
HAL Id: hal-00929134
https://hal.science/hal-00929134

Submitted on 11 May 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Nature des colonies se développant à la surface du
milieu Violet Rouge Bile Lactose Agar (VRB)

ensemencé avec du lait cru. Validité des dénombrements
des colonies lactose-positives et des colonies

lactose-négatives se développant sur ce milieu
J. Richard, C. Piton, J.J. Gratadoux

To cite this version:
J. Richard, C. Piton, J.J. Gratadoux. Nature des colonies se développant à la surface du milieu Violet
Rouge Bile Lactose Agar (VRB) ensemencé avec du lait cru. Validité des dénombrements des colonies
lactose-positives et des colonies lactose-négatives se développant sur ce milieu. Le Lait, 1988, 68 (3),
pp.311-322. �hal-00929134�

https://hal.science/hal-00929134
https://hal.archives-ouvertes.fr

Le Lait, 1988, 68 (3), 311-322

Nature des colonies se développant à la surface du milieu
Violet Rouge Bile Lactose Agar (VRB) ensemencé avec du lait

cru. Validité des dénombrements des colonies
lactose-positives et des colonies lactose-négatives

se développant sur ce milieu

J. RICHARD *, C. PITON ** et J.J. GRATADOUX *
* INRA, Laboratoire de Microbiologie laitière, 78350 Jouy-en-Josas, France

** INRA, Station expérimentale laitière, 39800 Poligny, France

Résumé

Environ 140 échantillons de lait cru contenant entre 104 et plus de 107 ucf par ml
ont été ensemencés à la surface du milieu Violet Rouge Bile Lactose Agar (VRB,
Difco). Après 24 h d'incubation à 30 "C puis autant à température ambiante, 8 colonies
lactose-positives et 8 colonies lactose-négatives ont été prélevées sur chaque boîte de
Petri et soumises à différents tests rapides d'identification.

Dans environ 95 % des cas, la flore lacto-positive a pu être identifiée à des
entérobactéries. Les autres souches de ce groupe appartenaient au genre Aeromonas.
Les Pseudomonas du groupe fluorescent dominaient très nettement la flore lactose-
néfative dans la majorité des échantillons de lait, sauf dans ceux contenant moins de
10 bactéries lactose-négatives où c'était le genre Acinetobacter qui l'emportait, et ceux
qui en contenaient plus de 106, où des entérobactéries devenaient de plus en plus
fréquentes.

Il n'y avait pas de différence significative, pour le dénombrement des Pseudomonas
psychrotrophes du lait cru, entre le milieu VRB et un milieu non sélectif, et la
croissance de ces bactéries n'était pas affectée par le développement, sur le milieu
VRB, de bactéries coliformes isolées du lait cru. Réciproquement, ces dernières se
développaient normalement sur ce milieu en présence de ces Pseudomonas, quel qu'en
soit le niveau. Par conséquent, l'ensemencement du lait cru à la surface du milieu VRB
peut permettre la numération simultanée des bactéries coliformes (colonies lactose-
positives) et des colonies lactose-négatives. Dans la limite où ces dernières sont
comprises entre 103 et 106 par ml, il s'agit essentiellement de Pseudomonas psychro-
trophes.

Mots clés: Lait cru - Bactéries coliformes - Alcaligenes - Acinetobacter - Aeromonas -
Pseudomonas - Identification - Numération - Milieu de culture.

312 J. RICHARD, C. PITON, J.J. GRATADOUX

Summary

Nature of the colonies growing on the surface of Violet Red Bile Agar inoculated with
raw milk. Reliability and signification of the counting of lactose-negative and lactose-

positive colonies present on this medium

About 140 samples of raw milk, ranging from 104 to up to 107 cfu/ml were
submitted to a vigorous shacking for 30 s using a blender rotating at 20,000 rpm to
break the bacterial clumps. They were then surface plated on VRB without a second
layer of medium. After 24 h of incubation at 30 "C and one day at room temperature,
8 lactose-positive and 8 lactose-negative colonies were picked at random from each
plate and characterized using the following tests: morphology and motility,' Gram
reaction (KOH method), detection of a cytochrome-oxidase c, metabolism of glucose
and growth at 2 oc. In addition, the lactose-positive strains were tested for nitrate
reduction.

More than 95 % of the lactose-positive isolates were classified as enterobacteria,
the remaining belonging to the genus Aeromonas.

