


HAL
open science

Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods

Anne Laure Afchain, Frederic Carlin, Christophe Nguyen The, Isabelle Albert

► To cite this version:

Anne Laure Afchain, Frederic Carlin, Christophe Nguyen The, Isabelle Albert. Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods. *International Journal of Food Microbiology*, 2008, 128 (1), pp.165-173. 10.1016/j.ijfoodmicro.2008.07.028 . hal-01263592

HAL Id: hal-01263592

<https://hal.science/hal-01263592>

Submitted on 31 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.

1 **Improving quantitative exposure assessment by considering genetic**
2 **diversity of *B. cereus* in cooked, pasteurised and chilled foods**

3 A.L. Afchain^{1*}, F. Carlin², C. Nguyen-the², I. Albert¹

4 ¹ INRA, UR1204 – Mét@risk – Méthodologie d'analyse des Risques Alimentaires,
5 AgroParisTech, 16 rue Claude Bernard 75231 Paris cedex 5, France
6 (afchain@agroparistech.fr, albert@paris.inra.fr)

7 ² UMR408 Sécurité et Qualité des Produits d'Origine Végétale, INRA, Université
8 d'Avignon, F-84000 Avignon (carlin@avignon.inra.fr, nguyenth@avignon.inra.fr)

9 * Corresponding author

10 Anne-Laure Afchain

11 INRA, UR1204 – Mét@risk – Méthodologie d'analyse des Risques Alimentaires,
12 AgroParisTech, 16 rue Claude Bernard 75231 Paris cedex 5, France

13 **Abstract**

14 The natural contamination of foods with a bacterial pathogen frequently consists of a
15 mixture of strains with their own characteristics of survival, growth potential and
16 virulence. Quantitative Microbial Risk Assessment (QMRA) must account for this
17 genetic diversity to reflect the variability of the pathogen risk and to identify the
18 genetic groups present at key stages of the food pathway.

19 To describe the transmission dynamics of a heterogeneous population of *B.*
20 *cereus*, we developed an exposure model that covers a food processing chain from
21 “farm to table”. The studied food was a cooked, pasteurized and chilled courgette
22 purée used as an example of Refrigerated Processed Food of Extended Durability
23 (REPFED). The *B. cereus* population consists of a continuum of genetic groups
24 ranging from mesophilic and highly-heat resistant, to psychrotrophic and moderately-
25 heat resistant ones. At each step in a processing chain comprising cooking, blending,
26 mixing with ingredients providing a secondary contamination, pasteurisation and
27 chilling for several weeks, the prevalence of contaminated units (batches or packages)
28 and the spore load within the units were determined for each genetic group, as well as
29 their proportion to the total *B.cereus* population in the units. The model predicted that
30 all packages contain mesophilic groups just after partitioning. The addition of
31 mesophilic strains by the ingredients during the process of the courgette purée was an
32 important contribution. At the end of the domestic storage, the model predicted a
33 dominance of the mesophilic groups, while only some psychrotrophic groups were
34 present.

35 **Keywords**

36 *Bacillus cereus*, Bacterial diversity, Quantitative microbial risk assessment,
37 Modelling, Food production chain, Minimal processing, Monte Carlo simulation.

38

39 **1. Introduction**

40 Most quantitative microbial risk assessments (QMRA) in foods performed over the
41 last twenty years were focussed on a single pathogen/food combination. However,
42 within many species, bacterial foodborne pathogenic bacteria generally show genetic
43 diversity, which may correspond to variable properties of resistance (to heat in
44 particular), of adaptation to low temperatures; and/or of virulence. For instance,
45 diarrhoeagenic *E. coli* are categorized into specific groups based on virulence
46 properties with some pathotypes, such as EHEC (and specifically *E. coli* O157:H7),
47 some of which being more resistant to acidity (Meng et al., 2007). Similarly, only
48 three out of the known serovars of *Listeria monocytogenes* account for more than 90%
49 of human and animal cases of listeriosis (Swaminathan et al., 2007).

