11 asclal1s ˙No 02

7 l HidoFel11a armata No oe colc 1 f J ri i J c t e f

taCt1 a 1 se presentan los t e3t 1 t ÒijCiF f eII˝ii 1 idt E 2 dr

H im 1 smo la tabla IV presenta los reSUILaaos Gbtenl 0S

los extractos etanòllcos de todas las ffiuest as sometldas a I

prueba U hemOlisls

33


ABLA 111 DETECCION DE SAPONINAS EN ORGANISMOS MARINOS7 POR

CROMATOGRAFIA EN CAPA FINA

No

COLEC í

TA

A B

ESPECIE

a b c Et i

f 1

CLASE DEMOSPONGIA

1 Aplysina SF 1

t

Aplysina sp 1L

3 Aplyslna sp L

14 Cal1ysPoYlgia
sFlnosella sp

32 Cal1yspongia
cal1 yspongia sp

39 Zigomycale parishi

CLASE ANTOZOA

12 Porltes sp

84 pí rites sp

13 Porites californlca

35 Porites californica

64 Poclllopora elegans

tL Tubastraea

tenullamellosa 1

37 An tiPhates sp

20 Lopnogorgld r191da

4Ø Lophogorgia rígida

9 LopnOgOrgld rlgida

Reactivo Llebermann Buchard Krebs et al 1566 8 Reactlvo

cido sulf rico 10 Dominguez 1973 a Sistema Butanol Acldo

cŁtlco Agua 4 1 1 Dominguez 1973 bJ Sistema Butanol Etanol Agua
1 1 1 Dominguez 1973 c Sistema ClorofOrmo Metanol Agua 6 3 1

