

CBCAT

Revista del Col·legi de Biòlegs de Catalunya - Juny 2006

6

El biòleg protagonista

Cristina Pérez Sánchez

Variabilitat en l'expressió de mosaics amb cromosomes sexuals involucrats en diferents teixits.

Jordi Morató i Farrera

Formació de biofilms i risc sanitari en sistemes de distribució d'aigua.

Identitats

Josep M. Llauredó Reverchon

Fermentacions alcohòliques a baixes temperatures en vinificacions.

Biologia en societat

Eduard Chifré i Petit

El medi ambient en el cinema.

Notícies

I Jornada de debats sobre la professió. 10 juliol 2006

El biòleg: situació actual i perspectives de futur

Eleccions a la Junta de Govern del CBC

Les comissions i les seccions especialitzades són grups de col·legiats experts en els diferents àmbits de la professió que posen en comú les reflexions i els interessos dels professionals de cada sector. Assessoren a la Junta de Govern en les qüestions que li són pròpies i es corresponsabilitzen de les actuacions institucionals sectorials. Actualment, les comissions són les següents:

Participa a les comissions del CBC

Comissió d'Alimentació
President:
Francesc Fort.
Coodinadora:
Carme Castro.

Comissió de Biòlegs Docents
President i
Coordinador:
Ignasi Cebrian.

Comissió de Biòlegs per a les Ciències de l'Animal de Laboratori
President:
Emili Fadoro.
Coordinadora:
Pilar Cinca.

Comissió de Formació
President:
Emili Fadoro.

Comissió de Medi Ambient
President i
Coordinador:
Jordi Balsells.

Comissió de Publicacions
Presidenta:
Glòria Sòria.
Coordinadora:
Ana Morales.

Comissió de Sanitat
Presidenta:
Margarida Salvadó.
Coordinadora: Rosa
Ana de la Chica.

Si vols participar en alguna d'aquestes comissions, posa't en contacte amb **la secretaria del CBC:**
Correu electrònic cbc@cbcat.net
Telèfon 93 487 61 59
Fax 93 487 61 96

CBCAT

La revista és de tots i per a tots

Animeu-vos a
participar-hi

CBCAT és l'instrument de prestigi en la comunicació entre el Col·legi, els biòlegs i la societat, amb la difusió de la professió, la informació transversal dels diversos àmbits i l'intercanvi de notícies, experiències i opinions. Això requereix la participació directa del major nombre possible de biòlegs.

Adreceu els vostres escrits, articles, propostes de debat i opinions a:
Comissió de Publicacions del Col·legi de Biòlegs de Catalunya
Consell de Cent 373, 1r 1a 08009 Barcelona
cbc@cbcat.net

Edita

Col·legi de Biòlegs de Catalunya
Consell de Cent 373-375, 1r 1a
08009 Barcelona
Tel 934 87 61 59 · Fax 934 87 61 96
cbc@cbcat.net
www.cbcat.net

Equip editorial

Ignasi Cebrian i Ester
Francesc Fort Calero
Ferran Gómez i Grau
Margarida Gual i Perelló
Ana Morales Lainz
Glòria Soria Guerrero

Disseny i producció

Estudio Ana Moreno, S.L.
D.L.: B-51.280

CBCAT ha de representar tots i cadascun dels col·legiats i la professió en el seu conjunt. Per aquest motiu, és només el vehicle de les opinions particulars que no es subscriuen necessàriament a nivell institucional.

sumari

El Biòleg Protagonista

4

Identitats

14

Notícies

17

Biologia en societat

18

Notícies

26

Un cop més, els continguts de la revista CBCAT constaten el protagonisme i la projecció de futur a la nostra disciplina, que sintonitza permanentment amb els interessos quotidians de la societat actual.

Així, a través dels temes en què se centren les nostres investigacions, com la de Cristina Pérez sobre la "Variabilitat en l'expressió de mosaics amb cromosomes sexuals involucrats en diferents teixits" o la de Josep Ma. Llauredó sobre "Fermentacions alcohòliques a baixes temperatures en vinificacions".

L'encreuament del saber científic i la nostra qualitat de vida és ben

palesa al treball de Jordi Morató sobre la "Formació de biofilms i risc sanitari en sistemes de distribució d'aigua".

I, finalment, Eduard Chifré ens presenta el protagonisme dels nostres àmbits als guions cinematogràfics d'èxit. En aquesta ocasió, amb l'article sobre "El medi ambient al cinema".

Per acabar, tres notícies importants:

- La publicació de la Llei 7/2006, de 31 de maig, de professions titulades i de col·legis professionals (DOGC 4651, de 9 de juny). Una norma de revisió i d'actualització llargament esperada, que us anirem comentant als propers butlletins i revistes.

- La pròxima celebració d'eleccions a Junta de Govern del CBC. En aquest CBCAT trobareu els programes electorals de les candidatures presentades. Però, en qualsevol cas, **recordeu que el més important és la vostra participació** (consulteu la secretaria del Col·legi sobre totes les qüestions de la votació).

- El dia **10 de juliol de 2006** tindrà lloc el primer **debate sobre la professió**, que pretén revisar les perspectives actuals i de futur per al biòleg, donant compliment als objectius aprovats per la Junta General d'enguany. Aquest debat s'estructurarà en quatre sessions, centrades en els principals àmbits actuals de la nostra professionalitat: ensenyament, medi ambient, sanitat i investigació. **Us hi esperem !**

Variabilitat en l'expressió de mosaics

amb cr

Introducció

4

Avui dia existeixen diverses tècniques com la citogenètica convencional amb bandes G, FISH, CGH, QF-PCR i d'altres que permeten avaluar la constitució cromosòmica del fetus (Diagnòstic Prenatal) o de l'individu (Diagnòstic Postnatal) amb gran precisió. No obstant això, hi ha un cert nombre de situacions on els resultats d'aquesta avaluació i la repercussió fenotípica presenten dificultats d'interpretació i els mosaics en constitueixen un dels exemples més paradigmàtics.

Es parla de mosaic cromosòmic quan un fetus o un individu presenta més d'una línia cel·lular amb un cariotip diferent, normalment, hi ha una línia anòmala i una normal. Les conseqüències fenotípiques d'un mosaic depenen dels cromosomes implicats, dels teixits involucrats i del moment en que s'han originat les diferents línies cel·lulars. Algunes anomalies cromosòmiques en mosaic són tolerades en major o menor grau segons el teixit. El coneixement precís d'aquest patró d'expressió és important perquè pot ajudar a triar el tipus de mostra adequada a l'estudi i/o la tècnica idònia per interpretar els resultats de manera fiable.

Els mosaics cromosòmics constitucionals són el resultat d'un error mitòtic posterior a la fertilització que dona lloc a cèl·lules viables. Normalment, els mosaics es presenten amb una línia on s'observa una trisomia per a un determinat cromosoma i una altra línia normal però, la línia cel·lular anormal pot presentar qualsevol anomalia cromosòmica viable. Els errors mitòtics més comuns que poden donar lloc a una segona línia cel·lular són la no-disjunció durant la segmentació primerenca del zigot

i la pèrdua anafàsica (anaphase lag), on un dels cromosomes s'enredereix durant la seva migració i, finalment, es perd durant l'anafase. Les conseqüències d'un mosaic en el desenvolupament també depenen del seu origen, que pot ser de tipus meiótic (degut a un error mitòtic que produeix una línia diploide en una concepció trisòmica) o somàtic (degut a un error mitòtic on una línia trisòmica o monosòmica es desenvolupa en una concepció diploide) (Fig. 1).

Figura 1.- Esquema on s'observa com es poden donar els mosaics a partir d'una divisió cel·lular anòmala en un embrió normal (mosaic de tipus somàtic) i en un embrió aneuploide (mosaic de tipus meiótic).

Comosomes sexuals "involucrats" en diferents teixits

Cristina Pérez Sánchez

Treball de Recerca defensat al Febrer de 2006

Metodologia i resultats

Actualment, estem analitzant els resultats prenatals i postnatals obtinguts de pacients que presentaven un mosaic amb cromosomes sexuals involucrats (Fig. 2).

En aquest tipus de mosaics la presència d'una línia monosòmica per al cromosoma X, pròpia de la síndrome de Turner, s'observa molt freqüentment, aproximadament en un 50% dels casos. Sovint, en un 15-20% d'aquestes pacients, es presenten variants estructurals (isocromosomes, delecions, anells...etc) en mosaic, que tenen importants conseqüències fenotípiques. La presència de línies amb material del cromosoma Y en una pacient s'acompanya d'un risc del 15-20% de desenvolupar gonadoblastomes o altres tumors gonadals. La presència d'un petit marcador procedent del cromosoma X també s'acompanya d'un fenotip turnerià més sever.

Per a l'estudi que duem a terme hem fet servir mostres de líquid amniòtic, de sang perifèrica i de mucosa bucal.

És important tenir present l'origen embriològic dels teixits que

Figura 2.- Cariotip d'un pacient amb un mosaic 45,X/47,XXX en líquid amniòtic.

s'analitzen per a entendre i interpretar els resultats de la manera més fiable (Fig. 3). El líquid amniòtic està format, majoritàriament, per

cèl·lules d'origen ectodèrmic com la mucosa bucal; en canvi, la sang perifèrica té un origen diferent ja que deriva del mesoderma.

Figura 3.- Esquema d'alguns derivats de les tres capes germinals.

Les tècniques emprades en aquest treball han estat l'estudi citogenètic convencional (cultiu cel·lular, obtenció de cèl·lules en metafase i tinció de bandes G) i la hibridació *in situ* fluorescent o FISH (hibridació sobre nuclis i/o cromosomes d'un determinat fragment d'ADN específic per a una determinada regió cromosòmica i marcat amb una molècula fluorescent) (Taula I).

