

HAL
open science

Détermination de la flore bactérienne caséolytique psychrotrophe des laits crus réfrigérés

J.B. Milliere, Veillet-Poncet (1.)

► **To cite this version:**

J.B. Milliere, Veillet-Poncet (1.). Détermination de la flore bactérienne caséolytique psychrotrophe des laits crus réfrigérés. *Le Lait*, 1979, 59 (581_582), pp.56-78. hal-00928815

HAL Id: hal-00928815

<https://hal.science/hal-00928815>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Détermination de la flore bactérienne caséolytique psychrotrophe des laits crus réfrigérés

par

MILLIERE (J. B.)* et VEILLET-PONCET (L.)**

Après avoir dénombré, dans un précédent article [78], les flores aérobies psychrotrophe et mésophile, possédant ou non une activité protéolytique, isolées de 50 échantillons de lait cru réfrigéré en tanks à la ferme, nous nous proposons d'identifier la flore caséolytique psychrotrophe.

Les recherches relatives à la fréquence et à la caractérisation des bactéries psychrotrophes qui élaborent les protéases étant relativement rares, nous comparerons nos résultats avec les divers travaux consacrés à l'étude de la flore aérobie psychrotrophe.

MATERIEL ET METHODES

Pendant la période du 16 mai au 6 juin 1975, 50 échantillons de lait cru réfrigéré sont collectés dans 50 fermes situées au sud-ouest de Nancy. Chaque échantillon de 150 ml, prélevé dans un flacon en verre de 250 ml, stérile, et entreposé pendant le transport dans une glacière à 4° C, est étudié dès son arrivée au laboratoire de bactériologie.

Les dilutions décimales sont réalisées à l'aide de Tryptone-sel (T.S.) et les numérations de la flore caséolytique psychrotrophe sont effectuées sur milieu gélosé au lait, milieu Tryptone-Agar (A₁) préconisé par la F.I.L. (composition en g/l : tryptone, 5 ; extrait de levures, 2,5 ; glucose, 1 ; agar, 15 ; lait écrémé, 10 ml), incubé à 7 ± 0,5° C pendant 10 jours (A.P.H.A. [2]).

* I.U.T. de Biologie Appliquée - 54600 Villers-les-Nancy.

** Laboratoire de Microbiologie Alimentaire, E.N.S.A.I.A.-I.N.P.L., 32, rue Sainte-Catherine - 54000 Nancy.

1. Isolement des clones

Pour l'échantillon correspondant à chaque producteur, la culture en boîte de Pétri, retenue pour le repiquage des souches caséolytiques, comporte de 30 à 300 colonies : 20 colonies isolées sont prélevées dans un secteur et repiquées dans 10 ml de bouillon nutritif (B.N.), puis sont incubées pendant 24 à 48 h, à 25° C.

L'ensemencement en stries d'un milieu gélosé au lait (A₂) (composition en g/l : lait écrémé Spray, 50 ; Agar, 15), coulé en boîtes de Pétri, permet, après incubation à 25° C pendant 72 h, le contrôle de la pureté de la souche, la vérification de l'activité protéolytique et l'estimation de cette activité par la mesure du diamètre de la zone d'éclaircissement entourant la colonie bactérienne.

L'acidification du lait pouvant produire de fausses réactions, il s'avère indispensable, après repiquage de la colonie sur gélose nutritive inclinée (G.N.I.), d'inonder la surface de la gélose au lait avec HCl dilué ou T.C.A dilué, afin de vérifier la persistance de la protéolyse [49].

Après incubation à 25° C pendant 24 h, les cultures sont stockées à + 5° C jusqu'à leur identification.

Certaines souches, présentant sur G.N.I. un développement faible ou une absence de croissance, sont cultivées sur un milieu gélosé (A₃) riche en facteurs de croissance (composition en g/l : bactocastone (Difco), 5 ; extrait de levures, 2,5 ; glucose, 1 ; lait écrémé, 5 ml ; agar, 15 ; pH 6,6-7,0). Ce milieu, qui donne entière satisfaction, est utilisé lors des repiquages bimestriels de toutes les souches.

2. Identification des bactéries caséolytiques

Avant de procéder à toute identification, les souches sont repiquées sur milieu gélosé (A₃) et incubées à 25° C pendant 24 h.

L'identification des clones est conduite d'après les caractères morphologiques, physiologiques et biochimiques proposés d'une part par la 8^e édition du Manuel de Bergey [22] et par le Manuel des Techniques Bactériologiques de Buttiaux, Beerens et Taquet [18] et, d'autre part, pour certains genres et espèces, à partir des travaux originaux de divers chercheurs et de nos propres investigations.

2.1 TESTS COMMUNS A TOUTES LES SOUCHES

Lors de la purification des souches, l'observation du développement bactérien en B.N., en tube 18 × 180, nous renseigne sur le type respiratoire (aérobie strict ou aéro-anaérobie facultatif), sur la nature du trouble (homogène ou granuleux) et sur la pigmentation d'un éventuel sédiment. La morphologie des colonies, leur aspect S ou R sur gélose au lait, la présence ou l'absence d'une pigmentation diffu-

sible ou non et le diamètre de la zone de protéolyse sont également notés.

Certains tests fondamentaux permettent un classement de nos souches en grands groupes, en vue de faciliter leur identification ultérieure :

- la coloration de Gram, modifiée par Burke-Kopelov, permet de séparer les bactéries Gram positives des bactéries Gram négatives ;
- l'observation microscopique du corps bactérien nous renseigne sur la morphologie ;
- la recherche de la catalase ;
- la mise en évidence d'une oxydase (méthode de Kovacs, 1956) ;
- la présence d'une cytochrome-oxydase (réaction de Gaby et Hadley, modifiée par Ewing et Johnson) ;
- l'étude de la mobilité (sur gélose molle à 5 p. 1000 d'Agar).

2.2. TESTS PHYSIOLOGIQUES ET BIOCHIMIQUES

2.2.1. Identification des bactéries Gram positives

Toutes les souches Gram positives isolées qui, après incubation à 7° C pendant 10 j, se présentent sous forme de cocci et possèdent une catalase très active, appartiennent à la famille des *Micrococcaceae*.

La distinction entre les genres *Micrococcus* et *Staphylococcus* est fondée sur le type respiratoire et sur le mode de dégradation du glucose, par voie oxydative ou par voie fermentative.

L'identification des sous-groupes ou des espèces du genre *Micrococcus* est conduite d'après les travaux de Baird-Parker [5], l'étude de Forbes [30] et le Manuel de Bergey [22] ; elle repose sur la production d'acide à partir d'hydrates de carbone (arabinose, lactose, maltose, mannitol, xylose), l'hydrolyse de l'amidon, la production d'acétoïne (technique d'O'Meara), la mise en évidence d'une nitrate-réductase, d'une phosphatase et d'une estérase (Tween 80).