odificado de Kawa5akl y Miyahara D Neher 1966 PrueDa

oSltiva Prueba negatlva Contin a paga 519

34


ABLA IIL Cünt inuac1 Òn

15 Huricea sp

36 l1urlcea austera

144 Huricea austera

146 Hurlcea appressa

t Pacifigorgia tenuisle

Paclflgorgia pulchraI

91 Pacifigorgia adalflsil

1 lj EUgorgla lilultiflda

CLASE HIDROZOA

50 Obelia sp

CLASE HOLOTURIDAE

t 15ostlchopus fuscus

74 Euapta gudeffroyj

c Neothyone gitstrosaIL

172 Pentamera cnierchia

C LASE ASTEROIDEA

9 10 Pharla pyalilldata

3 haria pyramidata

t Phatarla unifasclalisl l

c Linckia spe

lE Nidi rell1a arBiata

17 Oreaster occidentalis

0

1 Amphiaster lnSlgnisL k4

e Astrolìietis sertuliferaI

lE Astrometis sertulifera

Cont inl a F1d 3 Sol i

35


TABLA 111 Continuación

94 Acanthaster el1isii

CLASE ECHINOIDEA

11 Toxopneustes roseus

MUESTRA ESTANÞAR

Fouquiera diguetti

36

T

T


TABLA IV ÞETECCION ÞE SAPONINAS EN ORfiANISMOS MARH40S POR LA fFuEBA

DE FORMACION DE ESPUMA Y LA PRUEBA DE HEMOLISIS

No

COLEC ESPECIE

TA

PRUEBA DE FORrTlACION FF uEBA DE

DE ESPUMA HElrhJU SI

CLASE DEMOSPON6IA

1 AplY51na sp 1

28 Aplysina sp 1 1

3 AplY51na sp 2

14 Ca Y5Pongia
sPlno5ella sp

32 Ca Y5Pongia
cal1yspongia sp

39 Zigomycale parishi

CLASE ANTOZOA

12 Porlte5 sp

84 Porites SP

13 forlte5 californica

@

35 Porltes californica

64 focll1opora elegan5

42 Tubastraea

tenullamellosa

37 Antiphate5 sp

20 Lophogorgla riglda

46 Lophogorgia rigida

89 Lopho9orgia rigida

15 Hl ricea sp

36 Huricea austera

Prueba PosItIva Prueba negatIva @ Prueba no realIzada pOr

alta de extracto Contin a pago 519

37


TABLA IV ContinuacIÓn

144 Huricea austera

146 Hurlcea appressa

56 Pacifigorgia tenuis

PaCITlgOrgia pulchra

91 Pacifigorgia adamsii

19 Eugorgia multifida

CLASE HIVROZOA

50 Obelld sp

CLASE HOLOTURIDAE

5 Isostlchopus fuscus

74 Euapta gudeffroyi

C
1 Heothyone glbÞosa

1 iL Pentamera chierchia

CLASE ASTERœIDEA

9 10 Pharla pyramldata

38 Pharia pyramidata

75 Phatarla

unlfascialis

6 L i nck ia sp

16 Nidorellia ar ata

17 Oreaster occidentalis

222 Amphiaster insignis

25 AstFometis sertulifera

76 Astrometls sertullfera

94 Acanthaster ellisii

CLASE ECHINOIDEA

11 Toxopneustes roseU5

@

@

@

@

@

@

@

38


DISCUSION

a Prueba de actividad antimicrobiana

La actIVIdad antImlCroOIana fue cat sa JŒ por ˛ dL i i i

etariÒ 1 1COS obtenIdos de organIsmos representantes ae los tr2s

phyla Inclui jos en el est ujIO e ol setv lar laCl Wì 02fl i c o

microorganismo InhibIdo y al tama o de la zona de lnhlblClon

Algunos e tt act os que pet tenecieron a Ot ganlsmos jt la mI S 1

espeCle7 presentaron resultados SImIlares cuando las muest r as

fueron colectadas en la misma fecha en re o Ll 2 t l Jer tt f j

las esponjas Ap ysina sp 1 No de col 1 y 2 3 ì E lF htblet

el desarrollo de la bacteria Bacillus 5ubtilis 1 iC I q 16

Lopnogorgla r191da No je col 2u y 46 que 1 t Ir j t ta 1 t r Cij j 2 1

desat t ollo de labact erlð Bacil1us 5iiöti115 l Stapnyj J íS

aureus SlFI embar 9o c n ot t ºIS espeCIes il H fteFon colecæ ji n

la mIsma fecha sus extractos mostraron dIferenc as En al r SU1

tacto en este caso se encuentran los corales Forl e5 1ITorn2ca

No de col 13 y 35 jünde el ext t act je la iˇi et r cole t j

en Las Navajas lntnbl el jesat rü 110 ije 1 t i I T 2 t

StaphY 1ÜCCDCUS aurets mIentras que el extracto d2 i Ô mu st r ii

colectada en Bahta Ballena que 1 n i 1 b 1 I E 1 Ij Sit t i 110 f1e

StaphyloccocuS aureus tambiØn lnhlb16 el desarrollo ae la bact

rla Bacillu5 5ubtilis Este comportamIento tamblen presEG ð

con los extractos obtenidos de las estrellas de mar Pharl

pyramldata No de col 9 11 y 8 mientras que el e tFaC G de

i


las muestras colectadas en Las Navajas t ICl F ì 2er d 1 r f j 1 1 1 j

al desarrollo ffilcFoblano Los extFactos de las muestras c01ec a

dos en el islote La Ballena Inhlbleron el desar ollo de 1 dO

bacterias Bacillus subtilis y Staphyloccocus aur2d5 E tCi

resultados no es raro obtener los SI se tIene presente que las

muestras de las cuales se obtuvieron los extractos fue n

muestras h medas y que el contenIdo de agua en ellas se desco

noce Si bien el lnt et Øs InIcial era obtenet e tTcCi os t dy l

cos I jnlcamente el hecho je no pc jet cont t ül ar 1 a i jl Jf e jaj tot i

de las muestras influyó en la concentracIÓn de les compuestos

obtenidos con los extractos etanóllcos ya qua i poca C3Fit ldad

de a9ua pt esent e tuvo InfluenCIa en la e tTaCClc n je

puestos solUbles en Øste l que al e lst lt jlfen2nt ì i li l c 1

las muest t as la concentraclon del e Owplestü 2 f ì i ac J rJt

actIvidad antlmlcroblana detectada va ló lo cual S pudo apre

Clat en ln resultados ObtenIdos con Porit25 cailf0rn c

Pharlct pyramloata

La di fete cla de la º ct lvi jad ant iflllcroblana C2 tS icla p r i l

extractos etanòlicos fue mÆs eVIdente cuando Østos se GO UVle

ron de especies diferentes que pertenecen al mIsmo gene o que

fueron colectados en la mIsma zona y en la mIsma feCha r i i t