D'una primera observació de les dades de la Taula I destaca la variabilitat d'expressió de les diferents línies cel·lulars segons el teixit i la tècnica emprada. Les nostres dades coincideixen amb d'altres descrites a la literatura confirmant aquesta gran variabilitat d'expressió.

En els estudis realitzats prenatalment aquest tipus de situacions resulten

molt difícils d'interpretar i cal fer un pronòstic molt acurat sobre el fenotip fetal ja que, sovint, s'hi fonamenten decisions tan importants com la continuació o no d'una gestació. El **Cas 1** és un bon exemple de la dificultat de l'avaluació prenatal (Fig. 4).

El fet que el líquid amniòtic i la mucosa bucal tinguin el mateix ori-

	LÍQUID AMNIÒTIC			SANG PERIFÈRICA			MUCOSA BUCAL		ALTRES
	CITOGÈNÈTICA	FISH		CITOGÈNÈTICA	FISH		FISH		
		Cultivat	No cultivat		Cultivat	No cultivat	No cultivat		
CAS 1	47,XXX (43'5%) 45,X (10%) 46,XX (47'5%)	XXX (72'5%) XO (1'5%) XX (26%)		47,XXX (54'5%) 45,X (45'5%) 46,XX (0%)	XXX (40%) XO (53%) XX (7%)		XXX (100%)	QF-PCR (LA) No cultivat XXX (100%)	
CAS 2	45,X (10%) 46,XX (90%)			45,X (4%) 46,XX (96%)			XO (25%) XX (75%)	-18m -Evolució favorable	
CAS 3	45,X (26%) 46,XX (74%)			Sang fetal: 46,XX (100%)		Sang fetal: XO (31%) XX (69%)		??	
CAS 4				45,X (26%) 46,XX (74%)			XO (47%) XX (53%)	-11a -Retràs creixement	
CAS 5				45,X (12%) 46,XX (88%)	XO (18%) XX (82%)		XO (80%) XX (20%)	-27a -Amenorrea 2 ^a	
CAS 6				45,X (89%) 47,XXX (11%)			XO (50%) XXX (50%)	-8a -Talla baixa	
CAS 7				45,X (70%) 46,X,a dd(X) (q22) (30%)			XO (31%) XX (69%)	-Amenorrea 2 ^a -Talla baixa	
CAS 8				45,X (37%) 46,X,add(X) (p11.2) (63%)			XO (71%) XX (29%)	-12 a -Artritis -Talla baixa	
CAS 9				45,X (33%) 46,XY (67%)			XO (41%) XY (59%)	Confirmar abans d'operar x gonadoblastoma	

Taula I.- Resultats obtinguts a partir dels mètodes descrits.

Figura 4.- FISH d'un pacient amb un mosaic XO/XX/XXX en líquid amniòtic cultivat.

Figura 5.- FISH d'un pacient amb un mosaic XO/XY en mucosa bucal.

gen embriològic (ectodèrmic), diferent del de la sang perifèrica (mesodèrmic), podria ser una explicació de la diferència d'aquests percentatges, tenint en compte les diferents tècniques emprades, sobretot d'aquells que fan referència a la línia monosòmica pel cromosoma X que en el líquid amniòtic i la mucosa bucal és molt minoritària o poc representativa i en la sang perifèrica es presenta quasi en un 50% de les cèl·lules.

Als estudis realitzats mitjançant la citogenètica convencional en sang perifèrica cal tenir en compte que els resultats poden ser poc representatius de la situació real en teixits importants com són el nerviós i el gonadal.

Els nostres resultats també eviden-

ten la versatilitat de la tècnica de FISH per a l'avaluació de la distribució real dels mosaics, perquè permet avaluar mosaics en teixits no cultivats de fàcil obtenció, com la mucosa bucal (Fig. 5) i la sang perifèrica que són d'origen embriològic diferent, ectoderma i mesoderma respectivament.

Conclusions

Així doncs, per poder fer un estudi el més fiable possible i descartar situacions que ens puguin conduir a error, hem de tenir en compte que els mosaics poden estar restringits a un tipus de teixit i/o que poden trobar-se en diversos teixits amb una gran variabilitat d'expressió i que per això resulta interessant realitzar estudis en diversos teixits amb origen embriològic diferent per tal de

comprendre millor la complexitat d'aquests tipus de troballes.

També és recomanable avaluar mosaics amb la tècnica de FISH en mostra cultivada, ja que s'estudia un número més important de cèl·lules, i, sempre que sigui possible, en mostra no cultivada, perquè permet descartar que s'hagi afavorit a una o més línies cel·lulars en el cultiu *in vitro* i que d'aquesta manera quedin distorsionats els resultats.

Cal recordar que és molt important fer un seguiment acurat dels casos per poder entendre i correlacionar la variabilitat d'expressió dels mosaics i el fenotip del pacient. Aquests estudis podrien ajudar en la realització més acurada del consell genètic, no només a nivell postnatal sinó, sobretot, a nivell prenatal. 🌐

1. Introducció: Creixement microbià a les superfícies

La majoria de bacteris presents a la natura, a les malalties o a la indústria proliferen adherits a diferents tipus de superfícies formant les anomenades biopel·lícules o biofilms (11). Aquestes són matrius biològicament actives de cèl·lules i productes extracel·lulars adherits a una superfície sòlida; de fet, en els sistemes aquàtics per cada bacteri en forma planctònica n'hi ha 1.000 o 10.000 adherits a les superfícies

(4). El motiu és que els biofilms bacterians són capaços d'explotar els nutrients que s'acumulen en forma d'ions i de macromolècules a la interfase superfície-aigua i això els proporciona un avantatge ecològic en ambients nutricionalment desfavorables (5, 12). Una roca dins l'aigua d'un rierol, les canonades d'aigua, un implant dins del cos humà o el sistema dentari són només alguns dels llocs on es poden desenvolupar els biofilms.

En general, els biofilms constitueixen un reservori d'espècies capaços de resistir diferents fluctuacions ambientals (8). Les cèl·lules d'un biofilm estan protegides dels atacs de l'ambient extern (radiació UV, agents antibacterians, calor, bacteriòfags, predadors, etc.). Els bacteris sèssils (adherits) són inherentment diferents d'aquells que es troben a l'estat planctònic, en especial pels canvis fenotípics que experimenten, per les barreres a la lliure

Formació de en sistemes

Jordi Morató i Farreras

Col·legiat: 8920-C

difusió dins del biofilm i pels canvis relacionats amb la taxa de creixement. A més, **els bacteris que formen part dels biofilms també són més resistent a les estratègies de control adoptades per la indústria o la medicina** (2). Així mateix, les comunitats formades pels biofilms poden actuar com a reservoris per a diverses espècies, proporcionant llocs específics en nínxols limitats i donant refugi protector enfront de la competència, predació o condicions ambientals desfavora-

bles (13). El coneixement dels biofilms ha evolucionat molt ràpidament durant els últims 20 anys i avui dia sabem que poden constituir una forma superior i més complexa de creixement bacterià, de naturalesa heterogènia en l'espai i el temps -que tendeix a desenvolupar l'especialització i cooperació cel·lular- i amb un cert grau d'homeostasi (10).

Tot i que la formació de biofilms pot ser positiva i aprofitable, per exemple, per a la depuració de les

aigües residuals com en el cas dels contactors biològics rotatoris (RBC), és evident que la **formació de biofilms pot significar l'origen de nombrosos problemes en sistemes naturals, biomèdics i industrials**. Els efectes perjudicials documentats inclouen el deteriorament de materials i la corrosió, la colonització de canonades a torres de refrigeració, intercanviadors de calor, instal·lacions d'extracció de cru i vaixells, indústries alimentàries i de tractament d'aigües, provocant increments en la resistència per

fricció del fluid i a la transferència calorífica, adherència i infecció en implants biomèdics, teixits, dents, lents de contacte o colonització de bioreactors i alteració dels seus paràmetres operacionals (6).

S'ha demostrat que en situacions industrials el control absolut de la formació de biofilms a les superfícies no és possible i a moltes indústries s'utilitzen els biocides i els oxidants de forma habitual per suprimir la colonització, especialment en intercanviadors de calor. De fet, la formació de biofilms ocasiona a les

indústries despeses molt importants (només a Gran Bretanya es van quantificar en més de 100.000 milions de pessetes anuals) (3).

En el cas de la indústria de tractament d'aigües l'afectació pot provenir del despreniment de grans quantitats de biofilm acumulat a les parets de les canonades i que incrementarà el nombre de microorganismes planctònics per sobre dels nivells recomanables per al consum públic (sovint poden actuar com a reservoris per patògens potencials) (14). De fet, una

proporció relativament important dels sistemes de distribució d'aigua potable experimenten de forma ocasional proliferacions bacterianes, sense que existeixin defectes apreciables dins de la xarxa de distribució (18). Els increments dels nivells dels bacteris heteròtrofs i dels indicadors bacterians a l'aigua es poden produir com a resultat del creixement a la superfície de les canonades i el seu posterior alliberament a la fase aquosa (7, 15). A més, els efectes de la desinfecció són sovint parcials i els

biofilms i risc sanitari de distribució d'aigua

Contactador biològic rotatori (RBC), un exemple d'utilització dels biofilms en la depuració d'efluents contaminats.

diferents episodis de desinfecció deficient poden incrementar la resistència del biofilm (9). A les empreses que gestionen l'aigua de consum això pot ocasionar problemes greus, atès que no compliran amb els estàndards de qualitat de l'aigua i s'erosionarà la confiança del consumidor.