50 *Bacillus cereus* is a common cause of foodborne gastro-enteritis in heat
51 processed, convenience foods and its broad diversity was recently acknowledged as a
52 source of difficulty for risk assessment in foods (EFSA, 2005). The genetic structure
53 of *Bacillus cereus* groups was recently resolved and the main features linked to
54 adaptation and to survival of the genetic groups were described (Guinebretière et al.,
55 2008). The growth domains of the *B. cereus* genetic groups range from nearly
56 thermophilic to psychrotrophic strains. The more thermophilic strains grow up to 55
57 °C or higher. The more psychrotrophic strains are able to grow at 5 °C and seem to be
58 less heat-resistant (Guinebretière et al., 2008). Carlin et al. (2006) also observed
59 different percentages in spore germination at chilled temperatures among the *B.*
60 *cereus* genetic groups. *B. cereus* is responsible of diarrhoea and emetic symptoms
61 (Granum 2007). The virulence of each strain is not clearly demonstrated, but some
62 genetic groups are likely or potentially more virulent (genetic proximity with *Bacillus*

63 *anthracis*, for instance) (Guinebretière et al., 2008) and some of the psychrotrophic
64 strains seem to have a low ability to cause gastro-enteritis (Choma et al., 2000; Carlin
65 et al., 2006; Guinebretière et al., 2008).

66 The studied food was a cooked, pasteurized and chilled vegetable courgette
67 purée, manufactured and stored in a complex food pathway, representative of that of
68 many other cooked chilled foods. Extensive data on microbial flows in these courgette
69 purées, including prevalence and concentrations of *B. cereus* at different processing
70 steps, were available in recently published papers (Guinebretière et al., 2003;
71 Guinebretière and Nguyen-The, 2003). Previous microbial risk assessments on
72 courgette purées (Nauta, 2001; Nauta et al., 2003; Malakar et al., 2004) assumed that
73 each product was contaminated by one type of strain, either mesophilic or
74 psychrotrophic. The final product was then either contaminated, or not, by this type.
75 In Nauta (2001), the model was run for a single strain, neglecting the prevalence of
76 other strains. However, real foods can be contaminated by a mixture of various
77 genetic groups and, to assess the proportions of the various groups at each step of the
78 chain, it is interesting to consider all the groups in the same model run.

79 Using the same quantitative risk assessment scheme as Nauta et al. (2003), we
80 studied the fate of a *B. cereus* population modelled as a complex mixture of strains
81 belonging to the genetic groups defined by Guinebretière et al. (2008). The objective
82 of this work was to develop an exposure model able to predict the proportion of each
83 *B. cereus* genetic group at each step of processing and storage, as well as the number
84 of contaminated packages and the mean concentration in *B. cereus* per genetic group.
85 The model was built using a classical approach of Monte Carlo simulation, with the
86 whole bacterial population consisting in a mixture of groups, each having relatively
87 variable genetic characteristics.

88 2. Materials and methods

89 An exposure model before consumption was implemented following the Modular
90 Process Risk Model (MPRM) methodology (Nauta, 2002), i.e the food pathway was
91 split up into smaller stages. Each stage was identified as one basic process or
92 consumer operation associated with the pathogen transmission. It allowed the
93 assessment of the final contamination of a food from the input variables (parameters)
94 that acted on this contamination. Numerical simulation methods by Monte-Carlo were
95 then used in order to compute the distribution of the final contamination from
96 variability and/or uncertainty distributions attributed to each of these model
97 parameters. Thus, these distributions reflected variability and uncertainty of
98 characteristics within the genetic groups that they represented.

99 2.1 Data on the initial contamination in the vegetable and its ingredients

100 The initial contamination levels of each *B. cereus* genetic group came from observed
101 data published in former studies on the contamination with aerobic spore-forming
102 bacteria in a courgette purée processing line (Guinebretière et al., 2003; Guinebretière
103 & Nguyen-the, 2003). We used the genetic typing of *B. cereus* strains isolated from
104 the product at various processing steps (Guinebretière & Nguyen-the, 2003) to
105 retrospectively attribute each strain to one of the seven genetic groups numbered I, II,
106 III, IV, V, VI and VII defined by Guinebretière et al. (2008) and which main
107 characteristics are summarized in Table 1. We did not consider group I, because none
108 of the strains within this group was isolated from foods (Guinebretière et al., 2008).
109 Groups II and VI are psychrotrophic, groups III, IV and VII are mesophilic and group
110 V has an intermediate behaviour. Psychrotrophic groups II and VI prevailed in the
111 raw courgette, whereas mesophilic groups III and IV prevailed in the ingredients
112 (milk proteins and starch). In the other ingredients (UHT dairy cream and salt), no *B.*

113 *cereus* was detected (Guinebretière & Nguyen-the, 2003). Some strains of groups II,
114 III, IV, V and VII were associated with foodborne illnesses, but none of group VI
115 (Guinebretière et al., 2008).