2.2.2. Identification des bactéries Gram négatives

Compte tenu des connaissances acquises concernant les bactéries Gram négatives, en forme de bâtonnets ou de coccobacilles [98, 100, 107], nous établissons un classement de nos souches, fondé sur le mode de dégradation du glucose (milieu de Hugh et Leifson [47], sur la pigmentation observée par culture sur milieu gélosé au lait (pigments diffusibles ou de nature caroténoïde) et sur la réponse au test de l'oxydase :

- Bactéries fermentantes.
- Bactéries oxydantes :
 - bactéries fluorescentes ;
 - bactéries non fluorescentes, apigmentées ;

TABLEAU 1

Tests biochimiques	B. fermentantes	Bactéries oxydantes			Bactéries inertes ou alcalinisantes
		B. fluorescentes	B. non fluorescentes	B. de couleur orange ou jaune	
Fermentations sucrées (Kligler)	+	—	+	+	—
β -galactosidase (Le Minor et Ben Hamida)	+	—	—	+	—
A.M.C. - R.M. (milieu de Fouad)	+	—	—	+	+
Tryptophane désaminase (réactif Ehrlich-Kovacs)	+	—	+	+	+
Amylase, gélatinase ((Frazier)	+	+	+	+	+
Nitrate-réductase, uréase (Christensen)	+	+	+	+	+
Arginine dihydrolase (A.D.H.) (Thornley) [123]	+	+	+	+	+
Estérase, lipase	+	+	+	+	+
Lécithinase	—	+	+	+	+
Déoxyribonucléase (DNase)	+	—	—	+	+

+ = Test effectué.

— = Test non réalisé.

— bactéries élaborant un pigment caroténoïde de couleur orange ou jaune.

- Bactéries inertes et alcalinisantes, apigmentées.

Nous regroupons dans le tableau 1 les principaux tests biochimiques retenus pour l'identification des bactéries Gram négatives.

2.2.2.1. *Bactéries fermentantes*

Outre les tests précédemment décrits, la dégradation du sorbitol et la recherche d'une O.D.C. (technique de Möller) permettent de différencier, dans la famille des Enterobacteriaceae, les genres de la tribu des *Klebsielleae*.

Les espèces du genre *Aeromonas* sont identifiées d'après les caractères biochimiques retenus par Shewan et Véron [22], Kleeberger [59] et Veillet-Poncet [124] ; l'étude des fermentations sucrées (arabinose, galactose, glucose, glycérol, saccharose) est réalisée en milieu liquide contenant une cloche de Durham, avec une concentration finale en hydrate de carbone de 10 p. 100. La transformation des acides aminés (arginine, lysine, ornithine) est conduite selon la technique de Möller. La production d'A.M.C., à partir de 2-3 butanediol, est mise en évidence par la technique d'O'Meara, en milieu liquide (composition en g/l : protéose-peptone, 0,5 ; K_2HPO_4 , 0,5 ; 2-3 butanediol, 5 ; pH 6, stérilisation par filtration).

2.2.2.2. *Bactéries oxydantes*

- *Bactéries fluorescentes*

Nous regroupons toutes les bactéries qui élaborent, sur milieu gélosé au lait (A₂), un pigment vert diffusible ou pyoverdine, décelable à l'œil nu en lumière naturelle ou dont l'observation est facilitée en lumière de Wood (360 nm).

L'identification est réalisée d'après les travaux de divers chercheurs [45, 65, 68] et notamment d'après ceux de Stanier *et al.* [108], Shewan *et al.* [107] ; elle fait appel à quelques tests particuliers : dégradation par voie oxydative, sur milieu de Hugh et Leifson, de l'adonitol, de l'arabinose, de l'inositol et du tréhalose ; production de levane à partir de saccharose (composition en g/l : saccharose, 40 ; Agar, 12 ; bouillon nutritif 1 000 ml, pH 7,2) ; recherche d'autres pigments sur milieu de King, Ward et Raney (1954) ; élaboration d'une lécithinase ; croissance à 4° C et 41° C en B.N.

- *Bactéries non fluorescentes, apigmentées*

Les cultures à 25° C sur milieu de King B et l'observation journalière, pendant 10 jours, du développement bactérien, en lumière de Wood, permettent de vérifier l'absence de production de pyoverdine. Nous utilisons, pour ces souches, les tests précédemment décrits pour l'étude des bactéries fluorescentes.

- *Bactéries non fluorescentes, pigmentées*

- *A pigment caroténoïde de couleur orange*

Le milieu de Hugh et Leifson n'est pas approprié à l'étude de ces bactéries. Dégradant le glucose en aérobiose pour 2/3 d'entre elles, nous les classons parmi les bactéries oxydantes.

Leur identification est fondée sur un certain nombre de tests biochimiques particuliers : production de levane à partir de saccharose (selon Graham et Hodgkiss [37]) ; développement sur milieu de Mac Conkey (glucose-Agar) ; croissance sur milieu minimum (composition en g/l : Mg SO₄, 7H₂O, 0,2 ; NaCl, 5 ; NH₄Cl, 1 ; glucose, 5 ; solution de bleu de bromothymol à 1,6 p. 100, 5 ml ; pH 7,0) ; croissance à 41° C en B.N., ainsi qu'à des concentrations variant entre 1 et 3 p. 100 en NaCl ; variation de la pigmentation de la culture en fonction des barèmes d'incubation (7° C/10 j ; 25° C/4 j ; 37° C/2 j) ; recherches d'une phénylalanine désaminase, d'une phosphatase, de lipases (Tween 80 et Tween 85), d'hémolysine (sang de mouton) ; hydrolyse de l'esculine, sensibilité à la polymyxine B, en disques à 50 U et à 300 U ; mise en évidence d'une mobilité par glissement due à des mouvements de reptation ou d'ondulation sur milieu gélosé de Hendrie [18] (composition en g/l : extrait de levures, 1 ; Ionagar n° 2 (Oxoïd), 8 ; pH 7-7,4) et de Hayes [40] (composition en g/l : Lab-Lemco, 1 ; NaCl, 2,5 ; Agar, 15 ; additions de concentrations variables en peptone, de 1 à 10 g) ; recherche d'une activité cellulolytique [32, 126], soit par culture sur disque de papier filtre Durieux, de Ø 9 cm, déposé sur milieu minéral gélosé (composition en g/l : K₂HPO₄, 1 ; KNO₃, 1 ; MgSO₄, 0,5 ; CaCl₂, 0,2 ; FeCl₃, deux gouttes ; gélose, 20 ; pH 7-7,5) soit par immersion partielle de bandelettes de papier filtre, en position verticale, dans un milieu semi-liquide de composition identique, mais contenant en plus 0,05 p. 100 d'extrait de levures et gélosé à 1,2 p. 1000 ; dans ce cas, la présence d'enzymes cellulolytiques se traduit soit par la présence de trous, soit par l'accumulation d'un sédiment au fond du tube.

- *A pigment caroténoïde jaune*

Nous retenons pour ce groupe de bactéries la clef d'identification proposée par Gilardi en 1975 [35].

- *Bactéries inertes et alcalinisantes, apigmentées*

Le mode de dégradation du glucose sur milieu de Hugh et Leifson et la recherche d'une oxydase permettent de différencier les *Pseudomonas* du groupe III de Shewan *et al.* [107], de ceux du groupe IV, et des *Acinetobacter*. L'identification de l'espèce *A. calcaoceticus* est fondée sur quelques tests complémentaires : développement à 42° C ; croissance en présence de 2,5 p. 100 de NaCl ; production d'H₂S ; recherche de la sensibilité à la polymyxine B en disques à 50 U et à la pénicilline ; mise en évidence d'une hémolysine (sang de mouton).

RESULTATS

Les taux de contamination des laits crus en bactéries psychrotrophes caséolytiques traduisent une grande hétérogénéité dans les soins apportés lors de la traite et du stockage du lait, car ils varient entre 3.10^2 et $6,4.10^5$ bactéries par ml : 27 et 9 prélèvements contiennent respectivement plus de 1.10^4 et plus de 1.10^5 bactéries par ml [77, 78].

1. Répartition des bactéries selon les principaux groupes rencontrés

Le tableau 2 rend compte des groupes de bactéries isolées.

2. Identification des bactéries Gram positives

Dans le tableau 3 sont consignées les espèces de *Micrococcaceae* mises en évidence.