El desenvolupament de tècniques i metodologies cada vegada més sofisticades, com la microscòpia confocal, ha obert una porta a la comprensió de l'estructura i del desenvolupament dels biofilms. Però, malgrat la gran quantitat de mètodes desenvolupats, encara no existeix un sistema estàndard,

àmpliament acceptat, per a la monitorització dels biofilms. **Aquest treball pretén desenvolupar un sistema experimental que permeti realitzar un seguiment de la colonització microbiana de superfícies, especialment a partir de sistemes de distribució d'aigua.**

2. Sistema experimental per a la colonització de superfícies

S'ha desenvolupat un sistema experimental aplicable a les condicions de camp i del laboratori, esterilitzable i fàcilment manejable, amb una configuració en **llit empaquetat fix amb esferes de vidre de 5 mm com a medi de suport**, que permet obtenir un màxim de mostra de biofilm (90,32 cm² per mostrejador) en un mínim espai necessari (16). Així també, aquest sistema permet controlar el gradient de velocitats i simular les condicions hidràuliques i ambientals que es poden produir a qualsevol xarxa de distribució d'aigua. Atès que les parets internes i externes estan en contacte permanent amb l'aigua, s'ha escollit l'acer inoxidable austenític AISI 316 com a material dels reactors per la seva gran resistència a la corrosió, als agents químics com el clor, perquè suporta bé les condicions d'esterilització per calor amb l'autoclau i perquè és un material relativament hidrofílic (19).

Les condicions hidrodinàmiques dins dels reactors de llit empaquetat no estan gaire allunyades d'aquelles de qualsevol canonada. Les condicions d'utilització al camp habituals per cada reactor (cabal de 125 L/h i velocitat mitjana de 0,335 m/s) han fixat d'entrada un flux turbulent a través del medi porós, ja que aquest règim és força més rellevant hidrodinàmicament que el flux laminar en sistemes de distribució d'aigua i a la indústria. La principal diferència entre una canonada i el reactor de llit empaquetat és que a la

primera les condicions són homogènies mentre al segon són heterogènies en l'espai. De tota manera, les xarxes de distribució també estan subjectes a heterogeneïtats temporals, amb períodes de flux elevats que es combinen amb períodes on el flux disminueix. La presència del medi de suport a l'interior del reactor de llit empaquetat amb zones on es troben de forma simultània porus estrets i velocitats elevades, i zones amb porus amples i baixes velocitats, permet simular en geometria i flux continu el comportament d'una canonada al llarg del temps. Així, un esforç de cisalla de 6,85 N m⁻² al medi porós ofereix unes condicions hidrodinàmiques que engloben aquelles que es poden trobar a les canonades de les xarxes de distribució urbanes i domiciliàries, amb uns valors de velocitat de l'aigua entre 1,25-1,50 ms⁻¹.

Però, abans que simular les condicions exactes que es produeixen a les canonades, **l'objectiu del sistema experimental és disposar d'un procediment que, d'una manera fàcil i fiable, permeti obtenir informació útil per gestionar les xarxes de distribució**. Havent escollit un temps estàndard de contacte amb l'aigua, l'ús de reactors a diferents llocs de les xarxes de distribució permetrà determinar la població planctònica i, també, el potencial de formació de biofilms amb aigües d'origen diferent, comparant les

dades segons la localització per monitoritzar l'aparició de problemes en la qualitat microbiològica de l'aigua.

Efecte del tipus de material de suport sobre la colonització microbiana. El medi de suport i la resta d'elements del reactor i del sistema experimental no han de modificar significativament el desenvolupament natural del biofilm. Per això, cal descartar la majoria dels materials plàstics; aquests donarien problemes amb l'alliberament de partícules orgàniques que podrien ser utilitzades pels microorganismes del biofilm i n'augmentarien de forma significativa el desenvolupament.

En canvi, el nivell de colonització assolit amb el vidre com a material de suport estàndard dels reactors és al rang de valors assolits per la resta de materials que s'usen a les xarxes de distribució. Comparant-lo amb altres materials test, el vidre ha obtingut la màxima colonització al mesurar els coliformes totals i només deu vegades menys que la produïda en un material plàstic (ABS) o en l'acer-crom quantificant els bacteris totals en placa. D'altra banda, l'alta ratio de colonització del vidre respecte dels coliformes totals (200 vegades superior a l'acer inoxidable, 30 vegades l'ABS i, fins i tot, 20 vegades l'acer-crom) incrementa el valor d'aquest material com a suport de sensibilitat adequada a l'estudi del desenvolupament de biofilms a reactors de llit empaquetat. En definitiva, **el sistema**

desenvolupat permet avaluar la capacitat de formació de biofilms d'una aigua determinada de forma no intrusiva.

Efecte de l'estrès de cisalla.

L'esforç o l'estrès de cisalla augmenta amb la velocitat de l'aigua que circula pel reactor, influeix negativament sobre la formació dels biofilms i afecta el transport de nutrients i la unió i la separació de les cèl·lules damunt la superfície. Amb 16 dies de contacte amb l'aigua, i de forma coincident a tots els grups de microorganismes, s'observa un valor llindar de cabal (160 L/h-11,22 N m⁻²) per sota del qual s'afavoreix el desenvolupament del biofilm i per sobre un període desfavorable per a la colonització que desapareix quan s'augmenta el cabal (fins a 210 L/h, variant l'esforç de cisalla de 11,22 N m⁻² a 19,33 N m⁻²). L'esforç de cisalla presenta un efecte diferent segons l'estat de desenvolupament del biofilm (és major per biofilms madurs, augmentat la separació). Al principi, el grau de colonització augmenta amb el cabal, perquè produeix un increment del nombre de cèl·lules planctòniques que es poden adherir al material de suport així com dels nutrients que arriben al biofilm.

Influència del biofilm en la hidrodinàmica del medi porós. El desenvolupament del biofilm i la seva acumulació en el medi porós disminueix significativament la porositat mitjana dels reactors de llit empaquetat al llarg del temps i incrementa de retruc la pèrdua de

càrrega que es produeix al sistema. Tanmateix, la pèrdua de càrrega obtinguda als reactors no és significativa davant les condicions reals existents als sistemes de distribució d'aigua. No obstant i això, pot suposar un problema si es pretén realitzar cinètiques de colonització a temps llargs; així, s'ha estandaritzat un temps per determinar el potencial d'acumulació de biofilm, amb una determinació a tres punts. D'acord amb els resultats, s'ha fixat una determinació a 7, 30 i 80 dies de contacte com a la millor aproximació per obtenir un bon indicador del procés d'acumulació del biofilm.

Mostreig, anàlisi i observació dels biofilms.

El mostreig de la biomassa adherida es fa traient els reactors individuals periòdicament per realitzar un anàlisi destructiva (recompte de viables) i una no destructiva (microscòpia de fluorescència, confocal i perfilometria). Després de rentar

les mostres, els microorganismes adherits se separen del material de suport per sonicació (3 min., 40W, segons el procediment del European Biofilm Workgroup) (1, 17). Amb posterioritat, s'analitzen diferents rèpliques de la mostra per filtració de membrana (filtre: 0.22 µm) i es determina el recompte de viables amb medi R2A, així com la presència d'altres indicadors microbians amb medis selectius. Alhora, les mostres obtingudes se tenyeixen de manera rutinària amb Live/Dead BaclightÒ i s'observen amb microscòpia de fluorescència i confocal per a un recompte total. També s'han optimitzat altres tècniques per a una caracterització no invasiva dels biofilms desenvolupats a la superfície del material de suport (esferes de vidre), com la tècnica de la crioinclusió, la tinció amb DAPI i CTC i la criosecció, la microscòpia electrònica de rastreig ambiental (ESEM) i el perfilòmetre òptic confocal.

3. Monitorització de la formació de biofilms en xarxes de distribució

El sistema experimental dissenyat s'ha pogut aplicar a experiments de camp per al seguiment del desenvolupament de biofilms a partir de dues aigües subterrànies d'orígens ben diferents, com la mina de Ribatallada a Sabadell i el pou d'Alfons el Magnànim a Sant Martí (Besós, Barcelona). El sistema també s'ha pogut instal·lar en una xarxa de distribució d'aigua potable.

Totes les aigües analitzades han desenvolupat biofilms estables en un període màxim de 3 mesos. En absència de desinfectant, els nivells de biomassa adherida estable han estat entre 108 i 109 cèl./cm², amb un augment significatiu al llarg del temps en el desenvolupament vertical i la rugositat superficial dels biofilms. Les imatges obtingudes amb microscòpia confocal indiquen

Imatges del biofilm desenvolupat al material de suport a partir de les aigües freàtiques de Sant Martí (d'esquerra a dreta): a) microscòpia confocal, b i c) perfilòmetre confocal, d) Microscopi de rastreig ambiental (ESEM).

un augment significatiu de la biomassa i de la diversitat microbiana durant l'exposició a les aigües freàtiques de Sant Martí-Besós i de la Mina de Ribatallada a Sabadell. En presència de 1,3 mg/L de Clor Lliure, la biomassa adherida era en 3 ordres de magnitud menor. En aquest cas, s'ha pogut comprovar com la desinfecció de l'aigua afecta de forma important a l'estructura i a la composició dels biofilms desenvolupats, que han presentat, òbviament, una biomassa clarament inferior a l'obtinguda als biofilms desenvolupats a partir d'aigües freàtiques.

Les dades obtingudes que s'obtenen amb el sistema experimental es poden utilitzar per determinar un **indicador del risc de formació de biofilms a partir d'aigües d'origen diferent: el "potencial d'acumulació de biofilms"** (16). Aquest actua com a eina representativa i efectiva per al monitoreig del desenvolupament de biofilms en una estratègia anti-biofilm integral per mantenir sota control la colonització microbiana, la formació de dipòsits i els riscos microbians. D'acord amb els experiments realitzats amb reactors de llit empaquet i flux turbulent, la ratio entre el recompte de cèl·lules totals (TCN) i els viables (HPC) pot proporcionar una indicació de l'estat del biofilm, on les proporcions TCN/HPC més baixes poden indicar un major potencial d'acumulació de biofilm (16). Amb biofilms exposats al clor, la ratio és 10 vegades superior a aquells que no sofreixen l'acció del desinfectant. Per tant, **la proporció TCN/HPC es pot utilitzar com a una eina de gestió per avaluar l'efectivitat de la cloració a les diferents parts de la xarxa de distribució** (16).