caso se encuentran las esponjas del gØnero Apl 51na SPP r i Jr

i cll a 1 y los corales Porit25 spp rfCi je t cll 1 J 1 3 ˛

las gorgonlas Huricea SPp No je col 15 3S 144 i 4t

Pacifigorgia sPp No de col u y 91 La pO lble e J l r e

los resultados obtenIdOS es que los extractos etan lcoS C8n

nian compuestos quimicamente seloejantes con actiVidad anCimicrœ

tO


biana en diferente concentración pero no necesarIamente se

trató de la producción de los mIsmos compuestos Es probable que

los compuestos responsables de dicha activIdad SI empr e fUet üt i

prodUCIdOS por los mIsmos organIsmos aunque en una concentaclC

tan taja que no fue sufICIente para 1 n1 1 1tl t el je Üi

fI11ct oblano tal como se obser vò con la set jv l jaij de l i 1 f C
T

tos de las gorgOnIaS ffuricea SPp No Ije C l lt y i 1 t L

antet lOt tlene SU base al Conslijet ar jue los ot qanl riic flat rF

pueden prOducir metabolltos secundarIOS con una na urale a l l

mica similar en aquellas espeCIes relacionadas fllogen2 C m

tE ejemplo saponlnas en equinodermos Hashlffioto 19u 1 E

pue jen ser bio1 Ó 31 camente act l vos Ademâ e iCClrn 4t 1 e˛ i t itr 1

tue los compuestos producidos por organIsmos perteneClen es ºd

mI smo 902ner Ü posean una activIcla j biolÒ91ca eme ºtnt e d itJe

la actividad antimicrobiana estÆ en relaCIÓn directa ri 1
LO

concentración del compuesto activo lBergqUlst y Beöford 1 t7 3

GonzÆlez et alz 1980 Sin embargo es claro que algunos 0tQ6

nIsmos marInos que pertenecen al mIsmo g nero pued2n prGduCIF

compuestos con actiVIdad antImicrobIana en concentacion s dlf

rentes baJO las mIsmas condIcIones ambientales como LL mœsCra

r on los resultados obtenIdos con las esponj6s d2 ef j2r 1

Aplysina spp tNo je col 1 f 3 je 1 C 5 Cit a 1 e i1 r l t º5 i i

No de col 12 Y 1 y las gor9oneas Hurlcea spp No dE LV

15 y 36 144 y 146 y Pacifigorgid spp No jE COl y fl ì LU

anter Ior habia SIdo ya observado de a19una forma pOr Bakus

1973 y Doig et al 1973

Por ott O 1 ado los extractos etanóllCos de algunas muestras

41


que perteneCIeron a la mIsma espeCIe mostraron diferencIas en

la actIvIdad antImicroblana cuando Østas se colectaron 2rl dlte

rente Øpoca del a o como se observó con los cor ales Porites SF

No de col 12 y 84 las gorgonlas LOPhogorgld riglda INo u

l c 1 20 46 y 8 1 l1uricea austera NCJ ije c 1 a 3t t 144 j

estrella de mar Astrometis sertullfera No de co1 25 y
1

1 I z L

di fer encia en la act l vl 1ad Ijetect ada pu@ je deter e d te L l i

organismos presentaron diferente concentraCIón de Los c0mpuestc

responsables de dicha activIdad en dIferente Øpoca del a o 10

cual ha sido ya observado en otros organIsmos marInos UCi l

los holóturldos Yasumoto et al 1966 CItadO por —akus 1973

Sin emt ar 30 a n es InCierto el conOCImIento sobre qu fa GG

influyen en los or 9anlsmos par a la pr ojuccl n dE c ríif i F t

activos en diferente concentraCIón dUr ante I f l 2rI o i

Algunos autores consIderan que es debldo al dlfereflte E5 au18

del ciclo blológIco de cada organIsmo a qu 2 lste V G i l

de una mayor prodUCCIón de compuestos activos ijEA r ctt iT 2 1 r h

de t eprodCICln otros creen que se debe a cambIOS En w ri

tOt es ºtmt 1 enta1 es tales como temperatura sal InlGdJ FH

profundidad Bakus 1973 y Doi9 et al 1973J La r ipuesta d la

pre31 nt a sc tre qlŁ fact ores Influyen en los cn9anl IllÜS PŒlt l i 3

Pt oducciCWI de cOlïlpuest os act ivos en Cilfer ente concent r 2Cl t

estÆ fuera de los limites del estudio presente

De acuerdo a los resultados obtenidos en el trabajO presen E

se propone contInuar con el aIslamIento purIflc cl n caracte

rizaciÓn de compuestos con los ür ganlsruü ï TeEónl acio et C

tat la V

42


TABLA V ORGANISMOS JlJARINOS DE IrHERES POR SU ACTIlIVAV ANTIltiICROBIANA

I

No

COLEC
TA

1

ESPECIE

LUGAF

DE
COLECTA

ACTIVIVAO ANTI1 ì1

CROBIANA CONlhiiFECHA
DE

COLECTA

CLASE DEMOSPONGIAE

f j

A B l li f 1

Ap ysina sp 2

APLYSINIDAE

CLASE ANTHÜZOA

12 Porltes sp

PORITIlJAE

84 Porltes SP

P RITIDAE

13 Porites

cali fornica

PORITIDAE

35 Pori teSo

cali fornica

PCIRITIDAE

R9 Lophogorgia
rigida

GORGONIIDAE

15 l1uricea sp

iORGONI IVAE

91 Paclfigorgla
adamsii

GORGONIIDAE

CLASE HIDRC ZOA

50 Obell a sp

CAMPANULARIIDAE

Las Navajas
l E Sant o

25 VIIII T T

4

Las Navajas
l E Sant o

25 V1111

84

Cabo Pulmo l jn 84

Las Navajas
I E Sant o

25 V11Il

4

Bahia Ballena 25 V1I1

LE Santü 4

Punta Not te 17 IV 85

I Cet t a 1 vo

Las Navajas 25 VIIIJ

1E Sant o 84

Punt a Not te 17 IVf35

1 Cet t a110

El Fa11 ebote

1 E sant c

26 V111

4

ContInœa pag SIS

43


ABLA V ContInuaCIón

CLASE HOLOTUR01DEA

r
IL Neothyone gibbosa

CUCUMARI1DAE

CLASE ASTEROIDEA

38 Pnaria pyramidata
OPH1D1ASTERIDAE

t Linckia sP

OPH1DIASTERIDAE

25 Astroæietis

sertulifera

ASTER1IDAE

76 As troiiìt tis

sertullfera
ASTERIIDAE

El Mon ito 26 VI1II

I E Santo 84

1slote La

Ballena

25 1111
84

T

Cabo Pulmo 1 l c E4 T

Bahia 25 V1I11
Ballena 84

1E Santo

Cabe PIAlmo t 4 t