3. Identification des bactéries Gram négatives

3.1. BACTÉRIES FERMENTANTES

Le tableau 4 permet de différencier les bactéries fermentantes selon leur réponse au test de l'oxydase.

3.2. BACTÉRIES OXYDANTES ET ALCALINISANTES

Le tableau 5 classe les bactéries oxydantes et alcalinisantes d'après leur pigmentation.

4. Tableaux synoptiques

4.1. COMPOSITION DE LA FLORE CASÉOLYTIQUE PSYCHROTROPHE ISOLÉE DE 50 ÉCHANTILLONS DE LAIT CRU

Dans le tableau 6 sont regroupées les espèces caséolytiques psychrotrophes isolées.

4.2. PROPORTION DES DIFFÉRENTES ESPÈCES DANS LA FLORE CASÉOLYTIQUE

Le tableau 7 traduit la contamination des laits crus et indique la fréquence des différentes espèces dans les échantillons.

Nous remarquons que 10 échantillons possèdent une flore caséolytique psychrotrophe composée uniquement de *Cytophaga*, alors que dans 7 laits, ce genre est absent.

4.3. ESPÈCES CASÉOLYTIQUES PIGMENTÉES

Le tableau 8 rend compte du classement des espèces selon leur pigmentation sur milieu gélosé au lait (A_2).

TABLEAU 2

Bactéries Gram positives	Bactéries Gram négatives (963 souches)						Total des bactéries
	B. fermentantes		B. oxydantes		B. alcalinisantes		
	Oxydase +	Oxydase --	Oxydase +	Oxydase --	Oxydase +	Oxydase --	
33	35	62	855	0	0	11	996

TABLEAU 3

	<i>M. luteus</i>	<i>M. varians</i>	Nombre total
Nombre de souches	26	7	33
Nombre d'échantillons contaminés	4	4	7*

* Un échantillon est contaminé par les deux espèces.

TABLEAU 4

	Oxydase positive			Total	Oxydase négative		Total
	<i>A. caviae</i>	<i>A. hydrophila</i>	<i>A. punctata</i>		<i>S. marcescens</i>	<i>E. cloacae</i>	
	Nombre de souches	23	7		5	35	
Nombre d'échantillons contaminés	4	3	2	4*	8	1	8*

* Certains échantillons sont contaminés par une ou plusieurs espèces.

TABLEAU 5

	Bactéries oxydantes					B. alcalinisantes
	<i>P. fluorescens</i>			<i>Cytophaga</i>		<i>Acinetobacter calcoaceticus</i>
	<i>P. fluorescens</i> B.*I. B.II. B.M.	<i>P. fluorescens</i> apigmenté B.I. B.M.	Total <i>P. fluorescens</i>	orangé vif	orangé jaune	
Nombre de souches	208 1 76 ————— 285	35 4 ————— 39	324	511 20 ————— 531	531	11
Nombre d'échantillons contaminés			34		43	7

B.* = biotype.

TABLEAU 6

	Bactéries Gram positives	Bactéries Gram négatives					Total des souches
	<i>Micrococcus</i>	<i>Cytophaga</i>	<i>P. fluorescens</i>	<i>S. marcescens</i> <i>E. cloacae</i>	<i>Aeromonas</i>	<i>Acinetobacter calcoaceticus</i>	
	Nombre de souches	33	531	324	62	35	
p. 100	3,31	53,31	32,53	6,22	3,51	1,10	

TABLEAU 7

Espèces	Nombre d'échantillons non contaminés	Nombre d'échantillons contaminés dans chaque classe											Total d'échantillons contaminés
		1-10 p. 100	10-20 p. 100	20-30 p. 100	30-40 p. 100	40-50 p. 100	50-60 p. 100	60-70 p. 100	70-80 p. 100	80-90 p. 100	90-99 p. 100	99-100 p. 100	
<i>Cytophaga</i>	7	4	2	3	5	2	5	4	3	4	1	10	43
<i>P. fluorescens</i>	16	4	7	2	3	3	3	3	3	1	1	4	34
<i>Acinetobacter</i>	43	7											7
<i>S. marcescens</i> } <i>E. cloacae</i> }	42	3	1	1			1				2		8
<i>Aeromonas</i>	46		2				1			1			4
<i>Micrococcus</i>	43	2	2	1	1	1							7

TABLEAU 8

Coloration	Pigment diffusible	Pigment non diffusible			Total souches pigmentées	p. 100 souches pigmentées
	vert (pyoverdine)	jaune vif	coloration orange	rouge		
Espèces	<i>P. fluorescens</i>	<i>M. luteus</i> <i>M. varians</i>	<i>Cytophaga</i>	<i>S. marcescens</i>		
Nombre de souches	285	16	531	3	835	83,8

DISCUSSION

Les travaux sur l'identification de la flore caséolytique psychrotrophe des laits crus étant relativement rares [10, 58], nous nous référons aux nombreux résultats concernant la flore aérobie psychrotrophe, car elle est constituée, dans la plupart des études, en majorité de souches caséolytiques [10, 51, 58, 74, 75, 87, 105]. Thomas et Thomas, en 1973 [122], indiquent que 51 à 97 p.100 des souches psychrotrophes isolées de laits crus sont fortement protéolytiques et Schultze et Olson [105] rapportent que 90 p.100 des 586 cultures de bactéries psychrotrophes isolées de laits ou de produits laitiers sont soit protéolytiques, soit lipolytiques et que 66 p.100 possèdent ces deux activités.

1. Bactéries Gram positives

Les 33 microcoques identifiés, *M. varians* et *M. luteus*, peuvent être classés respectivement dans les sous-groupes 5 et 7 et Baird-Parker [5]. Dans une étude portant sur 39 échantillons de laits crus, Willsens [129] identifie essentiellement le sous-groupe 5 (75 p.100 des analyses), puis les sous-groupes 6 et 7, dans 20 p.100 des cas.

Le genre *Micrococcus* ne constitue, quant à nous, que 3,3 p.100 de la flore caséolytique psychrotrophe et est absent dans 43 prélèvements.

Ce genre renferme des espèces généralement protéolytiques [24] et, d'après les résultats de certains travaux, il peut représenter en moyenne jusqu'à 22,8 p.100 [89] ou 27 p.100 [91] de la flore aérobie psychrotrophe. Cependant, cette proportion, souvent comprise entre 4 et 10 p.100 [3, 11, 48, 90], peut être inférieure à 3 p.100 [23, 76, 84]. Cette faible teneur en bactéries Gram positives semble être en relation avec une contamination importante de la plupart des échantillons étudiés, car généralement dans les laits paucimicrobiens, ces bactéries, et plus particulièrement le genre *Micrococcus*, dominant [9, 13, 14] ; cependant, nous n'avons pu confirmer cette observation.

2. Bactéries Gram négatives

Dans notre étude, 96,7 p.100 de la flore caséolytique psychrotrophe sont constitués par des bactéries Gram négatives. Dans la flore aérobie psychrotrophe, des proportions encore plus élevées sont rapportées : 98,5 p.100 par Thomas et Sekhar [120] et 100 p.100 par Schultze et Olson [104, 105].

92,4 p.100 des souches Gram négatives possèdent une oxydase très active et 88,8 p.100 sont capables d'oxyder le glucose. La plupart des bactéries psychrotrophes ne dégradent pas activement les hydrates de carbone et sont considérées comme relativement inertes [80].

Seules les bactéries fermentantes (9,7 p.100), essentiellement les espèces du genre *Aeromonas* et de la famille des Enterobacteriaceae produisent abondamment de l'acide [118], même à basse température [38] et parfois du gaz à partir de nombreux sucres.