4. Control de la formació de biofilms utilitzant un condicionador catalític d'aigües

El control de la formació dels biofilms pot incloure tractaments alternatius a la desinfecció. La formació i l'acumulació de sòlids, els dipòsits inorgànics, els productes de la corrosió i altres de semblants també poden afavorir el desenvolupament dels biofilms incidint directament en el risc sanitari, especialment en aigües sense tractar. L'avaluació de l'efecte del condicionament de l'aigua amb un catalitzador ha permès evidenciar els indubtables efectes beneficiosos del control de la formació dels biofilms, que disminueixen de forma significativa la biomassa adherida.

En aquest sentit, **l'ús de condicionadors catalítics ha**

demostrat tenir un efecte positiu reduint la formació del biofilm de forma significativa, alhora que no afegeix cap producte químic a l'aigua. El condicionament catalític previ de l'aigua disminueix significativament la formació de biofilms als reactors de llit empaquet, amb reduccions superiors a 1 log en la presència de cèl·lules totals, bacteris viables en placa, coliformes totals, *Escherichia coli* i *Pseudomonas*. El catalitzador ha disminuït la quantitat de productes de corrosió i altres dipòsits presents a la superfície del material de suport i, alhora, ha presentat un efecte significatiu en l'estructura dels biofilms desenvolupats, reduint-ne el gruix i la rugositat superficial.

5. Risc sanitari en la reutilització d'aigües subterrànies per a la irrigació de parcs i jardins urbans

La qualitat microbiològica dels aqüífers estudiats ha oscil·lat de forma important, presentant un elevat potencial de formació de biofilms i aïllant-s'hi diferents bacteris patògens i oportunistes.

Així l'aprofitament d'aquestes aigües subterrànies sense cap tipus de tractament podria arribar a comportar un risc per la salut pública, en funció de l'ús que se'n fes.

S'ha desenvolupat un esquema que incorpora els punts principals per poder avaluar el risc microbiològic per a la salut pública en la reutilització d'aigües subterrànies per a la irrigació de parcs i jardins urbans. La metodologia de l'avaluació del risc microbiològic s'ha adaptat per a l'estudi de sistemes de distribució d'aigua, on el desenvolupament dels biofilms pot fomentar la presència d'agregats a la fase líquida. En aquest sentit, el potencial d'acumulació de biofilm (paràmetre determinat a partir de les dades obtingudes amb el sistema experimental) es configura com un paràmetre bàsic que no es pot negligir en l'avaluació del risc sanitari per a la salut pública. Això ha permès determinar la contribució de la càrrega microbiana a l'aigua de

la xarxa de distribució i estimar el nombre de microorganismes que poden arribar a l'exterior a través d'un sistema d'irrigació per aspersió. Després d'analitzar les possibles vies d'exposició s'ha realitzat una anàlisi integrada de l'exposició humana, identificant tres possibles escenaris, inhalació, contacte directe i ingestió, i determinant la probabilitat d'infecció a partir de cadascun dels escenaris diferents d'exposició.

Els biofilms desenvolupats a partir de l'aigua del pou d'Alfons el Magnànim a Barcelona presenten un temps de generació de 23 dies, contribuint a la càrrega microbiana de l'aigua. La presència d'aquests biofilms contribueix de forma important a la càrrega microbiana

en suspensió. Aquest efecte és més accentuat en sistemes que funcionen en règim discontinu, ja que durant els períodes en què no es rega els microorganismes produïts pels biofilms es van acumulant a la fase líquida. Això pot arribar a produir un augment de 1 log. en el número de cèl·lules, fet que pot contribuir de forma decisiva a incrementar el risc sanitari. L'absència total de barreja en moments puntuals produeix uns valors màxims de cèl·lules planctòniques; un fet que obliga a prendre mesures de prevenció per disminuir al màxim aquest risc, controlant l'extensió del biofilm al sistema de distribució, evitant al màxim el contacte dels visitants amb els aerosols del reg per aspersió i reduint-ne la seva generació. ●

BIBLIOGRAFIA

1. AGHTM Biofilm Group. 1999. Standard method to evaluate aquatic biofilms. In: Keevil CW (ed.) *Biofilm in the aquatic environment*. Royal Society of Chemistry, pp. 210–219.
2. Blenkinsopp, S.A. & J.W. Costerton. 1991. Understanding bacterial biofilms. *Trends in Biotechnology*, 9, 138-143.
3. Bott, T.R. 1997. Biofilms in process and industrial waters. In *International Conference on Biofilms in Aquatic Systems*, Warwick, UK.
4. Brading, M.G., Jass, J. & H.M. Lappin-Scott. 1995. Dynamics of bacterial biofilm formation. In *Microbial Biofilms*, ed. H.M. Lappin-Scott & J.W. Costerton. pp. 46-63. Cambridge: Cambridge Univ. Press.
5. Brown, C.M., Ellwood, D.C. & J.R. Hunter. 1977. Growth of bacteria at surfaces: influence of nutrient limitation. *FEMS Microbiol. Lett.* 1:163-166.
6. Bryers, J.D. 1993. Bacterial biofilms. *Current Opinion in Biotechnol.* 4:197-204.
7. Camper, A.K. 1994. Coliform regrowth and biofilm accumulation in drinking water systems: a review. In *Biofouling and Biocorrosion in Industrial Water Systems* (Geesey, G.G., Lewandowski, Z. & H.C. Flemming, eds), pp. 91-105. CRC Press: Boca Raton.
8. Carpentier, B. & O. Cerf. 1993. Biofilms and their consequences, with particular reference to hygiene in the food industry. *J. Appl. Bacteriol.* 75, 499-511.
9. Codony, F., Morato, J. & J. Mas. 2004. Role of discontinuous chlorination on microbial production by drinking water biofilms. *Water Res.* 39: 1896-1906.
10. Costerton, J.W. 1995. Overview of microbial biofilms. *J. Ind. Microbiol.* 15:137-140.
11. Costerton, J.W., Cheng, K.J., Geesey, G.G., Ladd, T.I. & J.C. Nickel. 1987. Bacterial biofilms in nature and disease. *Ann. Rev. Microbiol.* 41: 435-464.
12. Dawson, M.P., Humphrey, B.A. & K.C. Marshall. 1981. Adhesion: a tactic in the survival strategy of a marine vibrio during starvation. *Curr. Microbiol.* 6:195-199.
13. Korber, D.R., Lawrence, J.R., Lappin-Scott, H.M. & J. W. Costerton. 1995. Growth of microorganisms on surfaces. In *Microbial Biofilms*, ed. H.M. Lappin-Scott & J.W. Costerton, pp.15-45. Cambridge: Cambridge Univ. Press.
14. Lappin-Scott, H.M. & J. W. Costerton. 1989. Bacterial biofilms and surface fouling. *Biofouling.* 1:323-342.
15. LeChevallier, M.W., Welch, N.J. & D.B. Smith. 1996. Full-scale studies of factors related to coliform regrowth in drinking water. *Appl. Environ. Microbiol.* 62:2201-2211.
16. Morató, J., Codony, F. & J. Mas. 2005. Utilization of a packed-bed biofilm reactor for the determination of the potential of biofilm accumulation from water systems. *Biofouling*, 21(3/4): 151-160.
17. Piriou, P. 1997. Protocol to compare the efficiency of 3 technics (direct-ultrasound-sand) for biofilm measurement. Rapport intern, 6è protocol, Grup Europeu de Treball de l'Estudi de les Biomasses Adherides.
18. Smith, D.B., Hess, A.F. & S.A. Hubbs. 1990. Survey of distribution system coliforms occurrences in the United States. In *Proceedings of the Water Quality Technology Conference, American Water Works Association, San Diego, California, November*, pp. 1103-1116.
19. Sommer, P., Martin-Rouas, C. & E. Mettler. 1999. Influence of the adherent population level on biofilm population, structure and resistance to chlorination. *Food Microbiol.* 16: 503-515.

Fermentacions alcohòliques

a baixes temperatures

Dr. Josep M. Llauradó i Reverchon

Col·legiat: 12858-C

Professor associat Dept. Bioquímica i Biotecnologia.

Facultat d'Enologia. Universitat Rovira i Virgili.

Investigador de Ue-CeRTA.

Gerent celler Mas del Botó-Vall del Cortiella.

en vinificació

14

L'elaboració del vi comporta la transformació del most o suc de raïm per l'activitat metabòlica dels llevats, en especial, per soques de l'espècie *Saccharomyces cerevisiae* ben adaptades a aquest medi i que s'hi desenvolupen. El principal procés metabòlic és la fermentació alcohòlica: la transformació de les hexoses - glucosa i fructosa- del most en etanol (C_2H_5OH) i en diòxid de carboni (CO_2), que dóna el caràcter vinós, l'alcohol i color, a aquesta beguda mil·lenària.