44


b Detecci6n de saponinas

Para esta prueba la elección de los sIstemas de eluclOn l

de l s reveladores usados se hiZO de acueroo i a

recomendacIones dadas por Dominguez 1973 y AbDOt tr j 2̨

1983 y se probaron en la separaciÓn de saponlnas presentes erl

el extracto etanòllCo de la muestra esta daF FíU t lera

diguetti con buenos resultados No obstante a que i i

reveladores empleadOS son de uso general en ˛à ijrr t i f j 2 1 c r

de compuestos or9àn icos se 1 i ene el conoc 1 mi erA G j u t l t 1 jej

en la deteccu n cle 9rupos QUlmlcOs ìue pn s nt n 1 1

slmi lar al je la nat ur aleza je la aglucona je ia C ilnd 2

dec 1 r terpŁnlco o esteroldal Los reveladores u1 2rnF i j

han dado excelentes resultados en la deteccICn de ctj r 1 f h

Kr ebs 1966

Se eligieron tres sistemas con diferente grado de polarIdad

con el fin de l09rar una adecuada separaciÓn y por ende n oyen

cr omato3t ama en el que se observase mejor la detecclón 02

saponinas y se evitara el enmascaramiento de 1 º S lfi 1 fna PCtf

otras St st atìClaS presentes en el ett act o et º nlllC

La detección de saponlnas por cromatografla en capa
n

f i i

mostró variaCión en los resultados con los e tr c os OD enldcs

de rntJest r as q Ae per tenecler on la Hìl S ltd peCi cC inCi E

observa en el ase de Porite5 sp No de cel L
i
i r c t 2

californica No de col 13 y 35 7 LOPhogorgl r191da No ae C l

20 46 Y 89 nurlcea austera No oe col 36 i i r i 1 º

d 1 9 1 1pyramidata No e co y y Astrowetls 5erL ul1f2r Nc Je

45


coL 25 y 76 La varIacIón en los resultados pudo deberse Col

que los ext ract os se ottuvieron de rfluest t as til Uflecias cc n

diferente contenIdo de agua lo cual pudo rep Cutl en Aa

concent raClcn de los compuestos en lc s eX1 act os J F l i t iS 1

giente en el contenido de saponlnas Clt t e f C t r 1 i i2 r i i F

1nfha r es la di fer ente fecha je colEcta haClenj s pone

el ambiente influye sobre los organismos en su dIferente 1i r

tildo metabólico y la fase de desarrollo del CIclo bIOlógiCO

el que encuentra cada organismo Bakus 1973

Se puede observar tambiØn la diferenCia que XIstlO 1

emplear extractos de una sòla muestra como las de Cal1ysP0n a

spinQsella sp No de co15 14 CallysPOnglà cal1ysPOn 1
1

SF2 No je col 32 Porites sp r CI je i
cll

4 rut àStr ae1

tenuilamellosa No de col 42 Lopnogorgia rigida Mo de col

20
46 y 89 Huricea austera No de col 3 1 r 144 J tJu t i 2n

apressa No de col 146 Pacifigorgia pulCidà l˝ o de col d

Paclf190rgla adamSl1 No de col 91 Pen ªmerª e1 eri ti 1 ª rJ f

i c l 172 Pharia pyraiiiidata No oe
l

1 i J j i ij aræ d

unlfasClalis No de col 75 tild Irellia ªrn at a i j COi 11

Oreaster occidentalis No de col 17 Astr iJit r i s 2t tt 1 f

No de col 25 y 76 El comportamIento observaoG se de01G d

que no todos los SIstemas de eluyentes SClt fa Cit Øi 1 i rdr

desarrc llar un buen cr omatogr ama con una mI sma me2cla eje S t i ˛

l las pOr est a r az n los etr actos a1 se t epot j en i l

si st ema con el uso de un revelador dan resultados posItlVG

resultados negativos en otro sistema

46


Por ot t CI lado se debe tener en cuet ta Jl e eXlst en c mpuest ü

de naturaleza terpŁnlca o esteroidal que pueden ser revelaaos

con los reactivos de Liebermann Burchard y ÆCIdo sulf FICO al i ˛

y revelar un color semejante al de la muestra eståndar tales

compuestos pueden estar presentes en organIsmos de los phjla

esponjas cnldarios y equinOdermos Krebs et al i966 Faulkner

1977 y Bakus et al 1986 Esto puede explIcar el resultado d

los extractos obtenidos de las muestras SIgUIentes A ly51na sp

2 No de co 1 Zigonycale parlshl No de col 1 l J r1 4 T f 21

austera No de col 6 IsostlChopus fU5CUS INo de COJo i

La fot macic n je eSplUl1a fue eVlclent e en n Łit i ˝ n JE

extractos etanóllcos examInados Sin eHitat 90 al i CiIHt ti i f r

con los resultados de la cromatografla en capa TIna y i 1

hemóllsls se ot set vat on dI fer erICIa ue con1 jJ rcn a pnı ºü qi 2

no todos los extractos que abatIeron la tenSIÓn superfICIal dei

agua contienen saponlnas TambIØn se conoce que en la natura12

za existen otros compuestos que abaten la tensIón superfICIal

del a9ua por eJeffiPlo los glUCÓSldos cardlott iCGS Domfnsuez

1973 En el presente trabajO se desconoce quØ otros compuestos

inmersos en los extractos etanðllcos pudIeron haber iavorecLdo

la formaCIÓn de esp ma ademÆs le las saponlnas pFes nt 2S tr

este caso se encuentran las muestras Cal1Y5Pongla D 1 i i a

sp No de col 14 Cal1yspongia cal1 spongl j sp ric

32 Orites sp No 012 col lL þ l r t t2S l a t r t r e t í i a

col 13 Y 3 Tuba5tr ea tenuila el105a INo de U l

Antipnat2s P No de col 37 LOpi109 t Ja r igli Jø IiC 1 col

2Ü 4E y 9 J1urlcea sp No de col l títrit ea atiSrefd îlo j

47


cll 36 y 144 7 Pacifigorgia pulchra No de col 8 y Euaj ta

9udeffroyi No de col 74

Al contrastar el resultado obtenIdo de las pruebas ya refet i

Ejas par a Ijetel l l t 1 de sapcirllrlàs y cClrISitjer ıt i1jc1 td Hr lŁ i t4e i