2.1. BACTÉRIES FERMENTANTES

Si, dans notre étude, les bactéries coliformes caséolytiques ne représentent en moyenne que 6,2 p. 100 de la flore psychrotrophe, leur proportion peut cependant varier de 0 à 100 p. 100 selon les échantillons.

Quelques publications rapportent le caractère psychrotrophe de certaines bactéries coliformes ; elles se multiplient lentement à des températures comprises entre 1,5 et 5° C [26, 31, 72, 95, 117, 125], et plus activement à 7° C [95], mais ne prédominent jamais à des températures de stockage inférieures à 10° C.

Le genre *Klebsiella* [31, 73], avec l'espèce *K. aerogenes* [38, 94], ainsi que l'espèce *E. coli* (94), sont souvent citées, mais en moyenne, les bactéries coliformes ne représentent que 4 à 20 p. 100 de la flore aérobie psychrotrophe [3, 62, 69, 90, 114]. Ce groupe de bactéries n'hydrolyse généralement pas la caséine [43], car seulement 7 p. 100 des 1 138 bactéries coliformes [118] et 1/3 des *K. cloacae* [111], isolées de laits, possèdent des enzymes protéolytiques. Cependant, quelques espèces protéolysent activement le lait, telles *K. aerogenes* (ou *A. aerogenes*), devenue *K. pneumoniae* [64, 95, 106, 110, 116], *E. cloacae* [64, 95, 110], *E. liquefaciens* (*A. liquefaciens*), espèce non pigmentée qui peut être assimilée au genre *Serratia* [106, 110, 116] et *S. marcescens* [4, 64, 102, 119].

Il n'est donc pas surprenant d'identifier, parmi les bactéries fermentantes caséolytiques de nos 50 échantillons de lait cru, les espèces *S. marcescens* (61/62) et *E. cloacae* (1/62).

En ce qui concerne les bactéries possédant une oxydase, nous notons la présence d'*Aeromonas* dans seulement 4 p. 100 des échantillons et, en moyenne, ce genre ne représente que 3,5 p. 100 de la flore psychrotrophe caséolytique.

Certaines espèces d'*Aeromonas* ont la faculté de se développer à 1° C et les 79 souches identifiées par Thomas et Druce [115] sont caséolytiques et lipolytiques. Dans la plupart des études, ce genre ne constitue que 5 p. 100 ou moins de la flore psychrotrophe des laits crus réfrigérés : 3,5 p. 100 [81], 3,1 p. 100 [23], 2,5 p. 100 [89], 2,4 p. 100 [21] ; seul Dempster [23] rapporte une teneur de 6,3 p. 100.

Présents seulement dans 4 échantillons, nous les identifions à *A. caviae* (23/35), à *A. hydrophila* (7/35) et à *A. punctata* (5/35). Pour leur part, Kielwein *et al.* [55] indiquent leur présence dans 17 p. 100 des laits crus et les identifient à *A. hydrophila* var. *anaerogenes* (41/57) et à *A. hydrophila* (16/57), tandis que Kleeberger n'isole que *A. punctata* [60].

2.2. BACTÉRIES OXYDANTES

Les bactéries qui dégradent le glucose par voie oxydative représentent 85,8 p. 100 de la flore caséolytique Gram négative et 95,4 p. 100 d'entre elles élaborent soit de la pyoverdine (33,3 p. 100), soit un pigment caroténoïde de couleur orange (62,1 p. 100).

Les bactéries fluorescentes sont aisément identifiées à l'espèce *P. fluorescens* (groupe I de Shewan [107]). Nous classons également dans cette espèce les 39 bactéries apigmentées, car bien qu'incapables de produire de la pyoverdine sur gélose au lait et sur King B, elles possèdent les mêmes caractères biochimiques que *P. fluorescens* (bactérie psychrotrophe, caséolytique, ne se développant pas à 41° C [6, 101, 108, 109]). Dans notre étude, ces souches apigmentées ne constituent que 12 p. 100 de l'espèce *P. fluorescens*. Un pourcentage identique est mentionné par Stanier *et al.* [108], et Pickett et Pedersen [98] en identifient 18 p. 100. La production de pyoverdine semble être un caractère variable de cette espèce [17] qui peut être modifié par la composition du milieu de culture [101].

La majorité de nos souches de *P. fluorescens* (323/324) ne dégradent pas les nitrates, alors que 86 p. 100 des cultures étudiées par Rhodes [101] montrent cette activité, et les 80 souches classées dans le biotype G ou M ne diffèrent du biotype I que par leur inaptitude à produire du levane.

Presque toutes les études indiquent que, parmi les bactéries Gram négatives qui constituent la flore psychrotrophe dominante du lait cru réfrigéré, le genre *Pseudomonas* occupe la première place [11, 16, 39, 46, 48, 50, 61, 82, 83, 88, 113, 114, 122, 130]. La proportion de ce genre dans les échantillons est variable, soit supérieure à 80 p. 100 [56, 58, 76, 86], soit entre 60 et 80 p. 100 [52, 62, 106], soit entre 50 et 60 p. 100 [12, 84, 89, 90, 104], soit comprise entre 40 et 50 p. 100 [10, 11, 23, 85]. Seulement dans quelques travaux, les *Pseudomonas*, toujours présents, ne constituent plus qu'une faible proportion de la flore psychrotrophe [27, 57, 103].

Dès 1888, l'activité protéolytique du genre *Pseudomonas* est mise en évidence par Kirchner et Orla-Jensen, cités par Thomas et Druce [115]. Sur 514 souches de *Pseudomonas* étudiées par Bockelman [10], 85 p. 100 sont protéolytiques et 60 p. 100 liquéfient la gélatine ; 84 p. 100 des micro-organismes protéolytiques isolés par Kiuru [58] sont également des *Pseudomonas*. Dans ce genre, le groupe des fluorescents domine. *P. fluorescens* est la principale espèce psychrotrophe caséolytique du lait cru [51] et 95 p. 100 des souches de cette espèce, étudiées par Samagh et Cunningham [103] liquéfient la gélatine et produisent une protéolyse sur lait écrémé aux basses températures. Cependant, dans quelques travaux, cette espèce ne représente seulement que 36,6 p. 100 et 28,5 p. 100 des *Pseudomonas* isolés [23, 114].

Dans la flore caséolytique psychrotrophe de nos 50 échantillons, ce genre, trouvé dans 2/3 des prélèvements, avec une proportion variant

de 0 à 100 p.100, ne domine pas et ne représente seulement que 33 p.100 des souches identifiées. Toutes sont des *P. fluorescens*, seule espèce caséolytique, psychrotrophe, à pouvoir exclusivement oxydant.

En revanche, les bactéries élaborant un pigment caroténoïde de couleur orange constituent la flore dominante de nos laits crus ; elles représentent 62,1 p.100 des bactéries Gram négatives ou 53,3 p.100 de la flore psychrotrophe caséolytique. Absentes dans 7 échantillons, elles constituent la totalité de la flore caséolytique de 10 laits.

Pour Abd-el-Malek et Gibson [1], le genre *Flavobacterium* est activement caséolytique ; Kielwein et Geringer [54] ne le considèrent pas comme étant psychrotrophe vrai, car il présente une croissance lente entre 4 et 8° C. Pour un *Flavobacterium* dont la température optimale de développement est de 25° C, Lembo [66] calcule un temps de génération de 20 h ou plus, à 0° C, et 47/60 des souches de *Flavobacterium*, étudiées par Druce (Thomas [112]), forment des colonies visibles en 14 j entre 3 et 5° C ; Lawton et Nelson [63] isolent même, de lait cru stocké à 3° C, un *Flavobacterium* psychrophile obligatoire ayant un optimum de température voisin de 10° C.