El raïm que arriba al celler pot tenir dues destinacions segons la tècnica de vinificació: vinificació en negre o vinificació en blanc o en verge. En el primer cas, s'obté una pasta de la verema derrapada (o no) que fermenta en tines i es produeix una extracció de substàncies colorejades i astringents de les parts sòlides (brisa) a la part líquida, afavorida per l'augment d'alcohol. Quan es considera que la part líquida és prou colorejada, segons la intensitat del vi que es vol elaborar, se separa de la part sòlida que ha format un barret per damunt i mares al fons i s'obté el "vi de sangrat". Aquesta part sòlida, brisa xopa de most

fermentat, es premsa i dóna el "vi de premsa". Segons el temps de contacte entre la brisa i el líquid (maceració) es produiran clarets, rosats o negres, de menys a més temps respectivament. En canvi, a la vinificació en blanc, ja en un primer moment se separen la part líquida i la sòlida per premsada de la verema derrapada (o no) amb el posterior desfangament, sedimentació de partícules sòlides de la premsada. El most net resultant es traspasa a una tina per a la fermentació i a l'acabament d'aquesta el vi se separa de les mares del fons de la tina.

Per a la cèl·lula de llevat la fermentació alcohòlica representa una ruta d'obtenció d'energia aprofitable metabòlicament amb una dissipació important en forma de calor que augmenta la temperatura del most en fermentació. Al mercat trobem moltes ampolles de vi on la contra-etiqueta indica que el producte ha estat elaborat a temperatura controlada. Habitualment, segons el tipus de vi a elaborar, la temperatura màxima a què pot arribar el most en fermentació es fixa amb sistemes de refrigeració de les tines. Així, en general, per al vi negre destinat a envelliment posterior ens

interessarà una temperatura relativament alta que afavoreixi una extracció important de substàncies de color i estructura de les pells (antocians i tanins), però mai superior a 30 °C per evitar la pèrdua d'activitat dels llevats i una aturada de la fermentació. Per a un vi negre jove, amb un compromís entre aromes fruitades (substàncies volàtils) i estructura, la temperatura es fixarà al voltant dels 25 °C. Per al vi blanc i el rosat aromàtic no oxidats es fixen temperatures entre 17 °C i 18 °C.

La fermentació a baixa temperatura, per sota del 15 °C, es una pràctica poc desenvolupada a les nostres contrades, però explotada pels països coneguts com a nous productors (Austràlia o Sud-Àfrica) amb l'objectiu d'obtenir un producte de perfils aromàtics crescuts. No obstant i això, hi ha alguns productes tradicionals europeus en què la fermentació alcohòlica s'ha de dur a terme en ple hivern, a baixes temperatures, per causa de veremes tardanes com el cas del vi de Sauternes, el "vin de paille" del Jura, el "vinosanto" grec o l'Amarone italià. La fermentació alcohòlica a baixes

òliques eratures ficacions

temperatures produeix major retenció dels components volàtils responsables de l'aroma, que provenen del raïm (varietals) i del metabolisme del llevat (èsters, la producció dels quals sembla augmentar en aquestes condicions).

Però, amb les fermentacions a baixes temperatures s'han correlacionat nivells significativament inferiors de carbamat d'etil, que, sens dubte, representa un aspecte important a tenir present, perquè aquest compost és considerat moderadament cancerigen. Malgrat els beneficis d'una fermentació alcohòlica a baixa temperatura per a elaborar un determinat tipus de vi, el seu ús es limita per un seguit d'inconvenients. El principal és la reducció del creixement i del metabolisme de *S. Cerevisiae*, que és l'agent principal de la fermentació alcohòlica, que s'allarga molt i, fins i tot, es pot aturar. Així mateix, limita l'aplicació de llevats secs actius (LSA) com a inòculs de most a fermentar, perquè a baixes temperatures recuperen l'activitat amb dificultat. Un tercer aspecte a considerar és el canvi significatiu de l'ecologia dels microorganismes, en

el sentit de que alguns llevats no *Saccharomyces*, com els gèneres *Kloeckera* i *Candida*, sobreviuen millor a baixes temperatures perquè toleren millor l'etanol, i, per tant, competeixen millor amb *Saccharomyces* pels recursos del most que a temperatures més elevades.

Tots aquests condicionants de la fermentació a baixa temperatura sumats a les elevades concentracions de sucres de les varietats de mostos de les nostres contrades, de clima sec i calorós, comprometen seriosament la fermentabilitat. Així, per augmentar-la en aquestes condicions, cal considerar molt especialment el most a utilitzar, tant la seva composició com el nivell de poblacions de llevats i les possibles intervencions biotecnològiques a abordar durant el procés. En aquest sentit, respecte a la composició del most, les dues famílies de compostos que tenen major incidència en la fermentabilitat són la quantitat inicial de sucres a fermentar i els compostos nitrogenats assimilables pel llevat, que són

necessaris per al seu creixement i per a la síntesi de la maquinària metabòlica de la fermentació alcohòlica - bàsicament enzims i transportadors.

Les concentracions de sucres i de les fonts de nitrogen al most inicial depenen de molts factors: la varietat vinífera, la climatologia, les pràctiques de conreu de la vinya o els tractaments pre-fermentatius, entre d'altres. Aquests dos paràmetres que permeten predir cinètiques fermentatives (consum de sucre al llarg del temps) s'han pogut correlacionar i es considera que entre 140 i 150 mg/l de nitrogen assimilable és la quantitat mínima necessària per a que el llevat pugui completar la fermentació alcohòlica. Algunes varietats de most amb una freqüència elevada d'aturades de fermentació, com la varietat Chardonnay, s'han relacionat amb quantitats inicials insuficients de nitrogen assimilable. Altrament, les principals fonts de nitrogen són l'amoni i els aminoàcids, però no tots els aminoàcids presents al most són assimilables en les condicions de desenvolupament de la fermentació alcohòlica de baixa tensió d'oxigen (per exemple, la prolina, un aminoàcid que es troba en força quantitat al most, no pot ser assimilat). Les mancances de nitrogen als mostos se supleixen amb la incorporació de fosfat de diamoni o de preparats de sals d'amoni, extractes de llevat que a part d'aportar fonts de nitrogen aporten factors de creixement (vitamines pels humans) i factors destoxicants. Però, també caldrà avaluar el moment d'incorporació d'aquests suplementes. Si es du a terme quan la fermentació alcohòlica està molt avançada pot ser que els sistemes de transport dels llevats no siguin funcionals per causa de les concentracions d'etanol; si el suplement es verifica un cop iniciada la fermentació es pot evitar una cinètica massa explosiva i obtenir un estalvi energètic en frigories. Una altra solució encara no incorporada

a la indústria enològica és, per exemple, la inoculació de llevats víncs transgènics capaços de degradar compostos nitrogenats que a priori no ho poden ser en condicions de vinificació, com pot ser la prolina.

Gràcies a la tecnologia de l'ADN s'han pogut realitzar estudis acurats sobre la dinàmica de les poblacions de llevats durant la fermentació alcohòlica i caracteritzar i identificar possibles soques candidates a ser utilitzades com iniciadors de la fermentació alcohòlica i produïdes a escala industrial. A les fermentacions espontànies - sense inoculació de llevats seleccionats - al començament s'observen diferents espècies de llevats i un nombre variable de soques de *Saccharomyces*, però a mesura que avança la fermentació les primeres desapareixen i només algunes poques soques de *Saccharomyces* acaben la fermentació. Aquests estudis han permès corroborar "l'efecte celler o de llevat resident", és a dir, que algunes soques apareixen campanya rere campanya a les fermentacions d'un determinat celler sense ser inoculades.

Per millorar les fermentacions a baixes temperatures de mostos de les nostres contrades s'han realitzat proves amb la inoculació de llevats

aïllats de fermentacions que tradicionalment es duen a terme en aquestes condicions, però, aquests llevats "crio-tolerants" no han donat bons resultats per causa de les altes concentracions de sucre dels mostos de les nostres zones. Per tant, s'han adoptat altres solucions, com la pre-adaptació a baixes temperatures de llevats iniciadors d'ús habitual, amb millores significatives dependent de soca. I, actualment, s'estudia a nivell bioquímic en què consisteix aquesta pre-adaptació a la temperatura i els fenòmens bioquímics que es verifiquen al re-hidratar els llevats secs actius. ☞

I Jornada col·legial de debats sobre la professió

10 de juliol de 2006

A la seu col·legial, de 16 a 20 hores

El biòleg: situació actual i perspectives de futur

Us convidem a participar en els debats sobre la situació i les perspectives de futur d'alguns dels nostres sectors professionals més representatius:

- **Ensenyament secundari i universitari**
- **Pràctiques i projectes mediambientals**
- **El biòleg a la Sanitat**
- **La investigació: una professió**

La vostra participació es important pel col·lectiu. Pretenem que aquests debats tinguin continuïtat amb l'aprofundiment i la incorporació de nous àmbits.

En breu us enviarem els detalls de la programació.

Us hi esperem!

La presentació i la conducció de cada sessió estarà a càrrec de les comissions especialitzades del Col·legi i d'alguns professionals del sector.

Es prega confirmació d'assistència:

Telf: 934876159

cbc@cbcat.net

El medi

Eduard Josep Chifré i Petit
Col·legiat: 2246-C

18

Les incidències mediambientals han estat sovint tractades pel cinema i diverses temàtiques ambientals han estat reflectides a pel·lícules i documentals. Així, problemes com els efectes de la contaminació del medi ambient en la salut de les persones, la davallada de la biodiversitat, l'explotació de la Selva Amazònica o les catàstrofes naturals (terratrèmols, volcans, plagues, entre d'altres) s'han dut en diverses ocasions a les pantalles cinematogràfiques, amb més o menys sort. Així, al llarg d'aquest article comentaré alguns films que han desenvolupat al cinema afers mediambientals i també faré algunes referències a pel·lícules de dibuixos animats, relacionades amb el medi ambient, adreçades als més petits.