116 2.2 The food pathway

117 Commercial cooked, pasteurized and chilled courgette purées considered in this work
118 were manufactured by a factory located in Normandy, France. Figure 1 gives the flow
119 diagram of the food processing chain from “farm to table”. Table 2 gives the constant
120 values or the variability distributions of time-temperature combinations (t, T) for each
121 stage. These were estimated from the data recorded by the company, expert’s opinion
122 of the company staff or literature data.

123 During processing, fresh courgettes were firstly trimmed and peeled, washed,
124 then steam cooked for a mean equivalent time at 90°C of 161.4 min and blended for
125 15 min at a temperature of 80 °C (Table 2). The mixing process included 300 kg of
126 cooked and blended courgettes and 44 kg ingredients (29 kg of UHT dairy cream and
127 salt, 10 kg of starch, and 5 kg of milk proteins) and produced a courgette purée batch.
128 Starch and milk proteins were a second source of bacterial contamination
129 (Guinebretière et al., 2003).

130 Then, the batch was split up into 860 packages of courgette purée. Partitioning
131 means portioning of a 344 kg batch into 860 packages of 400 g each. The random
132 distribution of the spore numbers within the packages after partitioning (Nauta, 2005)
133 was modelled with a Multinomial distribution, more valid than the Poisson
134 approximation for low numbers of spores, i.e. those of the undetected genetic groups
135 by enrichment. Mixing and partitioning of the courgette purée were in practice very
136 brief events and were consequently assumed to be instantaneous.

137 The packaged courgette purées were then pasteurised in a water bath at the
 138 reference temperature of 90 °C for a mean equivalent time estimated to be 4 min. A
 139 time interval between partitioning and pasteurisation, modelled by a Gamma
 140 distribution with a mean duration of 55.5 min and a mean temperature of 46 °C,
 141 generally occurred during processing.

142 Before leaving the factory, the packages were stored at a refrigeration
 143 temperature of 4 °C for 4 days on average in the company warehouse, and then were
 144 sent to the retail establishments by refrigerated road transport. During retail, they were
 145 stored in refrigerated cabinets till purchase by consumers, home transportation and
 146 home storage in refrigerators before consumption (Table 2).

147 2.3 Microbial basic processes

148 We attributed to each stage of the food pathway one or two microbial basic biological
 149 processes (Table 3). We assumed that cooking, blending of a still hot cooked
 150 courgettes and pasteurisation caused *B. cereus* inactivation; and that chill chain in the
 151 processing plant, at the retail shop, in transports and in the domestic refrigerator
 152 allowed *B. cereus* growth.

153 2.3.1 Thermal inactivation model

154 The thermal inactivation model used (Mafart et al., 2002; van Boekel, 2002) applied
 155 to each genetic group:

$$156 \log_{10} \left(\frac{N^S}{N_0^S} \right) = - \left(\frac{t}{\delta'_S} \right)^{p_s}$$

157 (1)

158 where

159 - t (min) is the duration of the thermal process,

- 160 - N_t^S (CFU/g) is the modelled bacterial concentration of genetic group s after a
 161 thermal process for time t ,
- 162 - N_0^S (CFU/g) is the initial bacterial concentration of genetic group s at the start of
 163 thermal process,
- 164 - p_s is the shape parameter of the Weibull distribution for genetic group s ,
- 165 - δ'_s (min) is the time to the first decimal reduction time of the spore population for
 166 genetic group s under an iso-thermal regime at T (°C), computed from the following
 167 relation (Couvert et al., 2005):

$$\delta'_s = \delta_s^r 10^{(T_r - T)/z} \quad (2)$$

170 where

- 171 - T (°C) is the temperature of the product,
- 172 - T_r (°C) is the reference temperature, fixed at 90 °C,
- 173 - δ_s^r (min) is the calculated δ -value corresponding to $T=T_r$ for genetic group s ,
- 174 - z (°C) is the increase in temperature resulting in a 10-fold reduction in the time to
 175 first decimal reduction δ .