Ces bactéries représentent généralement entre 0 et 20 p.100 de la flore aérobie psychrotrophe du lait cru réfrigéré [3, 23, 48, 58, 62, 73, 76, 84, 85, 89, 91, 106, 114]. Bien que Kielwein et Geringer [53] notent leur présence dans 86,9 p.100 et 85,7 p.100 des prélèvements en été et en hiver, ce genre ne constitue seulement que 3,49 p.100 de la flore banale.

Nous avons rencontré quelques difficultés à identifier nos souches pigmentées en orange au genre *Flavobacterium*, défini par Weeks [128], car aucune ne correspond en tous points aux 12 espèces répertoriées dans ce genre, comme Geringer et Kielwein [33], en 1975, l'avaient déjà constaté. De nombreux essais de classification fondés sur la mobilité, l'aptitude à se mouvoir par déformation de la paroi cellulaire [29, 67, 96], le contenu en A.D.N. (CG p.100) [32, 41, 79], traduisent la très grande hétérogénéité taxonomique de ce groupe de bactéries [67, 127], dont certaines espèces appartiendraient au genre *Cytophaga*. C'est ainsi que Gavini et Leclerc [32] différencient les espèces à CG p.100 bas (27,1 p.100 - 39 p.100) (*Cytophaga*), des espèces ayant un CG p.100 élevé (52,7 - 63,1) (*Flavobacterium*).

Nos 531 souches pigmentées en orange possèdent en commun un certain nombre de caractères phénétiques constamment positifs ou négatifs.

• *Caractères positifs* : catalase ; oxydase ; cytochrome-oxydase ; croissance à 30° C et à 7° C ; développement en milieu à 2 p.100 en NaCl ; résistance à la polymyxine B en disques à 50 U, dégradation du glucose, du d-lévilose, du mannose (en milieu liquide exempt de peptone) ; présence de gélatinase, de phosphatase, de lipase (Tween 80) ; d'estérase (tributyryne).

• *Caractères négatifs* : immobilité, pas de mobilité par glissement ; pas de croissance à 41° C et en milieu à 3 p. 100 en NaCl ; pas de développement en milieu de Mac Conkey (agar-glucose) ; pas d'utilisation du citrate de Na, pas de production de levane ; absence de nitrate-réductase, d'A.D.H., de L.D.C., d'O.D.C., de DNase, d'activité cellulolytique.

• Certains caractères importants pour leur identification sont variables ; tryptophane désaminase (v +, 75 p. 100), β -galactosidase (v +, 53 p. 100), uréase (v —, 17 p. 100), lécithinase (v +, 76 p. 100), phosphatase (v +, 75 p. 100), amylase (v +, 75 p. 100).

L'utilisation du milieu de Hugh et Leifson, pour l'étude du mode de dégradation des sucres, donne des résultats ininterprétables, car ces souches étant peu glucidolytiques, l'acidification peut être masquée par la présence de peptones, même en faible concentration. En général, ces souches acidifient très légèrement, après 24 h d'incubation, le milieu de Hugh et Leifson en contact avec l'air, puis montrent une attaque discrète, après 4 à 5 j, du glucose en anaérobiose [19]. Gavini et Leclerc [32] indiquent que 2/3 des bactéries l'oxydent et que 1/3 sont alcalinisantes ou inertes, résultat voisin du nôtre : oxydantes 57,5 p. 100, inertes 1,5 p. 100, alcalinisantes 41 p. 100.

La caractérisation d'un CG p. 100* bas, compris entre 33 et 34 p. 100, nous permet de tenter un classement de nos souches d'après les travaux de taxonomie numérique effectués depuis une dizaine d'années.

Nous pouvons inclure toutes nos souches dans le pleista B, caséolytique, de Bean et Everton [8], Everton *et al.* [28], mais sa subdivision en 5 sous-pleista ne nous permet pas de conclure valablement. D'abord classées pour 97 p. 100 d'entre elles dans le groupe II de Pickett et Manclark [97], Pickett et Pedersen [99, 100], groupe saccharolytique assimilable au groupe II B de King, nous les en retirons toutes, sur la base des travaux de Owen et Lapage [92], Owen et Snell [93], car aucune ne produit de l'H₂S. Le groupe O de Mc Meekin *et al.* [71] ne peut également convenir, car elles ne possèdent pas d'A.D.H., mais nous pouvons classer la majorité de nos souches (75 p. 100) dans le groupe I, établi en 1972 [70], par ces mêmes chercheurs. Malgré l'absence, dans la classification, de caractères aussi importants que la mobilité ou l'élaboration d'une oxydase, nous les assimilons aux 2 sous-pleista II_a et II_b de Byrom [20]. Toutes sont identifiées aux bactéries saccharolytiques de Gilardi [34, 36], au genre *Cytophaga* défini par Gavini et Leclerc [32], et au phénon 1 de Hayes [42].

* La détermination du CG p. 100 a été réalisée par le service du professeur Leclerc à l'I.N.S.E.R.M. de Villeneuve-d'Ascq.

Toutes ces classifications sont encore sujettes à de nombreuses controverses et modifications ; en 1977, Hayes [42] propose pour les bactéries immobiles possédant un CG p. 100 bas, « *Cytophaga* atypiques », identifiées au genre *Cytophaga* de Gavini et Leclerc [32], de nouvelles définitions des genres *Flavobacterium* et *Flexibacter*, et pour celles ayant un CG p. 100 élevé (mobiles ou immobiles), le genre *Empedobacter* (Brisou [15]).

2.3. BACTÉRIES ALCALINISANTES

Seules 11 souches, issues de 7 échantillons de lait, sont identifiées au genre *Acinetobacter* et plus particulièrement à *A. calcoaceticus*, seule espèce mentionnée dans la 8^e édition du Manuel de Bergey [22] qui regroupe des bactéries classées auparavant dans le genre *Achromobacter*, non protéolytique [6]. Le genre *Acinetobacter*, immobile et dépourvu d'oxydase [44], élabore des lipases, pour plus de 90 p. 100 des souches, mais très peu de bactéries, moins de 15 p. 100, présentent une activité protéolytique [7].

CONCLUSION

La flore caséolytique psychrotrophe de nos 50 échantillons de lait cru réfrigéré est essentiellement constituée d'espèces Gram négatives (96,7 p. 100), mais contrairement à la plupart des recherches, le genre *Pseudomonas*, et plus particulièrement l'espèce *P. fluorescens*, ne dominant pas. Les bactéries pigmentées, élaborant un pigment diffusible ou non, *P. fluorescens*, *Cytophaga*, *Micrococcus*, sont souvent isolées (83,8 p. 100). L'importance des espèces élaborant un pigment caroténoïde de couleur orange semble être liée à la saison, car les prélèvements étant effectués au mois de mai, Andrey et Frazier [3] observent que, lorsque les vaches sont en pâture, le genre *Flavobacterium* constitue 56 p. 100 de la flore du lait cru stocké à 3,3° C. Ce genre, à taxonomie incertaine, est caractéristique de l'eau [8, 121] et est également identifié dans diverses analyses d'herbes [25].