En relació amb les pel·lícules que han tractat la temàtica dels efectes de la contaminació del medi sobre la salut de les persones esmentaré els films "A civil action" (Acció civil) i "Erin Brockovich". "A civil action" (Acció civil) és una

pel·lícula de l'any 1998 dirigida per Steven Zaillian i protagonitzada per John Travolta i Robert Duvall. El film, basat en fets reals, narra la lluita d'un bufet d'advocats, que representa a vuit famílies d'un poble de Massachusetts, contra dues empreses acusades de contaminar amb productes químics l'aigua del seu poble. Aquest fet ocasiona morts i lesions greus per càncer als fills d'aquestes famílies. El film se centra en el judici contra les dues empreses. John Travolta i Robert Duvall interpreten l'advocat principal de les famílies i el d'una de les empreses denunciades, respectivament. La cinta mostra, amb tota la cruesa, com funciona el sistema judicial als Estats Units, on tot és mou a base de diners, amb judicis de costos milionaris. Al començament del film una veu de fons, la del personatge representat per John Travolta, fa esment a com es valoren les persones quant a indemnitzacions al sistema judicial nord-americà: "un blanc val més que un negre, un home més que una dona, un adult més que un nen, essent la víctima més valuosa, un

home blanc d'uns quaranta anys amb gran capacitat de guanyar diners". "A civil action" és un film molt crític amb el sistema judicial dels EEUU, mostra com els diners i la manca d'escrúpols són els veritables motors de la Justícia en aquell país, la qual cosa malauradament també es pot extrapolar a molts altres llocs. "Erin Brockovich", realitzada l'any 1999 per Steven Soderbergh i amb Julia Roberts i Albert Finney als seus papers principals, descriu la contaminació per crom hexavalent de les aigües subterrànies d'un poble dels EEUU ocasionada per una empresa de gas i electricitat que provoca malalties com el càncer, avortaments i malformacions als habitants de la zona. La cinta, basada en fets reals, narra la investigació i el posterior judici contra les empreses acusades dels fets, que al final són condemnades al pagament

ambient al cinema

d'una indemnització de 333 milions de dòlars a les famílies afectades. Aquesta cinta, igual que l'anterior, és molt crítica amb el sistema judicial dels EEUU i també mostra com els diners, en aquest cas els dòlars, ho controlen quasi tot.

Dins de l'apartat de les pel·lícules relacionades amb la protecció de les espècies vull destacar "Gorillas in the mist" (Goril·les en la boira) i "Grey Owl" (Mussol Gris). "**Gorillas in the mist**" (Goril·les en la boira) és una pel·lícula de Michael Apted de l'any 1988, amb Sigourney Weaver i Bryan Brown de protagonistes. L'argument d'aquest film es fonamenta en la història de Dian Fossey, una dona que va anar a l'Àfrica a estudiar i protegir el goril·les dels caçadors furtius. La pel·lícula té diàlegs força interessants, així per exemple un investigador justifica el seu afany per conèixer el passat dient "Vull saber qui sóc i que m'ha fet com sóc". Dian Fossey començà a treballar amb els goril·les al Congo, però va haver de sortir d'aquell país a causa d'una guerra civil i va anar a estu-

diar-los a Ruanda, on als anys 60 encara no hi havia guerra. El film mostra amb cruesa com els goril·les són delmats pels caçadors furtius, els quals els tallen el cap i les mans per vendre'ls com a cendrers. Al llarg de la cinta D. Fossey té forts enfrontaments a causa dels goril·les, tant amb els caçadors furtius com amb el govern de Ruanda. La pel·lícula acaba amb el seu assassinat i encara avui dia no se sap qui en va ser el responsable. Tot i la seva mort prematura, Dian Fossey va aconseguir protegir els goril·les i la recuperació de les seves poblacions. "**Grey Owl**" (Mussol Gris) va ser dirigit per Richard Attenborough l'any 1988, sent Pierce Brosnan i Annie Galipeau la parella protagonista. És una cinta basada en fets reals que mostra la tasca de conscienciació d'un anglès que es feu passar per un indi del Canadà per a la preservació de la natura en aquell país. "Mussol Gris", que significa "Aquell que es mou de nit", va ser avançat per la seva època: als anys 30 del segle passat parlava de "La salvaguarda del món natural per les generacions futures". Amb la seva

tasca a favor del medi ambient, "Mussol Gris" va aconseguir interessar moltes consciències per la preservació del món natural.

Quant al tema de la biodiversitat esmentaré la pel·lícula "Medicine man" (Els darrers dies de l'Eden) i el documental "Darwin's nightmare" (El malson de Darwin). "**Medicine man**" (Els darrers dies de l'Eden) va ser rodada l'any 1992 per John McThiernan i protagonitzada per Sean Connery i Lorraine Bracco, amb música de Jerry Goldsmith. El film mostra com en un lloc de la Selva Amazònica dos científics, interpretats per Sean Connery i Lorraine Bracco, descobreixen un remei contra el càncer produït per unes formigues vermelles. Aquests investigadors es pregunten si és lícit donar a conèixer la seva trobada a la resta del món. Si ho fan saben que vindrà gent d'altres indrets a aquella part de la Selva, amb el perill de la vida dels indígenes, donat que poden morir per les malalties que els forasters els puguin transmetre per no tenir

cap defensa a l'organisme contra elles. Però, aquests científics també són conscients que un descobriment com el que han aconseguit és patrimoni de tota la Humanitat i pot salvar milers de vides. El dilema finalitza quan es produeix la destrucció d'aquest lloc de la Selva a causa d'un incendi provocat per facilitar la construcció d'una carretera. Aquest fet comporta també la destrucció de les formigues i de la possibilitat de produir el remei con-

llac Victòria de Tanzània als anys 60 ha ocasionat la desaparició de les espècies autòctones d'aquell llac, la qual cosa ha provocat la pèrdua de la biodiversitat del llac i canvis en la vida de la gent que vivia de la pesca al llac Victòria. El documental narra, amb molt de rigor, l'explotació del Tercer Món per part dels països rics i ha estat nominat a l'Òscar al millor documental en l'edició d'aquests guardons del 2006.

sos "Moais". A la pel·lícula també es descriu com es provoca la desforestació de l'illa perquè es tallen tots els arbres per a fer els rodets de transport dels «Moais», des del lloc de construcció fins les proximitats del mar. És un film entretingut que ens fa estar atents i que ens ensenya els problemes que es poden originar per l'ús no sostenible dels recursos. La cinta fins i tot té seqüències que motiven el pensament transcendent, així, per

tra el càncer. Al film es diuen algunes frases que duen a la reflexió, entre elles podem destacar *"Bona raça no és sinònim d'intel·ligència, molt sovint són incompatibles"*. Aquesta pel·lícula ensenya els efectes que pot tenir per a les nostres vides la pèrdua de la biodiversitat, la desforestació de la Selva amazònica a causa dels incendis provocats, el canvi climàtic, etc. **"Darwin's nightmare"** (El malson de Darwin) un documental dirigit per Hubert Sauper l'any 2004 i esmentat en l'article "Evolució, ciència ficció i cinema", publicat en el núm. 5 d'aquesta revista, descriu com la introducció de la perca del Nil al

Dins del grup de pel·lícules que tracten la temàtica de la destrucció de l'entorn ambiental vull destacar **"Rapa Nui"**. És un film, de 1994, dirigit per Kevin Reynolds amb Jason Scott Lee, Sandrine Holt i Esai Morales de protagonistes, essent Kevin Costner i Jim Wilson els productors. La cinta mostra el conflicte existent a l'illa de Pasqua, Rapa Nui ("El melic del món"), entre els diversos clans que l'habiten, i se centra principalment en l'enfrontament entre el grup dels "Orelles Llargues" (dominadors de l'illa durant els darrers vint anys) i el dels "Orelles Curtes" (subjugats pels "Orelles Llargues") i constructors dels famo-

exemple, un dels protagonistes al veure el vol d'un ocell pregunta: *"d'on vens i a on vas?"*, una reflexió que els humans ens hem plantejat en més d'una ocasió sense obtenir mai cap resposta satisfactòria per a tots.

Si parlem de pel·lícules que descriuen la captura d'animals salvatges per vendre'ls als zoològics hem d'esmentar **"Hatari"**, un film dirigit l'any 1962 per Howard Hawks i protagonitzat per John Wayne, Elsa Martinelli i Red Buttons («Butxaques», a la pel·lícula), amb música d'Henry Mancini i rodada en gran part a Tangànica. La cinta

biologia en societat

mostra la captura d'animals (girafes, rinoceronts, búfals, micos, etc.) a l'Àfrica per part d'un grup de caçadors dirigits per Sean Mercer (John Wayne) a fi i efecte de vendre'ls als parcs zoològics. Als anys seixanta, època en què es va produir la pel·lícula, la venda d'animals salvatges als zoològics estava a l'ordre del dia. És un bon film, amb unes escenes de captura d'animals molt ben fetes, amb imatges molt bones de la sabana afri-

Entre els films que tracten l'explotació de la Selva, parlaré de "Fitzcarraldo" i de "The emerald forest" (La selva esmeralda). "Fitzcarraldo" és una pel·lícula dirigida l'any 1982 per Werner Herzog, amb Klaus Kinski i Claudia Cardinale com actors principals. Narra l'obsessió de Fitzcarraldo per construir un teatre de l'òpera en plena selva peruana. I, per aconseguir-ho, Fitzcarraldo necessita diners, que vol obtenir de

i Meg Foster. El film descriu com un pare busca un fill seu a la selva de l'Amazones que ha estat segrestat per una tribu amazònica. La cinta també mostra les trifulgues entre les tribus d'indígenes que encara habiten la Selva, els homes i dones que viuen fora i com aquest ecosistema tant variat va sent destruït per gent sense escrúpols a fi i efecte d'aprofitar els seus recursos.