176 Time-temperature profiles of raw vegetable cooking and pasteurisation of the
 177 courgette purées recorded by the company were converted into an equivalent heat
 178 treatment of time $t=t_{eq}$ at the target temperature $T_r=90$ °C using Equation (3)
 179 (Fernandez and Peck, 1997), in order to account for the product temperature
 180 variability observed during these two thermal processes. Equation (3) is as follows:

$$t_{eq} = \sum_{k=1}^n (t_k - t_{k-1}) 10^{\frac{1}{z} \left(\frac{T_k + T_{k-1}}{2} - 90 \right)} \quad (3)$$

182 where

- 183 - $t_k - t_{k-1}$ (min) is the time interval between two temperature measurements,
184 - T_k (°C) is the k -th observed temperature in sample (T_0, \dots, T_n) constituted by $n+1$
185 temperatures T_0, \dots, T_n , where T_n is measured at the end of the thermal process.
186 - z (°C) is the increase in temperature resulting in a 10-fold reduction in the time to
187 first decimal reduction δ , as previously described.

188 2.3.2 Spore germination

189 We assumed that uncooked courgettes, starch and milk proteins were initially
190 contaminated with spores only (Table 4), and we assumed that spore germination was
191 relevant for the time interval between partitioning and pasteurisation (Table 2), and at
192 the beginning of chill chain, because *B. cereus* spores germinate and grow in
193 courgette purée (Choma et al., 2000), and because temperatures monitored during
194 these processes were compatible with spore germination. Reduction in spore numbers
195 during cooking, blending and pasteurisation was described by a heat inactivation
196 model (Eq. 1, 2 and 3).

197 Spores might germinate during the time interval between partitioning and
198 pasteurisation, as the recorded temperature decreased enough. Germinated spores
199 were then assumed to be killed during pasteurisation, as the temperature during this
200 process was substantially higher than 70 °C for 15 min. In other words, populations of
201 the genetic groups with the highest germination rate will be the most reduced by
202 pasteurisation. Within the range of the considered temperatures, the germination was
203 assumed to occur below 45°C for spores of groups III, IV, V and VII, below 42°C for
204 spores of group II, and only below 37°C for spores of group VI. When germination
205 occurs, it was also assumed to be instantaneous, and that 90 % of the spores of each
206 group germinate (Johnson et al., 1983; Nguyen-the and Carlin, unpublished data).
207 After a pasteurisation equivalent to 4 min at 90 °C, which eliminates vegetative cells,

208 *B. cereus* populations consisted *de facto* of spores only. During subsequent storage
 209 periods, all spores were assumed to germinate, and growth depended only on the
 210 growth parameters of each genetic group.

211 2.3.3 Growth model

212 The primary growth model used was the logistic model with delay (Rosso et al., 1995)
 213 applied to each genetic group, as follows:

$$214 \quad N_t^S = \begin{cases} \frac{N_{\max}}{1 + \left(\frac{N_{\max}}{N_0^S} - 1 \right) e^{-\mu_{\max}^S (t - \lambda)}} & \text{if } t \geq \lambda \\ N_0^S & \text{if } t < \lambda \end{cases}$$

215 (4)

216 where

- 217 - t (h) is the duration of the considered stage in the food pathway,
- 218 - N_t^S (CFU/g) is the modelled bacterial concentration of genetic group s after a
 219 growth period for time t ,
- 220 - N_0^S (CFU/g) is the modelled initial bacterial concentration of genetic group s at the
 221 beginning of the considered stage,
- 222 - N_{\max} (CFU/g) is the modelled maximum bacterial concentration in the product,
 223 assumed to be the same for the six genetic groups,
- 224 - μ_{\max}^S (h^{-1}) is the maximum growth rate for genetic group s ,
- 225 - λ is the lag time and equal to 0 in this work as no proper value was available for
 226 any of the *B. cereus* genetic groups. In addition, this is a fail-safe assumption.