En plus des différentes sources de contamination, telles que le sol, l'eau et la nourriture, la prédominance de certains genres bactériens est liée à l'état sanitaire de l'équipement laitier ; il n'est donc pas surprenant de noter de telles différences dans la composition de la flore psychrotrophe caséolytique des laits crus, d'une étable à l'autre. Il convient donc d'améliorer l'hygiène de la traite et d'entraîner au maximum, pendant le stockage en tank, la prolifération des bactéries caséolytiques psychrotrophes, par une réfrigération peu prolongée de 24 à 48 h, à des températures inférieures ou égales à 3° C, car ces bactéries, thermolabiles, élaborent des protéases, non totalement inactivées par des traitements thermiques tels que l'U.H.T., qui peuvent être à l'origine, dans certains laits fortement contaminés, de défauts de flaveur et de texture.

Résumé

996 souches, représentant la flore caséolytique psychrotrophe, sont isolées de 50 échantillons de laits crus, prélevés au cours du mois de mai 1975 au sud-ouest de Nancy et stockés en tanks à la ferme pendant 24 à 48 h entre 3 et 5° C. 96,7 p. 100 des souches sont identifiées à des espèces Gram négatives ; 84 p. 100 élaborent soit un pigment diffusible, soit un pigment de nature caroténoïde. Les bactéries pigmentées de couleur orange, qui possèdent les mêmes caractères génomiques et phénétiques que les *Cytophaga* de Gavini et Leclerc (1975), constituent la flore dominante (53,3 p. 100). Les autres souches sont identifiées à *P. fluorescens* (32,5 p. 100), *S. marcescens* et *E. cloacae* (6,2 p. 100), *Aeromonas caviae*, *A. hydrophila*, *A. punctata* (3,5 p. 100), *M. varians* et *M. luteus* (3,3 p. 100) et à *Acinetobacter calcoaceticus* (1,1 p. 100).

Compte tenu de la rareté des publications consacrées à l'identification de la flore caséolytique psychrotrophe des laits crus réfrigérés, les auteurs comparent leurs résultats avec ceux concernant la composition de la flore aérobie psychrotrophe.

Summary

996 strains constituting caseolytic psychrotrophic flora were isolated from 50 samples of raw milk, collected during the month of May 1975 in the south-west of Nancy and stored in bulk tanks for 24 to 48 h between 3° C and 5° C.

96.7 p. 100 of the strains were identified as Gram-negative species. 84 p. 100 produced either a diffusible pigment or a carotenoid pigment. The orange-coloured bacteria, which possessed the same genomic and phenetic characters as the *Cytophaga* of Gavini and Leclerc, constituted the dominant flora (53.3 p. 100).

The other strains were identified as *P. fluorescens* (32.5 p. 100), *S. marcescens* and *E. cloacae* (6.2 p. 100), *A. caviae*, *A. hydrophila*, *A. punctata* (3.5 p. 100), *M. varians* and *M. luteus* (3.3 p. 100) and as *Acinetobacter calcoaceticus* (1.1 p. 100).

Given the scarcity of publications devoted to the identification of the caseolytic psychrotrophic flora of refrigerated raw milks, the authors compare their results with those concerning the composition of the aerobic psychrotrophic flora.

Reçu pour publication en décembre 1978.

Bibliographie

- [1] ABD-EL-MALEK (Y.), GIBSON (T.) (1952). — *J. Dairy Res.*, 19, 3, 294-301.
- [2] AMERICAN PUBLIC HEALTH ASSOCIATION (1967). — Standard methods for the examination of dairy products. New York, Am. Publ. Hlth. Ass., 12th ed., 304 p.
- [3] ANDREY (J.), FRAZIER (W. C.) (1959). — *J. Dairy Sci.*, 42, 11, 1781-1784.
- [4] ARNOLD (D. R.), MURPHY (R. G.) (1975). — *Abstr. Ann. Meeting Amer. Soc. Microbiol.*, 75, 276
- [5] BAIRD-PARKER (A. C.) (1963). — *J. Gen. Microbiol.*, 30, 3, 409-427.
- [6] BARNES (E. M.), MELTON (W.) (1971). — *J. Appl. Bact.*, 34, 599-609.
- [7] BAUMANN (P.), DOUDOROFF (M.), STANIER (R. Y.) (1968). — *J. Bact.*, 95, 5, 1520-1541.
- [8] BEAN (P. G.), EVERTON (J. R.) (1969). — *J. Appl. Bact.*, 32, 1, 51-59.
- [9] BLOQUEL (R.) (1974). — D.E.A. d'Agronomie, Université Nancy I, 83 p.
- [10] BOCKELMANN (I. von) (1966). — *Milchwissenschaft*, 21, 5, 275-278.
- [11] BOCKELMANN (I. von) (1969). — Meddn. Svenska Mejeriern. Riksfören, 91, 15 p., Anal.: *Dairy Sci. Abstr.*, 31, 12, abstr. 4491.
- [12] BOCKELMANN (I. von) (1970). — XVIII^e Congr. Int. Lait., 1 F, 109.
- [13] BOCKELMANN (I. von) (1974). — XVIII^e Congr. Int. Lait., 1 F, 440.
- [14] BRANDL (E.) (1968). — *Die Molkerei-Ztg*, 22, 33, 1109-1114.
- [15] BRISOU (J.) (1957). — *Ann. Inst. Pasteur*, 93, 397-404.
- [16] BUSSE (M.) (1965). — *Dtsche Molkerei-Ztg*, 86, 45, 1777-1781.
- [17] BUTTIAUX (R.) (1961). — *Ann. Inst. Pasteur*, 101, suppl. n° 6, 43-58.
- [18] BUTTIAUX (R.), BEEFENS (H.), TAQUET (A.) (1974). — Manuel de techniques bactériologiques. 4^e éd. Flammarion Médecine-Sciences, Paris 6^e, 700 p.
- [19] BUTTIAUX (R.), VANDEPITTE (J.) (1960). — *Ann. Inst. Pasteur Lille*, 98, 3, 398-404.
- [20] BYROM (N. A.) (1971). — *J. Appl. Bact.*, 34, 2, 339-346.
- [21] COUJARD (C.) (1971). — D.E.A. d'Agronomie, Université Nancy I.
- [22] COWAN (S. T.), HOLT (J. G.), LISTON (J.), MURRAY (R. G. E.), NIVEN (C. F.), RAVIN (A. W.), STANIER (R. Y.) (1974). — *Bergey's manual of determinative bacteriology*, 8th ed., Buchanan (R. E.) and Gibbons (N. E.) ; co-editors, The Williams and Wilking Company, Baltimore.
- [23] DEMPSTER (J. F.) (1968). — *J. Appl. Bact.*, 31, 3, 290-301.
- [24] DESMAZEAUD (M.), HERMIER (J.) (1968). — *Ann. Biol. Anim. Bioch. Bioph.*, 8, 4, 565-577.
- [25] DRUCE (R. G.), THOMAS (S. B.) (1970). — *J. Appl. Bact.*, 33, 2, 420-435.
- [26] DURR (R.) (1974). — *Rev. Lait. franç.*, n° 236, 913-919.
- [27] ERDMAN (I. E.), THORNTON (H. R.) (1951). — *Can J. Tech.*, 29, 232-237.
- [28] EVERTON (J. R.), BEAN (P. G.), BASHFORD (T. E.) (1968). — *J. Fd Techn.*, 3, 241-247.
- [29] FLOODGATE (G. D.), HAYES (P. R.) (1963). — *J. Gen. Microbiol.*, 30, 237-244.
- [30] FORBES (D.) (1968). — *J. Appl. Bact.*, 31, 4, 426-435.
- [31] FOSTER (E. M.), NELSON (F. E.), SPECK (M. L.), DOETSCH (R. N.), OLSON (J. C.) (1957). — *Dairy microbiology*. Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 492 p.