The majority of the lactose-negative bacteria were identified as psychrotrophic
Pseudomonas. However, in samples containing less than 103 lactose-negative bacteria/
ml the genus Acinetobacter was predominant, followed by the genus Alcaligenes. On
the other hand, lactose-negative enterobacteria predominated in sorne samples contai-
ning more than 106 lactose-negative bacteria/ ml.

Nutrient agar and VRB agar gave similar results in the enumeration of psychrotro-
phic Pseudomonas, and these bacteria were not affected by the growth of coliform
bacteria on VRB and vice versa.

It is concluded that coliforms bacteria (lactose-positive colonies) and lactose-
negative bacteria could be enumerated on VRB inoculated on surface with raw milk.
When the se lactose-negative bacteria are in the range of 103_106 ufc/ml, they probably
belong to the psychrotroph group of Pseudomonas.

Key-words: Raw milk - Enterobacteria - Alcaligenes - Acinetobacter - Aeromonas -
Identification - Enumeration - Medium.

Introduction

Les méthodes de dénombrement des bactéries coliformes dans les denrées
alimentaires ont fait l'objet de nombreuses études comparatives. Celles-ci ont
abouti à des recommandations ou à des normes qui définissent le type de
milieu sélectif utilisé, la manière de s'en servir et d'interpréter les résultats
(Anon., 1974b, 1978 a et b, 1985). Pour les produits laitiers (Anon., 1974b),
on a le choix entre un milieu liquide, le bouillon bilié au vert brillant et un
milieu solide, la gélose lactosée biliée au cristal violet et au rouge neutre
(VRBL, ou plus simplement VRB). La technique prévoit qu'après ensemence-
ment et solidification de la gélose, on coule à sa surface, une couche supplé-
mentaire de même milieu, sans doute pour inhiber les microorganismes aéro-
bies stricts qui pourraient s'y développer. Cette manière de faire est difficile-
ment compatible avec l'utilisation de la méthode « Spirale» d'ensemencement
en surface de la gélose, dans laquelle l'inoculum (de l'ordre de 50 ul), est
déposé de façon décroissante et rigoureusement répétitive, le long d'une spire

NATURE DES COLONIES SUR VRB

d'Archimède (GILCHRIST et al., 1973): malgré les précautions que l'on peut
prendre, l'étalement d'une seconde couche de milieu entraîne une partie de
l'inoculum, ce qui fausse les résultats du dénombrement par la méthode
« Spirale ». Compte tenu de l'intérêt de celle-ci (facilité d'exécution, gain de
temps et de matériel) il nous a paru intéressant de voir si cette deuxième
couche était absolument nécessaire dans le cas du lait cru ; en d'autres termes,
il fallait déterminer l'importance numérique et éventuellement la nature de la
flore non coliforme se développant à la surface du milieu VRBL, et voir si le
développement de cette flore influençait celui des bactéries coliformes. Une
telle étude ne semble pas avoir été réalisée auparavant, ou en tout cas, avoir
fait l'objet de publications récentes.

1. Matériel et méthode

A. Nature des colonies lactose-négatives et lactose-positives

1. Dénombrements
Environ 140 échantillons de lait cru de qualité bactériologique variable (de

104 à plus de 107 ucf par ml) ont été examinés. Il s'agissait de lait non
réfrigéré livré au plus 2 h après la traite, de lait non réfrigéré âgé de 12 à
16 h, ou de lait réfrigéré à la ferme (mélange de 2 à 4 traites).

Les échantillons ont été d'abord traités 30 s à l'aide d'une turbine
ULTRA-TURRAX tournant 20000 tours/mn, de façon à disperser au maxi-
mum les amas microbiens (RICHARD, 1980b; PITON et RICHARD, 1983), puis
ensemencés à la surface du milieu VRB (Difco, 12) soit manuellement à l'aide
d'une pipette Pasteur coudée (échantillons supposés contenir moins de 103

bactéries coliformes/ml), soit à l'aide d'un ensemenceur en spirale (Spiral
System Inc. ; modèle A). Après 16 à 18 h d'incubation des boîtes à 30 "C, on
a compté les colonies lactose-positives, et après 24 h supplémentaires à
température ambiante, les colonies lactose-négatives.