nllsmas son el I nlco 9t uPO tulmlCO capaz G2 Fr üai Cit StiI i3

ademÆs hemòllsls se puede deCIr COt maYOr segu ld3ij qiA2 J

ffii 4est r as Pt esentes en la tatola VI cont lenen S Û dnd

48


TABLA VI ORGAHISlfOS HARINOS DE IHTfRES POR UlHTEHER SAPOHIHAS

He

COLEC
TA

ESPECIE

LlJtìAk
DE

COLECTA

A liFECHA

DE
COLECTA

PRUEbA PRUEaA 1

1 DE 1 vE

FORH HErluLI l

d b e a b 1 DE ESP SIS

I

CLASE HOLQTURIDAE

52 Heothyone iÞÞo El Horri to 26iVIIIl f

a L Santo 84

CLASE ASTERœlDEA

9 10 f rì fYralidt Las NaviiJas 25 VIIII f f f

a E Santo 84

86 Ll1Icki sp tatlQ PUliD 18 Xi84 f f f f

17 Oreast ocçjde1˝ Ü tlle a San 25íJ1I f

akiel 84
JE Santo

25 AstrQ1li H ctlll ì ft Bahla 25íVIIII f f f

Sallella 84

JE Santo

76 fLoleti s fGllli fte Cabo PilI O 18 X 84 f f f

49


CONCLUSIONES

Se logró determinar medIante el anàlisIS de actIVIdad anti

microbiana7 que existen amplIas posibilIdades de obtener a par

tIr de algunas especies de estos grupos de organIsmos compues

tos con actividad antimicrobiana De las 40 muestras colectadas

27 tuvieron la capacIdad de InhIbir en mayor o menor grado el

desarrollo microblano

La actiVIdad antimlcrobIana varia en re 1 e n a 1 iŁ

concentración del compuesto actIVO el cual puede cambIar ti lG

largo del ciclo de VIda de los organIsmos

Los orgatuSfßOS ql epreSel ït aron mayor 3C tl v 1ij zj antlfßlCrobiana

fueronAplYSlna sp 2 PORIFERA APLYSINIDAE1 Porites sp

CNIDARIA PORITIÜAEi Porites c tiJil cijn1Ca CNIDARIAPORITIDAE

Lophogorgld r191äa CNIV 4fUA GORGONIIDAE nuricea

sp CNIDARIA GORGONIIDAE PaciflgorYla adamSli CNIDARIA

GORGONI IDAE Obellà sp CNIDAFUA CAMPANULARIIDAE CUCUMARIIÞAE

Neothyone

glDbosa

Pharia pyramidata

ECli 1

NODEHlilR TAECHlr ˝OVERll1AT

AOPHIDIASTERIDAE Linckia

sp ECHINODERMATA OPHIDIASTERIDAEJ Astrometis sertulifera

ECHINODERMATA ASTERIIDAEJ 50


Mediante el anÆlisis realIzado para la jetecc1 n je

saponlnas se determin qt e los S 191 Ientes equ 1 noder mü5

presentan saponlnas Neotnyone giDbosaF Ptlar ia pyraiJildata

Llnckia sp üreaster occldentalis Y Astrometis sert Jifera

Por ot ro lado cat e hacer la aclar aclÖn que r l F i 1 E

llevar a cabo una correlación entre los resultados obterildos de

la prueba de actividad antlffilcroDlana 1a ijet l 1
i

t j je

saponlnas Esto se debe a que los extractos tanOllcoS usados

cont ienen mezclas de compuesto qle no f Hton jet ect c Cc3 en i

presente estudio

AdemÆs por el hecho de haber trabajado con e ti Øict OS

etanólicos sin nin9 n proceso de puriflcaclòn no puede

atribuir por el momento que las saponlnas sean los responsables

directos de la actiVidad antlmicFooiana detectada lncluSlfe 2Ft

aquellas muestFas en que cOlncidlÖ la deteCCión de actiVIdad

antimicrobiana Y la presencia de saponlnas

51


RECOMENDACIONES

En genet al se ha detectado que los extractos etanòl1CGS

obtenldos de algunos Ot 9anlsmos con los cuales se t r at aJÒ en 21

estudio presente pueden Pt C jUClt compuest os p 1mlCOS con

act ividad ant imicroblana y que algl4nos de el los eVl jenClat On 1

presencia de saponlnas Se ha pt opuest o cont lnuar 2st I dIÜS jE

ai slamiento purificación y caracterIzaCIón qu1mlca j2 ì
1 I

compuestos presentes en a19unas espeCIes de esponjas l rll ijar 1 Ci

y equinodermos colectados en dIferentes SItIOS del ïcil fe i 12

California por lo cual se recomIenda lo sigUIente

a Actividad antimicrobiana

En ta 2 a los resultados obtenIdos en este estudio se

recomIenda continuar prioritariamente i r J eJ c i 1 i dfH ier lt
i l

pljr i flcacICln y elucidacil ln de los metabolltos act ivos Ft sentes

en los ot ganlslìlOS mencÌorldClos en la tat ló V i 11 1 H O