- [32] GAVINI (F.), LECLERC (H.) (1975). — *Rev. Int. Océanogr. Méd.*, 37-38, 17-67.
- [33] GERINGER (M.), KIELWEIN (G.) (1976). — *Archiv für Lebensmittel-Hyg.*, 27, 1, 11-17.
- [34] GILARDI (G. L.) (1974). — (Note non publiée).
- [35] GILARDI (G. L.) (1975). — *Health Lab. Sci.*, 12, 4, 311-315.
- [36] GILARDI (G. L.) (1976). — (Note non publiée), revised january, 1-8.
- [37] GRAHAM (D. C.), HODGKISS (W.) (1967). — *J. Appl. Bact.*, 30, 1, 175-189.
- [38] GREENE (V. W.), JEZESKI (J. J.) (1954). — *Appl. Microbiol.*, 2, 110-117.
- [39] GRÜN (L.), KONSTANTINIDOU (A.) (1971). — *Milchwissenschaft*, 26, 7, 413-415.
- [40] HAYES (P. R.) (1963). — *J. Gen. Microbiol.*, 30, 1, 1-19.
- [41] HAYES (P. R.), WILCOCK (A. P. D.) (1977). — *J. Appl. Bact.*, 43, 111-115.
- [42] HAYES (P. R.) (1977). — *J. Appl. Bact.*, 43, 345-367.
- [43] HECHELMANN (H.), LEISTNER (L.) (1969). — *Archiv für Lebensmittel-Hyg.*, 20, 8, 169-179.
- [44] HENDRIE (M. S.), HODGKISS (W.), SHEWAN (J. M.) (1964). — *Ann. Inst. Pasteur Lille*, 15, 43-60.
- [45] HENDRIE (M. S.), SHEWAN (J. M.) (1966). — Identification methods for microbiologists. Ed. by Gibbs (B. M.), Skinner (F. A.) Part A. Academic Press, London, New York, 1-6, 145 p.
- [46] HIGOSHI (H.) (1964). — *Jap. J. Vet. Res.*, 12, 2, 33, Anal.: *Dairy Sci. Abstr.*, 27, 4, 171, abstr. 1182.
- [47] HUGH (R.), LEIFSON (E.) (1953). — *J. Bact.*, 66, 25-26.
- [48] JAYASHANKAR (S. R.), DUDANI (A. T.), IYA (K. K.) (1966). — XVII^e Congr. Int. Lait., B, 539-547.
- [49] JOHNS (C. K.) (1959). — *J. Dairy Sci.*, 42, 10, 1625-1650.
- [50] JUFFS (H. S.) (1973). — *J. Appl. Bact.*, 36, 4, 585-598.
- [51] JUFFS (H. S.) (1974). — *Aust. J. Dairy Techn.*, 29, 2, 74-78.
- [52] KIELWEIN (G.) (1968). — *Archiv Lebensmittel-Hyg.*, 19, 2, 25-30.
- [53] KIELWEIN (G.), GERINGER (M.) (1975). — *Milchwissenschaft*, 30, 10, 608-609.
- [54] KIELWEIN (G.), GERINGER (M.) (1975). — *Archiv Lebensmittel-Hyg.*, 26, 6, 221-225.
- [55] KIELWEIN (G.), GERLACH (R.), JOHNE (H.) (1969). — *Archiv Lebensmittel-Hyg.*, 20, 2, 34-38.
- [56] KIKUCHI (M.), MATSUI (Y.) (1974). — *Jap. J. Zootechn. Sci.*, 45, 11, 592-596, Anal.: *Dairy Sci. Abstr.*, 37, 7, 412, abstr. 4319.
- [57] KIURU (K.), EKLUND (E.) (1970). — *Karjantuote*, 53, 4, 124-126.
- [58] KIURU (K.), EKLUND (E.), GYLLENBERG (H.), ANTILA (M.) (1971). — *Milchwissenschaft*, 26, 3, 138-141 et XVIII^e Congr. Int. Lait., 1 F, 111 (1970).
- [59] KLEEBERGER (A.) (1975). — *Milchwissenschaft*, 30, 10, 602-603.
- [60] KLEEBERGER (A.) (1977). — *Z. Lebensm. Unters.-Forsch.*, 163, 1, 44-47.
- [61] KUNDRAT (W.) (1966). — *Archiv Lebensmittel-Hyg.*, 17, 7, 160-162.
- [62] LAGRANGE (W. S.), NELSON (F. E.) (1961). — *J. Dairy Sci.*, 44, 8, 1440-1445.
- [63] LAWTON (W. C.), NELSON (F. E.) (1954). — *J. Dairy Sci.*, 37, 10, 1164-1172.
- [64] LECLERC (H.) (1961). — Thèse d'Etat Pharmacie, n° 272, Lille.
- [65] LELLIOT (R. A.), BILLING (E.), HAYWARD (A. C.) (1966). — *J. Appl. Bact.*, 29, 3, 470-489.

- [66] LEMBO (M.) (1968). — *Riv. Ist. Sieroter. Italiano*, 43, 6, 308-313.
- [67] LEWIN (R. A.) (1969). — *J. Gen. Microbiol.*, 58, 189-206.
- [68] LYSENKO (O.) (1961). — *J. Gen. Microbiol.*, 25, 379-408.
- [69] Mc KENZIE (D. A.), EGDALL (J. W.), CLEGG (L. F. L.), THOMAS (S. B.) (1949). — XII^e Congr. Int. Lait, 2, 2, 536-545.
- [70] Mc MEEKIN (T. A.), STEWART (D. B.), MURRAY (J. G.) (1972). — *J. Appl. Bact.*, 35, 1, 129-137.
- [71] MARTH (E. H.), FRAZIER (W. C.) (1957). — *J. Milk Fd Techn.*, 20, 3, 72-78.
- [72] MARTH (E. H.), FRAZIER (W. C.) (1957). — *J. Milk Fd Techn.*, 20, 3, 79-83.
- [73] MARTH (E. H.), FRAZIER (W. C.) (1957). — *J. Milk Fd Techn.*, 20, 4, 93-99.
- [74] MARTLEY (F. G.), JAYASHANKAR (S. R.), LAWRENCE (R. C.) (1970). — *J. Appl. Bact.*, 33, 363-370 et XVIII^e Congr. Int. Lait., 1 F, 157.
- [75] MIKAWA (K.), HOSHINO (T.) (1973). — *Jap. J. Dairy Sci.*, 22, 5, A 176-A 186.
- [76] MILLIÈRE (J. B.), BEN RACHID (S. M.), CHADLI (A.) (1973). — *Archiv. Inst. Pasteur, Tunis*, 50, 189-210.
- [77] MILLIÈRE (J. B.) (1978). — Thèse de Docteur-Ing., Université Nancy I.
- [78] MILLIÈRE (J. B.), VEILLET-PONCET (L.) (1979). — *Rev. Lait. Franç.*, 331, 61-67.
- [79] MITCHELL (T. G.), HENDRIE (M. S.), SHEWAN (J. M.) (1969). — *J. Appl. Bact.*, 32, 1, 40-50.
- [80] MØLLER-MADSEN (A.), HANSEN (K.) (1967). — *Beretrn. St. Forøgsmejeri*, 167, 32 p., Anal.: *Dairy Sci. Abstr.*, 32, 6, 346, abstr. 2394.
- [81] MORSE (P. M.), JACKSON (H.), Mc NAUGHTON (C. H.), LEGATT (A. G.), LANDERKIN (G. B.), JOHNS (C. K.) (1968). — *J. Dairy Sci.*, 51, 8, 1182-1190.
- [82] MROZEK (H.) (1970). — XVIII^e Congr. Int. Lait., 1 F, 512.
- [83] MURTHY (L.), HERREID (E. O.), Mc WHITNEY (L. R.) (1958). — *J. Dairy Sci.*, 41, 10, 1324-1341.
- [84] NAKAE (T.) (1970). — *Milchwissenschaft*, 25, 3, 161-167.
- [85] NAKANISHI (T.), NAKAE (T.), RASAN (B. S.) (1967). — *Tohoku J. agric. Res.*, 18, 4, 247-255, Anal.: *Dairy Sci. Abstr.*, 30, 10, 547, abstr. 3576.
- [86] NAKANISHI (T.), TANABE (T.) (1970). — *Jap. J. Dairy Sci.*, 19, 2, A 44-A 50.
- [87] NEWTON (S. B.) (1965). — *Dissert. Abstr.*, 26, 1, 374.
- [88] OGAWA (M.) (1967). — *Jap. J. Dairy Sci.*, 16, 6, A 168-176.
- [89] OGAWA (M.) (1967). — *Jap. J. Dairy Sci.*, 16, 6, A 177-184.
- [90] ORR (M. J.), Mc LARTY (R. M.), Mc CANCE (M. E.), BAINES (S.) (1964). — *Dairy Ind.*, 29, 3, 169-173.
- [91] OTENHAJMER (I.), MITIC (S.) (1971). — *Mljekarstvo*, 21, 4, 74-79, Anal.: *Dairy Sci. Abstr.*, 33, 10, 788, abstr. 5239.
- [92] OWEN (R. J.), LAPAGE (S. P.) (1974). — *Antonie van Leeuwenhoek*, 40, 2, 255-264.
- [93] OWEN (R. J.), SNELL (J. J. S.) (1973). — *Antonie van Leeuwenhoek*, 39, 3, 473-480.
- [94] PANES (J. J.), THOMAS (S. B.) (1959). — *J. Appl. Bact.*, 22, 272-277.
- [95] PANES (J. J.), THOMAS (S. B.) (1968). — *J. Appl. Bact.*, 31, 4, 420-425.
- [96] PERRY (L. B.) (1973). — *J. Appl. Bact.*, 36, 2, 227-232.
- [97] PICKETT (M. J.), MANCLARK (C. R.) (1970). — *Amer. J. Clin. Path.*, 54, 2, 155-163.
- [98] PICKETT (M. J.), PEDERSEN (M. M.) (1968). — *Appl. Microbiol.*, 16, 1631-1632.