Sobre els accidents amb efectes

cana i amb un treball d'interpretació molt acurat dels actors. No obstant i això, avui dia a la temàtica d'aquesta cinta mereix diverses consideracions. Una d'elles és que els animals se'ls pren la llibertat i se'ls envia als parcs zoològics únicament per al gaudi dels humans. Per mostrar aquesta depredació exagerada de la natura africana, només cal comentar que en un moment del film es capturen fins a 600 micos en un sol dia. Un fet curiós de la pel·lícula és que la majoria dels actors fumen i beuen contínuament, la qual cosa estaria mal vista i seria molt criticada als nostres dies.

l'explotació del cautxú. Per aquest motiu, compra un vaixell que ha de servir per transportar i vendre el cautxú que recol·lecti i que ha de fer passar a través d'una muntanya per arribar al riu. Per aquest motiu, ha de destrossar la muntanya, talar els arbres i aprofitar-se del treball dels indígenes. Tot i els danys ambientals que ocasiona, Fitzcarraldo no se n'acaba de sortir i els seus desitjos relacionats amb la construcció del teatre de l'òpera no es fan realitat. La pel·lícula "The emerald forest" (La selva esmeralda), basada en fets reals, va ser dirigida per John Boorman i protagonitzada per Powers Boothe

mediambientals s'han realitzat diverses pel·lícules. En aquest text faré menció als films "Hellfighters" (Els lluitadors de l'Infern), "The China Syndrome" (El síndrome de Xina) i "On the beach" (l'hora final). "Hellfighters" (Els lluitadors de l'infern) és una cinta de l'any 1968, dirigida per Andrew V. McLaglen i amb John Wayne, Khatarine Roos i Jim Hutton de protagonistes. La pel·lícula mostra les actuacions d'un grup de persones, la feina de les quals consisteix en apagar incendis de pous de petroli. Són focs molt contaminants, amb grans fumeres, molt perillosos i difícils d'extingir. Acabar amb aquests focs només és

a l'abast d'equips d'extinció molt sofisticats i preparats, que és el cas de l'equip dirigit per John Wayne a la pel·lícula. **"The China Syndrome" (El síndrome de Xina)** fou realitzada per James Bridges l'any 1979 i protagonitzada per Jane Fonda, Michael Douglas, als inicis de la seva carrera cinematogràfica, i per Jack Lemmon. La cinta narra els perills que pot tenir una central nuclear, en aquest cas a través de les deficiències constructives descobertes per un enginyer que interpreta Jack Lemmon. És una pel·lícula que es realitza en un context d'oposició a l'energia nuclear (feia pocs anys que s'havia produït l'accident de la central nuclear de Harrisburg i hi havia molta sensibilitat pels perills d'aquest tipus d'energia). **"On the beach" (L'hora final)** fou rodada l'any 1959 per Stanley Kramer, amb Gregory Peck, Ava Gardner, Fred Astor i Anthony Perkins en els papers principals. L'argument de la cinta consisteix en la impossibilitat de la vida humana a la terra a causa de la radiació ocasionada per la guerra amb armes atòmiques. La novetat que introdueix aquesta pel·lícula és que no queda clar com es produeix el cataclisme (no es diu qui dispara primer). La única cosa que mostra el film és que tota la terra, excepte la zona d'Àustràlia, ha quedat contaminada per la radiació. No obstant i això, poc a poc la radioactivitat també arriba a aquell continent, acabant allà també amb la vida de

les persones. La cinta es va produir en el context polític de la Guerra Freda i adverteix dels perills que poden tenir les armes atòmiques per la vida al nostre planeta.

Moltes pel·lícules han tractat la temàtica dels desastres naturals, com és el cas de terratrèmols, volcans, tornados, tempestes o plagues. A continuació comentaré alguns d'aquests films. En relació amb els terratrèmols tenim la pel·lícula **"San Francisco"** dirigida l'any 1936 per W. S. Van Dyke, amb Clark Gable, Jeanette MacDonald i Spencer Tracy com a protagonistes i amb una banda sonora on destaca la cançó "San Francisco". El film compta amb uns efectes especials molt bons per a l'època, que reproduïxen el terratrèmol de San Francisco de l'any 1906. Clark Gable (Blackie Norton a la pel·lícula) interpreta un propietari de cabaret sense gaires escrúpols, enamorat d'una cantant (Jeanette MacDonald), a qui Spencer Tracy, que fa de capellà, intenta dur al bon camí. La moral de l'època va fer que a la pel·lícula Blackie Norton, de la mà del capellà interpretat per Spencer Tracy i de la seva estimada, acabi anant també pel bon camí en un San Francisco destruït pel sisme. Un altre film de terratrèmols és **"Earthquake" (Terratrèmol)**, realitzat per Mark Robson l'any 1975 i interpretat en els papers principals per Charlton Heston i Ava Gardner, al final de la seva carrera cinematogràfica, Lorne

Greene (el pare de Bonança), George Kennedy, Geneviève Bujold i Victòria Principal (la Pamela a Dallas), en els inicis de la seva carrera cinematogràfica. La pel·lícula, amb música de John Williams, narra la destrucció de Los Angeles a causa d'un terratrèmol i les peripècies en què es veuen immersos els protagonistes de la cinta abans i després del desastre.

Cal dir ara que a moltes pel·lícules de cataclismes naturals acostuma a haver-hi un científic que preveu la catàstrofe i a qui ningú fa cas fins que és massa tard. Així a **"Earthquake" (Terratrèmol)** surt un investigador que s'adona del perill i que en veure que no li fan massa cas diu *"perquè aprendre a prevenir terratrèmols si no es prenen mesures després de previstos?"*. La projecció d'aquest film, en vistarama, va incorporar el so anomenat «sensurround» que pretenia donar més realisme al terratrèmol, la qual cosa no es va aconseguir del tot.

Són moltes les pel·lícules que han tractat la temàtica dels desastres ocasionats per les erupcions volcàniques. Entre elles esmentaré **"Kakatoa east of Java" (Kakatoa a l'est de Java)**, un film de l'any 1968 dirigit per Bernard L. Kowalski i protagonitzat, entre altres, per Maximilian Schell, Sal Mineo i Brian Keith. La cinta narra el viatge d'un vaixell a Java, a la zona del volcà Kakatoa, que busca un tresor de

perles que és dins d'una nau enfonsada. Mentre això succeeix, el volcà, que duia 200 anys en silenci, entra en erupció i provoca un tsunami que destrueix una illa, però el

vaixell li fa front amb èxit. El film es va projectar en cinerama i va tenir molt d'èxit al moment de l'estrena per l'espectacularitat de les escenes de les erupcions volcàniques i de l'ona gegant. Una altra cinta de volcans és **"Dante's Peak" (Un poble anomenat Dante's Peak)**, una pel·lícula de l'any 1997, amb Roger Donaldson de director i interpretada, en els papers principals, per Pierce Brosnan i Linda Hamilton. El film mostra la destrucció d'un poble idíl·lic dels EEUU per un volcà que entra en erupció. En aquest cas és un vulcanòleg, interpretat per Pierce Brosnan, qui avisa del perill sense que ningú li faci cas. La pel·lícula compta amb uns bons diàlegs, així per exemple, quan el volcà comença la seva activitat destructiva algú diu *"Ja ha entrat en erupció, s'ha despertat"* o bé, després de les primeres erupcions del volcà, un altre diu *"Només s'ha aclarit la gola, encara no ha començat a cantar"*. És una pel·lícula de catàstrofes

entretinguda, amb bons efectes especials i que manté l'espectador atent durant tota la projecció. El film **"When Time ran out" (El dia de la fi del**

món) és una cinta de l'any 1980, realitzada per James Goldstone i amb un repartiment encapçalat per Paul Newman, Jacqueline Bisset i William Holden. En aquest cas un volcà entra en erupció a una illa paradisiaca que té un complex hotelier de luxe que és arrasat pèl volcà. Al llarg del film es veuen moltes escenes de rius de lava i els protagonistes fugint de la destrucció ocasionada pel volcà. Finalment i per acabar aquest apartat de pel·lícules basades en desastres ocasionats pels volcans tenim la cinta de títol **"Volcano"**. És un film de l'any 1997 dirigit per Mick Jackson i amb Tommy Lee Jones i Anne Heche com a protagonistes. En aquest cas un terratrèmol sacseja Los Angeles provocant un moviment de les plaques tectòniques que origina la formació d'un volcà a la mateixa ciutat. A la cinta hi surt una geòloga que avisa del perill del volcà i a la qual tampoc li fan cas. La lava del volcà es desplaça pel mig dels carrers de Los Angeles i pels túnels

del Metro de la ciutat destruint tot allò que troba al seu pas. És una pel·lícula amb efectes especials molt ben aconseguits, però també molt exagerada en les escenes de perill.

Els tornados són una temàtica que també s'ha dut a la gran pantalla i comentaré el film **"Twister"**, que compta amb uns efectes especials espectaculars. Aquesta cinta narra les peripècies de dos científics i del seu equip per poder estudiar els tornados, a fi i efecte d'aconseguir predir la seva aparició per poder reduir-ne els efectes destructius. La pel·lícula protagonitzada per Alan Ruck, Helen Hunt i Bill Paxton, fou dirigida l'any 1996 per Jan de Bont, essent Steven Spielberg un dels productors. L'acció del film s'inicia el mes de juny de 1969 a Oklahoma, quan un tornado causa la mort del pare d'un dels científics (interpretat per Helen Hunt). Aquest fet marca la vida d'aquesta persona, de tal manera que la dedica a l'estudi dels tornados. Al llarg de la cinta podem veure moltes escenes emocionants relatives a aquest fenomen meteorològic, així com els seus efectes devastadors: es veuen vaques, camions, cotxes, tractors i arbres volant, arrossegats per la força dels tornados. La parella protagonista passa per moltes situacions de perill, algunes de les quals fan que sigui difícil explicar com poden sobreviure. No obstant i això, cal dir que és un film que fa estar en màxima tensió a l'espectador durant

tota la projecció.