recomienda repetIr la determlnaClon antlmicroblana con aquellas

muestras cuya actIvidad fue detectada como POSltl F E t c 1 E r e

en su efecto ljuplicando o tripllcando la concent raCl 1 del

ext t act o siendo el caso de las muestras siguientes AplYSlila

sp 1 No de co 1 1 y 23 Pocl11opora elegans No de col 64

Lopnogorgia rígida No de col 20 y 46 Hurieea àiJ s teTa 14 je

col 144 Paclfigorgia pulcnra No de col 3 j PftitaNterı

cn˝erch˝a No de col 172 fflataria urllfascial ls No ej n j

75 y Ampniaster lnSlgnls No da C 1 1

52


b Detección de saponinas

Por las tØcnicas empleadas para la detección de saponinas se

ha logrado determinar quØ muestras presentaron dichO compuesto

DebIdo a que las saponinas es un grupo de InterØs par la

industria farmacØutIca se recomIenda llevar a cabo estudIOS mÆs

amplios relacionados con el ai slamlent o pUr l f1 CctC i n

elucidaCIón de las estructuras de las saponlnas presentes en LI

organismos lIstados en la tabla VI aplIcando dlfe entes mŒ od s

cromatogrÆficos y con el uso de tØcnicas espectrosCOplcas

anterIor aunado a estudios encaminados a deteffiina los f Ct0F S

que Influyen sobre los organismos marinos en un CIClO anual en

la produccIón de diferente concentr ciòn de 1 1 i rnF t et

act ivos

Asimismo se recomienda repetIr las pruebas para deteccIOn de

saponinas formación de espuma y hemÓllsis òlm entan jo 1

concent ración le los ext ractos 1e aguellas mt est t as en las que

ha quedado abierta la posibilIdad de la presenCIa de saponlnas

I ClffCi SC1r Pentamera chierchlà No je 01 172 r fiqFlq

i t a˝fi 1 iarà No jE col Phataria unifa5cialis No de col

75 y Acantaster e1115S1 No le col 34

Et j el i a3 je la F rCiFt ert d ijel i cir al fiE j liìdC iF li i 1 d j L l

elegans antes de cont lnuar est ujlÜS COn sp i J02U

evalua jo SI es realmente suceptlble ct ser eiiir i E Ł JCi f j

investIgaciones futuras SIn alterar su pOblaCIón dòiji l i e 2

colectÓ en una zona que actualmente se encuentra en estUdIO

por la posibilidad de conveFt it la en t eser va ecoló llca nacional

53


Abbott

Amade P

Bakus

Bakus

Banjut r ala

Bandurt a9a

LITERATURA CITADA

D y R S Ar drews 1 9 3 Introducción d la

Ct Omat o9t afia E j 1 lhaHltlrï í frladt ld p f 6i

D Pesando y L Chevolot 1982 Antlffilcfoblal

actiVIties üf mat lne sponges fr om rencn

Polynesia and Britany MAR BIOL 70 22J 22S

G J 197 The blOlo9Y and ecolo9Y of trOPical

ho1 othur 1 ans 325 3E73f sO Jones O A i F

Endean Eds Biol091 and geo o9Y of s c r al

reets Vol Acad Press Inc

6 1 N M Tanlett y B SCtllÜte 196 C jE ililCal

ecol09Y of marine organlsms Œi r i C ler llEW
T

1

CHEM ECOL 12 5 951 987

ftl fr1 Fenlcal 1985 Isolatiot œf t ey w

ml4r lCltìS eVldence of a chemlcal adap atlon

agalnst foullng In th marlne Gctocoral HUYIC2a

fructicosa Gon lonacea 41 6TETRAHEDRON

1057 1065

tM B McKlttrlck W Fenlcal E Arnold y

J Clat dy 192 Diketona cembrenolldes froffi

the Faclfic Loph orgla altiagorgonlan

TETRAHEVROIj 3 2 u 310

54


Baslow M H 19 f l Marlne Pharmacology Krlerger Pub

Co Huntlngton N Y p 1 16 86 115 171 192

et 9 jtH st P R y J J BedfoFd 1978 The lnCldence of

antlbacterlal actl lty In mac lne DemOSPOngla

syst emat 1C anj g 20gt pl ìlC C itiSl jet at 1CW S fr1Hr

BrOL 46 215 221

BergqUlst P R 198øw A reV1SIO 01 tt1 s i a p ciri

classl flcat lon üf the Üt JEt j Ci J t1C

dendrocet at 1Cla at i j le t i Jl 1 J i 5 C1E i F i bt

llŒte t Jr Za J ZC CtJ 1r 7 7 44 t i

Bet gqtHst P R y R J W ll s 1 3 C rii irii ta j c tj fL
i

POt l fer a The jeve1 opment anj Ciirreny l

the fleld 1 I sü 3cheuer P U lj ì folar lfle

natural products Cr li2fíi 1 ea 1 º nd Lt 1 1 i 11 1t 1