2. Caractérisation des colonies lactose-négatives

Sur chaque boîte de Petri, on a prélevé au hasard, suivant une méthode
rapide (RICHARD, 1981a), 8 colonies lactose-négatives. On n'a pas jugé utile de
les purifier avant leur caractérisation, car avec l'agitation par turbine, moins de
5 % des agrégats de bactéries à Gram négatif contiennent plus de deux cellules
(RICHARD, 1980b) ; la probabilité pour qu'une colonie bien isolée sur la boîte
de Petri soit pure est donc très élevée.

On a effectué ensuite des suspensions de ces colonies dans les alvéoles
d'une plaque de microtitration stérile contenant 0,2 ml de bouillon stérile
trypticase soja (TSB, Difco). Cette plaque a servi à ensemencer les milieux
suivants, à l'aide d'un inoculateur multiple (Multipoint Inoculator, Denley,
Grande-Bretagne) :

313

314 J. RICHARD, C. PITON, J.J. GRATADOUX

- VRB, pour confirmation de croissance et du caractère lactose-négatif
(milieu en boîte de Petri de 14 cm),

- Nutrient Agar (NA, Difco), 3 boîtes de Petri de 14 cm.

La plaque microtitre, la boîte de Petri contenant du VRB et 2 de celles
contenant du NA étaient incubées 18 à 24 h à 30 "C, l'autre boîte de NA,
10 jours à 2 "C ; on effectuait ensuite les tests suivants:

a) Morphologie et mobilité des cellules ayant cultivé 16 à 18 h à 30 "C sur
TSB. Une variante rapide de la technique des gouttes pendantes (LOWIS,1969)
a été utilisée : celle-ci consistait dans le dépôt d'une goutte de 4 cultures à la
fois sur une lamelle de microscope de 24 x 60 mm ; après avoir retourné la
lamelle et l'avoir placée sur un support rigide, l'examen était fait en série, à
l'aide d'un microscope à contraste de phase muni d'un objectif à immersion,

b) Coloration de Gram ou réaction à une solution de potasse : un frag-
ment de colonie était mélangé avec une goutte de solution de KOH à 3 %. La
formation d'un gel en 5 à 20 s correspond à une réaction de Gram négative
(BUCK, 1982),

c) Voie de métabolisme du glucose par la méthode à un seul tube (PARK
et HOLDING,1966). Le milieu de base (OIF, Difco) était bouilli pendant au
moins 15 min pour éliminer l'oxygène dissous, puis il était additionné d'une
solution de glucose stérilisée par filtration (concentration finale 10 g/l). Après
mélange sans incorporation d'air, on répartissait le milieu en clochettes de
Durham stériles (2 ml par tube). Celles-ci étaient ensemencées aussitôt en
piqûres profondes par rang de 8 à la fois, à l'aide d'un « peigne» flexible sur
lequel étaient montés 8 fils parallèles de ferro-nickel de 7 à 8 cm de longueur
(RICHARD, 1981a). L'inoculum était prélevé sur l'une des boîtes de Petri
contenant le milieu NA. Les tubes étaient examinés après 14 à 16 h d'incuba-
tion à 30 oC,

d) Mise en évidence d'une cytochrome-oxydase c par la méthode rapide
de GABYet HADLEY(1957). On préparait, extemporanément, une solution à
1 % dans l'eau de tétraméthyl-p-phénylène diamine et une solution à 1 % dans
l'alcool à 900 GL de naphtol-l. On recouvrait les colonies présentes sur une
boîte de NA par un mélange volume à volume des deux réactifs. Après 5 à
10 s, on notait comme positives les colonies qui devenaient bleu pâle ou bleu
foncé. Les colonies négatives étaient reprises pour confirmation sur l'autre
boîte de NA et testées par la méthode de Kovacs (disques Institut Pasteur
Production) .

3. Caractérisation des colonies lactose-positives

De même façon simplifiée, miniaturisée et automatisée, on a soumis les
colonies lactose-positives prélevées dans une cinquantaine d'échantillons (8 par
échantillon) aux 4 tests suivants déjà décrits:

a) voie de métabolisme du glucose (test OIF),
b) morphologie et mobilité à l'état frais,
c) réaction de Gram (méthode par coloration ou par KOH),
d) détection d'une cytochrome-oxydase c.