- [99] PICKETT (M. J.), PEDERSEN (M. M.) (1970). — *Can. J. Microbiol.*, 16, 351-362.
- [100] PICKETT (M. J.), PEDERSEN (M. M.) (1970). — *Amer. J. Clin. Path.*, 54, 2, 164-177.
- [101] RHODES (M. E.) (1959). — *J. Gen. Microbiol.*, 21, 221-263.
- [102] SALISBURY (W. A.), LIKOS (J. J.) (1972). — *J. Clin. Path.*, 25, 12, 1083-1085.
- [103] SAMAGH (B. S.), CUNNINGHAM (J. D.) (1972). — *J. Dairy Sci.*, 55, 1, 19-24.
- [104] SCHULTZE (W. D.), OLSON (J. C. Jr) (1957). — *J. Dairy Sci.*, 40, 6, 602, abstr. M. 23.
- [105] SCHULTZE (W. D.), OLSON (J. C. Jr) (1960). — *J. Dairy Sci.*, 43, 3, 346-350.
- [106] SCHULTZE (W. D.), OLSON (J. C. Jr) (1960). — *J. Dairy Sci.*, 43, 3, 351-357.
- [107] SHEWAN (J. M.), HOBBS (G.), HODGKISS (W.) (1960). — *J. Appl. Bact.*, 23, 379-390.
- [108] STANIER (R. Y.), PALLERONI (N. J.), DOUDOROFF (M.) (1966). — *J. Gen. Microbiol.*, 43, 159-270.
- [109] SUTTER (V. L.) (1968). — *Appl. Microbiol.*, 16, 10, 1532-1538.
- [110] TEXDORF (I.), KIELWEIN (G.), ERGÜLLÜ (E.) (1976). — *Archiv Lebensmittel-Hyg.*, 26, 2, 46-48.
- [111] THOMAS (S. B.) (1955). — *J. Appl. Bact.*, 18, 2, 331-357.
- [112] THOMAS (S. B.) (1958). — *Dairy Sci. Abstr.*, 20, 5, 357-370 (Part I) and 20, 5, 447-468 (Part II).
- [113] THOMAS (S. B.) (1974). — *Dairy Ind.*, 39, 7, 237-240 and 39, 8, 279-282.
- [114] THOMAS (S. B.), DRUCE (R. G.) (1963). — *Dairy Engng.*, 80, 10, 378-381.
- [115] THOMAS (S. B.), DRUCE (R. G.) (1971). — *Dairy Ind.*, 36, 2, 145-150.
- [116] THOMAS (S. B.), DRUCE (R. G.) (1972). — *Dairy Ind.*, 37, 11, 593-598.
- [117] THOMAS (S. B.), HOBSON (P. M.), BIRD (E. R.) (1959). — XV^e Congr. Int. Lait., 3, 5, 1334-1340.
- [118] THOMAS (S. B.), KING (K. P.), JONES (T. I.), GRIFFITHS (D. G.) (1965). — *Dairy Ind.*, 30, 1, 41-45.
- [119] THOMAS (S. B.), LEWIS (E.) (1957). — *J. Appl. Bact.*, 20, 1, 11-16.
- [120] THOMAS (S. B.), SEKHAR (C. V.) (1946). — *Proc. Soc. Appl. Bact.*, 1, 47-50, Anal.: *Dairy Sci. Abstr.*, 9, 129.
- [121] THOMAS (S. B.), THOMAS (B. F.) (1947). — *Proc. Soc. Appl. Bact.*, 2, 65-69, Anal.: *Dairy Sci. Abstr.*, 11, 31.
- [122] THOMAS (S. B.), THOMAS (B. F.) (1973). — *Dairy Ind.*, 38, 1, 11-15 (Part I) and 38, 2, 61-70 (Part II).
- [123] THORNLEY (M. J.) (1960). — *J. Appl. Bact.*, 23, 37-52.
- [124] VEILLET-PONCET (L.) (1973). — Thèse Doctorat Sc. Nat., Université Nancy I. *Le Lait*, 54, 537, 409-414 ; 538, 537-552 ; 539-540, 675-684.
- [125] WATROUS (G. H.), DOAN (F. J.), JOSEPHSON (D. V.) (1952). — *Bull. Pa. Agric. Exp. Sta.*, 551, Anal.: *Dairy Sci. Abstr.*, 14, 9, 785.
- [126] WEEKS (O. B.) (1955). — *J. Bact.*, 69, 649-658.
- [127] WEEKS (O. B.) (1969). — *J. Appl. Bact.*, 32, 13-18.
- [128] WEEKS (O. B.) (1974). — In *Bergey's Manual of Determinative Bacteriology* 8th edn, ed. Buchanan R. E. and Gibbons N. E., Baltimore: Williams and Wilkins Co.
- [129] WILSSENS (A. T. E.), CASTEELE (J. C. VAN DE), DE METER (R. L.) (1966). — XVII^e Congr. Int. Lait., B, 431-434.
- [130] YANO (N.), MORICHI (T.) (1974). — *Bull. Nat. Inst. Anim. Ind.*, 28, 41-45, Anal.: *Dairy Sci. Abstr.*, 39, 1, 56, abstr. 431.