En relació amb les tempestes al mar esmentaré dues pel·lícules "White squall" (Tempesta blanca) i "The perfect storm" (La tempesta perfecta), ambdues basades en fets reals i que narren els problemes que les tempestes marines poden causar als vaixells. El film "**White squall**" (La tempesta blanca), el va dirigir Ridley Scott (el director de "Gladiator") l'any 1996, figurant Jeff Bridges, David Lascher i Caroline Goodall entre els seus protagonistes. Aquesta cinta narra les vicissituds que pateix un grup de joves mentre naveguen amb el vaixell escola "Albatros". Quan són a punt d'acabar el viatge, els sorprèn una tempesta blanca amb grans onades que fa naufragar el vaixell i ocasionar la mort d'alguns dels seus tripulants. Al llarg de la pel·lícula, veient les peripècies que experimenten els viatgers del "Albatros", no puc deixar de pensar com la desgràcia no els ha succeït abans, perquè al llarg del film hi ha diversos moments en què és a punt de produir-se un accident mortal. Com es diu a la cinta "No pots escapar del vent, afronta la situació, orienta les veles, segueix endavant". No obstant això, el problema sorgeix quan el vent no ens permet fer això, aleshores normalment sobrevé la tragèdia. Una altra pel·lícula relacionada amb tempestes en el mar és "**The perfect storm**" (La tempesta perfecta), que va ser dirigida l'any 2000 per Wolfgang Petersen, amb George Clooney, Mark Wahlberg i Diane Lane, com a actors principals. L'acció se situa a Gloucester (Massachusetts) l'any 1991 quan un vaixell de pesca, l'Andrea Gail, se'n

va a pescar una zona molt allunyada anomenada Flemish Cap. En el camí de retorn a casa, un huracà i dues tempestes es troben al mateix punt, donant lloc al que s'anomena "La tempesta perfecta", que provoca l'enfonsament de l'Andrea Gail i la mort dels seus tripulants. Aquests, igual que els de «l'Albatros» de "White squall" (la tempesta blanca), també passen per diverses situacions perilloses al llarg de la cinta a conseqüència de les quals haurien pogut morir abans de trobar-se amb la tempesta perfecta. La cinta és molt didàctica en relació amb les temàtiques relacionades amb el sector pesquer (arts de pesca, seguretat en els vaixells, manera de repartir els guanys de la pesca, etc.) i, en definitiva, la vida al mar. Tot i els perills del treball en el mar per veure fins a quin punt el patró de "l'Andrea Gail" s'estima el seu ofici, només ens hem de fixar en el que aquest li comenta a la patrona d'una altra embarcació "Ets patró d'un maleït vaixell de pesca, hi ha algun millor en el món?".

També relacionada amb desastres naturals hi ha la pel·lícula de Byron Haskin "**The naked jungle**" (Quan rugeix la marabunda). Aquest film, de l'any 1954, el van protagonitzar Charlton Heston i Eleanor Parker. La cinta descriu com a una zona de sudamèrica una plaga de formigues, "la marabunda", destrueix tot el que troba al seu pas i com la lluita que du a terme l'amo d'una plantació, interpretat per Charlton Heston, contra aquests insectes, als quals només pot derrotar inundant les seves terres.

En relació amb pel·lícules que

tracten temes mediambientals i que estan dirigides als nens i nenes comentaré "Madagascar" i "Kirikou et les bêtes sauvages" (Kirikú i les bèsties salvatges). "**Madagascar**", és un film de dibuixos animats de l'any 2005, realitzat per l'estudi DreamWorks SKG, i descriu la fugida de diversos animals del zoo de Nova York, impulsats pels desitjos de retornar a la vida salvatge d'una gebra i d'uns pingüins. Així, una gebra, la Marty, un lleó, l'Àlex, una girafa, la Melman, una hipopòtam, la Glòria, i els pingüins abandonen la vida còmoda del zoològic per viure en llibertat i, després de diverses peripècies, arriben a Madagascar on experimenten els avantatges i els inconvenients de la vida salvatge. És un film molt entretingut i divertit, tant pels petits com pels grans, que fa pensar la funció que haurien de tenir els parcs zoològics al segle XXI i quina és la vida que tenen els animals salvatges en aquests indrets. La cinta també ens mostra allò que pot succeir quan es retorna un animal salvatge que ha estat en captivitat a la vida lliure. També pels més petits mencionaré la pel·lícula de dibuixos animats "**Kirikou et les bêtes sauvages**" (Kirikú i les bèsties salvatges), dirigida l'any 2005 per Bénédicte Galup i Michel Ocelot, que narra les vicissituds d'un nen d'un poblat africà que exerceix de petit camperol, de terrissaire o de comerciant, així com la seva lluita contra una bruixa que vol perjudicar el seu poble. El film mostra la importància de l'aigua per la vida, la duresa de la vida dels camperols africans i el paper dels animals domesticats i fomenta el respecte pel medi ambient, tant entre els

més petits com entre els grans.

El darrer comentari cinematogràfic d'aquest article va adreçat al documental **"La marche de l'empereur"** (El viatge de l'emperador), de Luc Jacquet, guardonat amb l'Òscar 2006 al millor documental i que relata la vida del pingüí anomenat emperador a l'Antàrtida, principalment pel que fa als seus desplaçaments per criar i aconseguir alimentació. La cinta també mostra la lluita per la vida d'aquests pingüins, les seves estratègies d'adaptació al medi, els primers dies de vida dels seus pollets, etc. D'aquest documental vull destacar les imatges de l'Antàrtida i de les poblacions de pingüins, així com el fet de què a diverses seqüències posa veu a aquestes aus, aconseguint donar molta emotivitat a la narració. Una mostra d'això és a la part final del documental quan un pingüí mascle, després d'haver aconseguit criar el seu pollet i haver superat totes les adversitats, figura que li diu al seu fill *"Brindem per la vida, fill de l'hivern, brindem per la vida"* i, veritablement, després d'haver vist totes les peripècies per les que passa un pingüí emperador per criar el seu pollet, penso que és el millor brindis que es pot fer.

Per acabar, només em resta dir que les pel·lícules i documentals que he comentat al llarg del text les he seleccionat per les problemàtiques ambientals que descriuen, com és el cas de la contaminació de l'aigua, la pèrdua de biodiversitat, la destrucció del medi, les catàstrofes naturals, etc. Tot i que aquests films ens han distret, penso que també ens han de fer reflexionar sobre la vida al nostre Planeta, en la fragilitat de la natura i en el fet que cal tenir-ne cura per poder-ne gaudir. Hem de tenir present que, com diu Mussol Gris (interpretat per Pierce Brosnan) al final de la pel·lícula *"Grey Owl"* (Mussol Gris) que *"No som els amos d'aquesta terra, som els seus fills"*. ☺

Eleccions a la Junta

Benvolgut/da biòleg/a,

La nostra societat, posicionada davant la revolució científica i tecnològica, s'organitza al voltant del coneixement i de la seva comunicació. El canvi ha esdevingut quotidià i el futur sembla definir-se des de la capacitat d'adaptació. El servei social dels titulats superiors reclama **creativitat, innovació, cooperació i àmplies àrees competencials**.

Els biòlegs, per identitat i evolució, hi encaixem quasi a la perfecció, però ens cal un millor posicionament, **identificant i difonent la nostra contribució al desenvolupament social**. I, per això necessitem el **Col·legi**, que ens ofereix **identitat i compromís col·lectiu** en la corresponsabilitat social; **cooperació**, intercanvi i col·laboració; eines per **amplificar** coneixements i capacitats i **serveis compartits** per a les necessitats comunes.

Així, en l'actualitat, alguns dels nostres **reptes professionals** són contribuir a la millora de l'**ensenyament** secundari i a l'apropament de la realitat professional a la Universitat en el marc del nou Espai Europeu d'Educació Superior. Assolir màximes competències en **medi ambient** i ple reconeixement a **sanitat**, de les especialitats i dels professionals genetistes, de reproducció assistida o de salut pública, per exemple. Reclamar la professionalitat en la **investigació** i noves perspectives per als **projectes empresarials**.

ta de Govern del CBC

10 de juliol de 2006

Quant a la **institució**, ens cal una major **participació** i una ferma **voluntat col·lectiva**. Potenciar el **directori professional** i renovar l'estudi del "mapa socioprofessional". Aconseguir la cobertura idònia de **responsabilitat civil** per a un exercici plural i prestigiar els projectes amb el **visat col·legial**. Màxima **difusió i protagonisme social**. Créixer en l'oferta de **formació continuada**, de jornades i debats per a l'intercanvi i el creixement professional. I, tot això, amb una **economia** i una **gestió professionals**, transparents i pròsperes.

Creiem en el Col·legi i us oferim el nostre treball. Us demanem que voteu la nostra candidatura i, en qualsevol cas, que participeu a la jornada electoral.

Ben cordialment,

Jordi Balsells, Neus Cardeñosa, Ignasi Cebrian,
Agustí Escuredo, Emili Fadurdo, Ferran Gómez,
Margarida Gual, Miquel Pardo i Fàtima Sarra

Volem conèixer la vostra opinió, envieu-nos un correu electrònic o un escrit al CBC.

<http://www.cbcat.net>

LA WEB INSTITUCIONAL DELS BIÒLEGS CATALANS

**Col·legi de
Biòlegs de
Catalunya**

Consell de Cent 373-375 1r. Ia. · 08009 Barcelona
Telèfon 93 487 61 59 · Fax 93 487 61 96
cbc@cbcat.net · www.cbcat.net