En outre, on a mis en évidence la réduction du nitrate après 48 h de
culture sur bouillon nitrate (Nitrate Broth, Difco) réparti en clochette de

NATURE DES COLONIES SUR VRB

Durham (2 ml/tube). La présence de nitrite était révélée de façon classique
par le N, N-diméthyle-1-naphtylamine en milieu acide (BLAZEVICet EDERER,
1975). Une réaction négative peut être due soit à l'absence de réduction du
nitrate (souche nitrate-négative), soit à une réduction du nitrate au-delà des
nitrites. Dans ce cas, les tubes ne devraient plus contenir de nitrate. La
présence éventuelle de nitrate dans les tubes négatifs était donc recherchée par
la réduction de ce dernier en nitrite, grâce à l'addition de poudre de zinc. En
cas de réaction positive, on considérait la souche comme réellement négative;
le cas contraire correspond à une réduction du nitrate au-delà des nitrites, et
la souche était donc réellement nitrate-positive.

B. Effet de la croissance, à la surface du milieu VRB, de bactéries
lactose-positives et de bactéries latose-négatives sur le nombre

de colonies de chaque type

Pour voir dans quelle mesure le développement des colonies lactose-
négatives influençait celui des colonies lactose-positives, et réciproquement, on
a réalisé des essais de croissance simultanée sur le milieu VRB de bactéries
coliformes et de Pseudomonas, le genre lactose-négatif le plus fréquent lorsque
le milieu est ensemencé avec du lait cru (voir résultats).

1. Origine des souches

Vingt-deux souches représentatives des différents types de Pseudomonas
psychrotrophes ont été utilisées. Ces souches provenaient du matériel de traite,
de la peau des mamelles ou du lait cru après conservation prolongée à basse
température (RICHARD,1980a).

Dix souches de bactéries coliformes (5 de Escherichia coli et 5 de Hafnia
alvei, variétés lactose-positives), isolées de camemberts fabriqués à partir de
lait cru, ont également été utilisées. Ces deux espèces ont été choisies car ce
sont les plus fréquentes dans le lait cru (RICHARDet BRAQUEHAYE,1985). Ces
souches ont été cultivées sur le milieu Plate Count Agar (PCA, Difco) juste
avant leur emploi.

2. Comparaison des nombres de colonies de Pseudomonas obtenues sur le
milieu VRB et sur le milieu de référence non inhibiteur

Pour voir dans quelle mesure le milieu VRB est inhibiteur vis-à-vis des
Pseudomonas, une colonie de chaque souche de cette espèce était prélevée sur
le milieu PCA et diluée dans du lait entier stérile de façon à obtenir des
suspensions bactériennes contenant 104 à 106 cellules/ ml. Ces suspensions
étaient ensuite soumises à un dénombrement en surface sur milieu Violet Red
Bile Agar (VRB, Difco) et sur milieu Nutrient Agar (NA, Difco). L'inoculum
était étalé à la surface de la gélose à l'aide de l'ensemenceur en spirale, après
avoir été traité 30 s à l'Ultra-Turrax. Après 24 h d'incubation à 30 "C plus un
jour à température ambiante, on procédait au comptage des colonies dans
l'une des 4 zones concentriques (correspondant à un volume connu d'inocu-
lum), dans laquelle ces colonies étaient bien isolées (nombres généralement
inférieurs à 200).

315

Il. Résultats

316 J. RICHARD, C. PITON, J.J. GRATADOUX

3. Croissance simultanée des Pseudomonas et des bactéries coliformes sur le
milieu VRB.

Une colonie de chaque souche de Pseudomonas et de chaque souche de
bactéries coliformes a été diluée dans du lait entier stérile de façon à obtenir
des suspensions bactériennes à un «haut niveau» de population (l05 à 106

cellules/ml) ; une dilution à 1/100 permettait d'avoir des suspensions à « faible
niveau» de population. On réalisait ensuite, pour chaque couple de souches
(une souche de Pseudomonas et une souche d'entérobactérie), un mélange,
volume à volume, de ces suspensions, de façon à obtenir 4 suspensions de
cultures mixtes (l'une étant, par exemple, une suspension contenant une
souche de Pseudomonas à « haut niveau» et une E. coli à « faible niveau »).
On effectuait enfin, par la méthode Spirale, le dénombrement sur le milieu
VRB des bactéries lactose-positives et lactose-négatives présentes dans ces
suspensions et dans les cultures pures d'origine diluées à 112 (témoins).