per spect ives Vol V Acad Press Inc N Y 42

pp

Berlepsch K V 19fO Dt I 9S from marlne organlsms

NATURWISSENSCHAFTEN 67 338 342

Br aekman C y D Ialcize 1983 Los medlcamentos del

mar MUNDO CIENTIFICO 3 26 600 60

Brusca K C y D A Thornson 197 i F lÜmo r e2t the ünl y

licor al reef in 1 le Gldf of Cal i fonÚa CIE JC IA

MARINAS 2 2 37 53

55


Bt usca R C 1980 Common intertidal lnvertebrates of the

Gulf of CalifornIa 2da ed Univ r t 1 2 C r Jå

Press Tucson p 48 66 398 422

Burnell D J y J w ApSlffion 1983 Echlnoderffi saponlns

287 33 fQ SCt leuet P J Eij ì íTia 1 ne r3ttU a1

pt oduct s cheffilcal and blologlcal perspectlves

Vol V Acad Pres5Inc N Y 442 pp

Carpenter Ph L 1 82 MIeot l o1 09 ia Interamerlcana 4

Ed MØxICO 518 pp

Doi 111 Jrl T D F Martin y G M Padilla 1973 Marlne

bioactlve agent s chemical and l i211 t 1 i t

cot t e1 ates 1 5 n t1art ln D F ti a 1 1

Padilla Eds MaFlne pharffiacognOSi act10n oí

marlne blotoxln at the cellular 1 eve l AŁlj

Press Ine USA 317 pp

L mingJiez A 1 17 NŁt üdoS de 1 t j est l ac 1 tr

f1toClui fIilea Ed Limusa 114 ì 0 F
i

J 101

j i43 15 j

19 209

EneatTlae iÓn D R 198Û Investigación farmacognóstlca de

los recursos naturales Informe general de

labores del CIB La Paz BeS 309 315

EnCatTlac ión D R 1986 Avances de la InvestigacIón

farmacognóstlca de los recursos naturales de

B C S REVISTA MEi 1 CAN VE CIEIjCIAS

FARMACEUTICAS 18 1 11 15

56


Faulkner D J 1977 lnteresting aspects of marine atu

t al products crlemlst t y TETRAHEDRON 332 3

1421 1443

FetYlcal W R l Okuda M M Ban jLu raga P Culver y R S

Jacobs 1981 Lophotoxin a novel neuromuscular

toxin from Paclfic sea WhlPS of genus Lopnoyoy

gia SCIENCE 212 4502 1512 1514

Fenlcal W 1982 Natural products chemlstry In marlne

environrnent SCIENCE 215 4531 923 928

Fuht man F A 1981 Priarmaco 1 OJY Cir ínar J ì i2 riit tif al

products FEDERATION PROC ti J 4ìJ 1 1

GÒmez P L 192 Est ud10 SI Sb2lîlÆt l eo o 1 e Fçn as

marinas de Puerto Morelos Q Roo MØXICO TeSIS

profesional FAC DE CIENCIAS UNAM 111 pp

GonzÆlez F F G Green y V F Flores 1980 O seFvaclones

al microscopIO electrÓnico de barrIdo ae id

ŁicciÒn del extracto acuoso de la 2St onJ a

Haliclona sp sobre Staphylococcus aJyeU5 AN

CENTRO elENe VEL lAR y LIaINOL UNPdl 7 2

207 216

Green S o 1977a AntlblOSlS In marlne sponges FAœ FISHE

RIES REPORT 200 199 205

Green G 1977b Ecology of t xlcity In m rlne sponges

r ARINE BIOLOGY 207 215

57


Harborne J B 1973 Phytochemical methods Chapman and

Hall London p 89 131

Hashimoto Y 1979 Marine toxlns and other bloactlvE

maFlne metabolltes Japan Cl oc F ns ı

Tokio p 1 21 161 163 245 295

Izac R R M M Bandurraga J M Wasylyk F W Du n i W

Ferucal 1982 ºd IJet maCt ene jet l vat i l2 ftOl

diverse marine soft corals Octocorallla TET

RAHEDRON 38 2 301 304

Izac R R S E Poet W Fenical D V Engen y J Clardy

1982 b The estructure of pacif19orglOl an

ichthyotOXlC sesquiterpenoid from the Paclflc

gorgonlan COt al Pacifigorgia cf dijaiiì si j l

TETRAHEDRON LETTERS 23 37 3743 3746

Jacobs R S S Whlte y L Wllson 191 j 12Ct 1 ve

compoc1nds der ived fr om rîliit lne or anlsns ffEC1 S

on cell dI vislon in fert i llzed sea i n dun 99S

FEDERATION PROC uSA 4Ú 1 26 2S

Jordan E y R S NUgent 1978 Evaluacion pOblacional de

Plexaura homomala CEspeF en la costa No este de

la península de Yucatan Üct ücor a lIla AN

CENTRO CIENC DEL MAR Y LIMNOL UNAM 5 1 189

200

Krebs K G D Heusser y H Wimmer 1966 Spr ºlY t eagent s

1
I


854 909 tn St ahl E Ed Thin Laier Öln

rnatogr aphy A laboratory handbook Lnj 8 31

Springer Verlag N Y 1041 pp

Lee W L y B M Gilehrlst 1985 Carotenoid patterns In

twenty nlne speeles of sponges In the order