A. Caractérisation des colonies se développant à la surface du milieu VRB
ensemencé avec du lait cru

Toutes les colonies prélevées sur le milieu VRB ont donné un gel avec la
potasse à 3 %. On peut donc les considérer comme étant Gram-négatives. On
a d'ailleurs confirmé, par sondage sur environ 10 % des souches isolées,
qu'elles ne prenaient effectivement pas la coloration de Gram.

Les colonies lactose-négatives provenant de près de 120 échantillons ont
été classées de la façon suivante (Anon., 1974a) :

Test OIF Morphologie Mobilité Cytochrome- Nitrate-
oxydase réductase

Pseudomonas o (a) B (b) + + NC (c)
Acinet obacter A CB - - NC
Alcalig enes A B + + NC
Entéro bactéries F B NC + +
Vibrio nacées F B + + NC

(a) : 0 : Oxydatif; A : Alcalinisant; F: fermentatif.
(b) : B : Bâtonnet; CB : Coccobacilles,
(c) : NC: non pris en compte (résultats variables).

Toutes les colonies classées dans le genre Pseudomonas cultivaient à 2 "C,
alors que celles classées dans le genre Acinetobacter en étaient incapables. Cela
confirme des résultats antérieurs (RICHARD, 1981b).

La figure 1 montre que les Pseudomonas dominaient la flore lactose-
négative qui poussait sur le milieu VRB, dans la majorité des échantillons de

Fréquence des divers types de bactéries lactose-négatives sur le milieu VRB, en fonction
de cette population dans le lait cru. (En ordonnée: nombre de colonies caractérisées ; en
abscisse: échantillons différents).
Incidence of different types of lactose-negative bacteria growing onto the surface of Violet
Red Bile Agar inoculated with raw milk after 1 d of incubation at 30 "C and 1 d at room
temperature. (Vertical axis : no of characterized colonies per sample ; horizontal axis :
samples of milk from different origins). .

NATURE DES COLONIES SUR VRB

8

6

4

2

o

6
o Acinetobacter spp.

E:':'l Alcaligenes spp,

o Pseudomonas spp,

• Entérobactéries

1?21 Non classés

4

2

o

4

6

2

0 ~ ~ ~
.105 - 106 (N=36)

8

6

4

2

0
• 106-107 (N= 44)

8

6

4

2

0

Fig. 1

317

318 J. RICHARD, C. PITON, J.J. GRATADOUX

lait, sauf dans ceux contenant moins de 103 bactéries lactose-négatives par ml,
où c'était le genre Acinetobacter qui l'emportait, suivi du genre Alcaligenes.

Des entérobactéries lactose-négatives n'ont été détectées que dans un
faible pourcentage d'échantillons. Elles paraissaient plus souvent présentes en
flore dominante dans le lait très pollué (plus de 105 bactéries lactose-négatives
par ml). De très rares souches ont été classées dans les vibrionacées. Quelques
colonies n'ont pas pu être classées; d'autres n'ont pas donné de culture après
repiquage.

Pour 45 échantillons sur 50 (soit 90 % des cas), les 8 colonies lactose-
positives prélevées appartenaient aux entérobactéries. Dans le cas de 2 échan-
tillons, les 8 colonies isolées appartenaient aux vibrionacées (bâtonnets fermen-
tatifs et oxydase-positifs). Dans les autres cas, 1 à 2 colonies seulement sur 8,
appartenaient à cette famille. Trois souches de celle-ci, provenant de 3 échan-
tillons différents, ont été identifiées à l'espèce Aeromonas hydrophila, à l'aide
de galeries API 20 E incubées à 30 "C.

B. Effet de la croissance, à la surface du milieu VRB,
de bactéries lactose-positives et de bactéries lactose-négatives

sur le nombre de colonies de chaque type
1. Comparaison des nombres de colonies de Pseudomonas sur le milieu VRB et
sur un milieu non sélectif

La figure 2 présente les nombres de colonies de Pseudomonas par ml de
suspensions bactériennes sur le milieu non sélectif et sur le milieu VRB. On

CD
cr:
> 6
E
<,
III
QJ

'--
"1':!
u

'".0
QJ
U

QJ
'--
.0
E
a
c

5

o
al
a

4-l'-- ~------~_
456

l0910 nombre de bactéries/ml (NA)
Fig. 2

Comparaison des milieux Nutrient Agar (NA) et Violet Rouge Bile Lactose Agar (VRB)
pour le dénombrement à 30 "C de Pseudomonas psychrotrophes en cultures pures.
(Dénombrements effectués sur plusieurs souches de cette espèce, à des niveaux différents).
Comparison of Nutrient Agar (NA) and Violet Red Bile Agar (VRB) for the enumera-
tion at 30 "C of psychrotrophic Pseudomonas in pure cultures. (Enumeration using 22
different strains at different levels of contamination).