Pcaee i 1 ose 1 et ida Pori fer a Demospon91ae do

posslble tool for chemosystematlcs 1 1íljR BIOL

as 21 35

Matamot cas R R 1934 SistemÆtIca y dIstrIbuCIón de los

corales blandos Coe1 ent erat a ctOCÜt a 111 a

orden Gorgonacea de la bahía de MazatJan SIn

MØxico Tesis ProfeSIonal FAC OE CIENCI S

UNAM 113 pp

Minale L C lzza R Riccio C Sorrentlno Zc 1 1 CL

J Pusset y G Bargibant 1984 MlnoF polyhydro

xylated sterols from the starfish Protcrearter

nodosus J NAT PRÚD 47 5 790 795

Nehet R 1966 TLC of sterolds and related cOffiPòunds

311 3E2 J 5t Stahl E Ed Thin Layer chro

mat ogr aphy A laboratory handbook t i J ejlt r

Springer Verlag N Y 1041 pp

Nign lll
1

R F 1958 Dutehmanis baecy JUlce or growth

pr omot in9 and 9rowth lf lblting substances oi

marine or191n TRANS ll
n

HI HLJ se 1 SER

11 2œ 3J 248 262

59


Ni9relli R F S Jakowska y l Calventl 1959 EctYOnln

an arlt irn iet obia1 agent ft oro the spon1e

Hicrociona prollfera Verrill 200LOGICA 44 13

173 176

Odebi yi 0 0 y E A Sofowora 1978 Phytochemical 5cree

Fllng of NIgerlan medicInal plants 11 J NAT

PROD 41 3 234 246

Ortiz de Montellano B 1975 EmPlrlcal AZ EC medicIne

SCIENCE 188 4185 215 220

Reynoso M J F 1 79 CGnt t Ibuci ln al conüc i flll ent cíe 1 º

herpetofauna terrestre de la Isla Esp 1 r1ttl

Santo BCS MŁx 1 í C TeSIS de lIcenCiatura

Escuela de Biología UAG

I

Tt ease
G

E 7 y W Ch Evans 1976 FarmacognOsla CECSA

MØXICO p 131 145

Tylet V
E

L R Brady y J E RobberE 1976 Pharmacogno

sy 7 ed Lea y Febigei Ft lilad 21phiF t 4G

7E j2 197 226

Van Soest R W M 1178 Marine esponges of Curacao and

othet Caribbean locallt les ˙t2 Hummelltïck iJ r

L J Van Der Steen Eds Studles on the fauna

of Curacao and other carlbbean lsland Part 1

Kelatosa Publicatlon of the foundatlon for

sClentlfic research In Surlnan and Netherla j

Ant i llas LVI

60


Wiendermayer F 1977 Shallow water sponges of the w2steFrl

Bahamas Sasec birkhauser verlag BEi 3E I and

Stufgar SWltzerland 134 pp

61


APENDICE 1

1 A Clant inuac ión se da 1a compos 1ciÓn espec 1 f 1ea de ca ja uno

de los medios nutritivos liquidO y sOlIdo Roman Com Pers

usadc s pat a facilitar el desarrollo d las bact er l as rØH 1

pOSItivo y Gram negat l ve empleadOS en la prueba de i i l 1 ijài

antl mict C1blana asimIsmo se da la composlclòn del mediO a ı

dextrosa sabourand Bloxon jadas PCI el fabt l e 1 1 i i C

l SÒ en la prueba ya mencIonada pax fae 1 11tat
I

1 ciesırr clillc el21

hongo 1evaduriforme Candida alolcans

MedIO nutrItIVO liqUIdO

Clor uFo de SOdlO
Fept t Ia

Extracto de levadura

Glicerol
Agua Iest i lada

1 lJ
c

i j

3 1

m 1
i

1 1

Medio nutrItivo SÓlIdo

Cloruro de sodio

Peptona
E˜tracto de levadura

Agar bacterIOlógICo
Glicerol ae c

A9ua jesti la ja

1 1 1
e

1

3 J

tî lr

˛I 1

i

Agar dextrosa sabourand Bloxon

Dextrosa s

Mezcla de peptonas
Agat
pH final

40

10
r t

i
e

j

J t t

Rom n 1 e Xn u o d Oc nOQr CRXPP64 La Jo

C 1i USA

U


65 gramoS de agar dextrosa sabourand CBioxon por caa IÜiJO

mI de agua destilada y se esterilIza a una temperatura de 120 oC

durante 15 minutos

2 CompOSICIÓn especl fi ca je1 meljlo a ºf it j f d

Bioxon dadas por el fabt lcante 4l1e se AS 1 en 1ı Fí E PiltäClC n

del medio para en la prueba de deteCCIón de saponlnas por el

mØtodo de hemóllSlS

Agar sangre base Bioxon

Extracto de mósculo de corazón c

T t 1 pt Od 11 1 1 Iil Ir a
1I c It A Ilrll 11I — 1 0

e1 Ot l ro de sod io

A at A 3at 1
rol a 011 C l 11 Il 1 11 l 11 1 11I

pH final del medio base a 37 or 6 8 0 2

ï ti

1 r i

1
7

i
e

3

40 gramos de agar sangre base blOxonJ por LdUa 1000 mi la

a9ua Clest lla ja

63