NATURE DES COLONIES SUR VRB

n'observe aucune différence entre ces deux milieux, les écarts à la droite
d'équation Y = X pouvant être attribués à l'erreur d'analyse. Le test t de
Student réalisé sur ces données n'était d'ailleurs pas significatif (SNEDECOR et
COCHRAN, 1957). Par contre, le diamètre des colonies du VRB était habituelle-
ment inférieur à celui observé sur NA.

2. Croissance simultanée des Pseudomonas et des bactéries coliformes sur le
milieu VRB

Le tableau 1 permet de comparer les nombres moyens de colonies de
Pseudomonas et de bactéries coli formes obtenus sur VRB ensemencé avec des
suspensions pures et des suspensions mixtes de ces deux groupes de bactéries.

Le comptage des colonies a été réalisé sur toute la boîte pour les « faibles
niveaux» ou seulement dans la couronne où les nombres de colonies étaient
compris entre 30 et 200 pour les « hauts niveaux », Cependant, dans le cas
particulier des suspensions contenant les Pseudomonas à un « faible niveau» et
les bactéries coliformes à un «haut niveau» (3e ligne du tableau 1), le
comptage des Pseudomonas (colonies lactose-négatives) n'a pu être effectué
que dans les couronnes les plus externes, car ces colonies n'étaient pas
répérables dans la masse des colonies lactose-positives ayant poussé plus au
centre de la boîte; c'est pourquoi les nombres moyens de colonies de Pseudo-
monas sont faibles.

On observe que les nombres moyens de colonies de Pseudomonas ou de
bactéries coliformes obtenus avec les suspensions pures et avec les suspensions
mixtes de même concentration, sont très voisins, quel que soit le niveau de
l'un ou l'autre groupe microbien. Nous avons voulu vérifier par le test t de
Student (SNEDECOR et COCHRAN, 1957), si les écarts obtenus étaient, en
moyenne, significativement différents ou non de zéro. Cependant, étant donné
que les nombres de colonies sur une boîte de Petri suivent approximativement
une loi de Poisson, il en résulte que l'intervalle de confiance d'une donnée
varie en fonction du nombre de colonies. Pour tenter de rendre gaussienne la
distribution des écarts, afin de pouvoir appliquer le test t sans trop de biais,
nous avons pondéré les écarts entre les nombres obtenus en culture pure (Np)
et en culture mixte (Nm) par celui obtenu en culture pure:

, d' , Np - Nmecarts pon eres = --'-----
Np

Ces écarts, en moyenne, n'étaient pas significativement différents de zéro
(P < 0,05).

III. Discussion et conclusions

Plusieurs études ont montré que la méthode spirale d'ensemencement à la
surface des milieux de culture donnait des résultats qui différaient générale-
ment peu de ceux de la méthode par dilutions et incorporation de l'inoculum
dans ces mêmes milieux (CAMPBELLet GILCHRIST,1973 ; GILCHRISTet al., 1973 ;
PEELER et al., 1977 ; JARVISet al., 1977 ; KRAMERet al., 1979 ; CATTEAUet al.,
1981). En particulier, GILCHRIST et al. (1973) ont montré, avec des cultures
pures de divers microorganismes anaérobies facultatifs, dont Escherichia coli,

319

TABLEAU 1
Comparaison des nombres moyens de colonies de Pseudomonas et de bactéries coliformes obtenues à la surface du milieu VRB

ensemencé en Spirale à partir de suspensions pures et de suspensions mixtes de ces bactéries
Comparison of the average colony numbers of Pseudomonas and coliform bacteria growing on the surface of VRB inoculated with

pure and mixed cultures of these two groups of bacteria

Niveau de population Nombre moyen de colonies
des suspensions

N Pseudomonas Bactéries coliformes

Pseudomonas Bactéries Suspensions Suspensions
coliformes pures mixtes pures mixtes

Haut Haut 26 115 108 130 128
Haut Faible 32 NC NC 72 87
Faible Haut 29 8 8 NC NC
Faible Faible 18 82 86 75 83

N : Nombre de répétitions avec des souches différentes.
NC : Comptage non réalisé car les colonies étaient largement dominantes par rapport à l'autre groupe microbien.

'"1'-'o

:--
:;d
n
::r::
;l>

ê
(j

'"0

§
Z
....
'-
a
:;d

~
;l>
Cl
oc:
:><

NATURE DES COLONIES SUR VRB

que la méthode spirale donnait un nombre de colonies supeneur d'environ
20 % à celui de la méthode conventionnelle d'ensemencement dans la masse
de la gélose. Cette différence, sans conséquence pratique, peut être expliquée,
soit par l'effet nocif, sur des cellules souvent endommagées, de la gélose
chaude utilisée dans la méthode conventionnelle, soit par le fait que les
colonies de bactéries coliformes se développent mieux en surface que dans la
gélose. C'est en effet ce qu'ont observé VAN SOESTBERGENet LEE (1969) et
WEBERet HAMANN(1981). Cela explique sans doute pourquoi les bactéries
coliformes donnent parfois des colonies d'un diamètre inférieur à 0,5 mm
lorsqu'elles cultivent dans la masse de la gélose (HARTMAN,1960 ; JONESet al.,
1966). On peut donc admettre que le dénombrement des bactéries coliformes à
la surface de la gélose donne des résultats équivalents, sinon peu supérieurs, à
ceux de la méthode conventionnelle.

La présente étude a montré par ailleurs que les résultats n'étaient pas
affectés par la croissance de Pseudomonas psychrotrophes, même lorsque ces
bactéries sont largement dominantes. Cela sans doute parce que ces dernières
n'utilisent pas les mêmes substrats que les bactéries coliformes, et qu'elles ne
modifient pas sensiblement le pH du milieu.

Inversement, les Pseudomonas, qui dominent habituellement la flore lac-
tose-négative du lait cru, ne sont pas entravés dans leur croissance sur le
milieu VRB par celle de bactéries coliformes. Cela aurait pu se produire, du
fait de l'acidification de ce milieu par les colonies lactose-positives. On pour-
rait donc utiliser le milieu VRB pour estimer le nombre de Pseudomonas
présents dans le lait cru. Toutefois, cette estimation ne serait valable que pour
les échantillons contenant entre 103 et 106 bactéries lactose-négatives par ml.
En deçà de cette limite, le genre Acinetobacter semble plus souvent dominer
que le genre Pseudomonas. Au-delà on trouve, dans le lait non réfrigéré
conservé plus de 12 h, d'autant plus souvent des entérobactéries lactose-
négatives en flore dominante que le niveau de la flore augmente. Il s'agit alors
principalement de l'espèce H. alvei et secondairement, de l'espèce Serratia
liquefaciens (RICHARD,1984).

Accessoirement, la présente étude permet de remarquer que les entéro-
bactéries lactose-négatives sont largement sous-dominantes dans le lait cru. Il
n'est donc pas étonnant que WEBERet HAMANN(1981) n'aient pas observé de
différence significative entre le milieu VRBL, contenant du lactose, avec lequel
on ne compte que les bactéries lactose-positives, et le milieu VRBG, contenant
du glucose, avec lequel on dénombre toutes les entérobactéries.

Reçu le 30 avril 1987.
Accepté pour publication le 19 novembre 1987.

Références bibliographiques

Anonyme, 1974(a). Bergey's Manual of Determinative Bacteriology. R.E. Buchanan & N.E.
Gibbons (eds), The Williams & Wilkins Company, Baltimore, USA.

Anonyme, 1974(b). Lait et produits laitiers. Dénombrement des bactéries coliformes. Méthode de
routine B (VRB). Fédération Internationale de Laiterie (FIL) Doc 73, Bruxelles.

Anonyme, 1978(a). Microorganisms in Food. 1. Their significance and methods of enumeration.
ICMFS, University of Toronto.

321

322 J. RICHARD, C. PITON, J.J. GRATADOUX

Anonyme, 1978(b). Microbiologie Directives générales pour le dénombrement des coliformes.
Méthode par comptage des colonies obtenues à 30 oc. Organisation. Internationale de Normali-
sation, ISO 4832.

Anonyme, 1985. Standard Methods for the Examination of Dairy Products. American Public
Health Association, 15th ed., Washington, D.C.

BLAZEVICD.J., EDERERG.M., 1975. Princip les of biochemical tests in diagnostic microbiology. A
Wiley Biomedical Publication, John Wiley & Sons, New York.

BUCK J.D., 1982. Nonstaining (KOH) method for determination of Gram reaction of marine
bacteria. Appl. Environ. Microbiol., 44, 992-993.

. CAMPBELLJ.E., GILCHRISTJ.E., 1973. Spiral plating for counting bacteria in milk and other foods.
Dev. Ind. Microbiol., /4, 95-102.

CADEAUM., AUBYJ.C., CATSARASM., 1981. System spiral et analyse bactériologique des plats
cuisinés. Rec. Méd. Vét., 157, 5 p.

GABYW.L., HADLEYC., 1957. Practical laboratory test for the identification of Pseudomonas
aeruginosa. J. Bacteriol., 74, 356-358.

GILCHRISTJ.E., CAMPBELLJ.E., DONNELLYC.B., PEELERJ.T., DELANEYJ.M., 1973. Spiral plate
method for bacterial determination. Appl. Mierobiol., 25, 244-252.

HARRIGANW.F., MCCANCEM.E., 1976. Laboratory methods in food and dairy microbiology.
Academie Press, London.

HARTMANP.A., 1960. Further studies on the selectivity of Violet Red Bile Agar. J. Milk Food
Technol., 23, 45-48.

JARVISB., LACHV.H., WOODJ.M., 1977. Evaluation of the spiral plate maker for the enumera-
tion of microorganisms in foods. 1. Appl. Baeteriol., 42, 149-157.

JONESG.A., GIBSOND.L., CHENGK.J., 1966. Characterization of bacteria which produce colonies
atypical of the coliform group on Violet Red Bile Agar. J. Milk Food Teehnol., 29, 316-318.

KRAMERJ.M., KENDALLM., GILBERTR.J., 1979. Evaluation of the spiral plate and laser colony
counting technique for the enumeration of bacteria in foods. Eur. J. Appl. Microbiol., 6, 289-
299.

LOWISM.J., 1969. A comparison of methods used to determine motility of strains of gram-
negative bacteria isolated from aqueous pharmaceutical preparations. Lab. Praet., 18, 929-932.

PARKR.W.A., HOLDINGA.J., 1966. Identification of sorne common Gram-negative bacteria. Lab.
Praet., 15, 1124-1127.

PEELERJ.T., GILCHRISTJ.E., DONNELLYC.B., CAMPBELLJ.E., 1977. A collaborative study of the
spiral plate method for examining milk samples. J. Food Prot., 40, 462-464.

PITONC., RICHARDJ., 1983. Influence de l'agitation des échantillons de lait cru sur les résultats de
dénombrement de trois groupes microbiens. Lait, 63, 405-415.

RICHARDJ., 1980(a). Taxonomy and ecology of raw milk psychrotrophic Pseudomonas. In:
Psyehrotrophie Microorganisms in Spoilage and Pathogenieity. T.A. Roberts, G. Hobbs,
J.H.B. Christian, N. Skovgaard (eds), Academie Press, London, 117-125.

RICHARDJ., 1980(b). Influence de l'agitation du lait cru sur les résultats de dénombrement de sa
flore totale à l'aide d'une anse calibrée. Lait, 60, 211-225.

RICHARDJ., 1981(a). Rapid picking up and purifying of aerobic microorganisms. Lab. Praet., 30,
342-344.

RICHARDJ., 1981(b). Influence de diverses méthodes de nettoyage des machines à traire sur la
qualité de conservation du lait cru à basse température. Lait, 61, 354-369.

RICHARDJ., 1984. Evolution de la flore microbienne à la surface des camemberts fabriqués avec
du lait cru. Lait, 64, 496-520.

RICHARDJ., BRAQUEHAYEC.; 1985. Les bactéries coliformes du lait cru. Sei. Aliments, 5, n° ho.s
série, 21-24.

SNEDECORG.W., COCHRANW.G., 1957. Statistieal methods. The Iowa State University Press,
Ames, Iowa, USA.

VAN SOESTBERGENA.A., LEE C.H., 1969. Pour plates or streak plates? Appl. Microbiol., 18,
1092-1093.

WEBERH., HAMANNR., 1981. Bestimmung von coliformen Bakterien oder Enterobacteriaceen zur
Beurteilung des Hygienestatus von Rohmilch. Dairy Sei. Abstr., 43, 710.