227

228 The secondary model used was a CTMI (CTMI: cardinal temperature model with
229 inflection point) model (Rosso et al., 1993) characterized for each genetic group:

$$230 \quad \mu_{\max}^s(T) = \begin{cases} \frac{\mu_{opt} (T - T_{\max}^s)(T - T_{\min}^s)^2}{(T_{opt}^s - T_{\min}^s)[(T_{opt}^s - T_{\min}^s)(T - T_{opt}^s) - (T_{opt}^s - T_{\max}^s)(T_{opt}^s + T_{\min}^s - 2T)]} & T \in [T_{\min}^s; T_{\max}^s] \\ 0 & T \notin [T_{\min}^s; T_{\max}^s] \end{cases}$$

231 (5) where

- 232 - μ_{opt} (day^{-1}) is the optimal growth rate in the product,
- 233 - T ($^{\circ}\text{C}$) is the core temperature of the product,
- 234 - T_{\min}^s ($^{\circ}\text{C}$) is the minimal cardinal temperature for genetic group s ,
- 235 - T_{opt}^s ($^{\circ}\text{C}$) is the optimal cardinal temperature for genetic group s ,
- 236 - T_{\max}^s ($^{\circ}\text{C}$) is the maximal cardinal temperature for genetic group s .

237 The whole *B. cereus* population, considered as a mixture of genetic groups II-
238 VII, cannot exceed N_{\max} i.e. no genetic group is able to continue its growth once the
239 whole population of *B. cereus* reaches N_{\max} . This proposition can be formalized in the
240 following expression:

$$241 \quad N_t^s = \begin{cases} N_t^s & \text{if } \sum_{k=1}^n N_t^k \leq N_{\max} \\ N_{\max} \left(\frac{N_t^s}{\sum_{k=1}^n N_t^k} \right) & \text{otherwise} \end{cases} \quad (6)$$

242 where

- 243 - N_{\max} (CFU/g) is the maximum bacterial concentration in the product, as previously
- 244 defined,

- 245 - N_t^s (CFU/g) is the bacterial concentration of genetic group s after a growth period
246 for time t when satisfying or not the constraint of the maximal concentration in the
247 product,
248 - N_t^s (CFU/g) is the bacterial concentration of genetic group s after a growth period
249 for time t , as previously defined in Equation (4) (i.e. the whole bacterial population
250 did not exceed N_{\max}),
251 - n is the number of genetic groups.

252 2.4 Monte-Carlo simulation

253 The stochastic exposure model before consumption was elaborated by Monte Carlo
254 simulation using R software (R Development core Team, 2004). The parameters of
255 the exposure model were the initial contamination level for the six genetic groups (II
256 to VII), the time and temperature combinations for each stage of the food pathway,
257 the thermal inactivation parameters, the germination rate and the bacterial growth
258 parameters, and they were represented by defined values, variability distributions,
259 and/or uncertainty distributions (Frey & Burmaster, 1999). For each simulation, 2000
260 iterations, representing 2000 independent industrial batches were run in the exposure
261 model before consumption, to consider the variability of the initial contamination and
262 the process variability and/or uncertainty within each genetic group. At each iteration
263 (or batch), the six (II to VII) groups of the *B. cereus* population, with various genetic
264 characteristics and concentrations were followed along the food pathway. In the
265 present simulation model, each *B. cereus* genetic group underwent inactivation,
266 germination and growth with specific parameters independently of each other. After
267 mixing, the *B. cereus* population from the batch was pooled with the *B. cereus*
268 population from the ingredients to form a new population. After partitioning, this

269 population was distributed into the packages, which subsequently followed their own
270 pathway in the chain (one time and temperature history at each stage). After
271 partitioning of one batch into 860 packages, only 100 packages of contaminated
272 vegetable purées were followed until the home refrigeration for reasons of computer
273 memory capacity. Partitioning into 100 packages gave the same distribution of the
274 genetic groups among packages as partitioning into 860 packages (data not shown).

275 The initial contamination levels for each genetic group were modelled by
276 Beta-Pert distributions (Vose, 2000), each sampled by batch to take the variability of
277 the initial contamination into account. *B. cereus* initial concentrations in courgette and
278 courgette purée ingredients were too low to enumerate using direct plating and were
279 detected after enrichment only. For the groups detected by enrichment, the
280 distribution of concentrations was contained in the interval, which lower and upper
281 bounds were respectively the limit of detection of the enrichment procedure and the
282 limit of enumeration by direct plating. For the genetic groups undetected by
283 enrichment, we assumed that they were present, but in concentrations lower than the
284 limit of detection, which represents a fail-safe assumption. The distribution of *B.*
285 *cereus* concentrations had the same width as that of the genetic groups detected by
286 enrichment. Their parameters were shown in Table 4. The most likely value of Beta-
287 Pert distributions corresponded to the middle of the interval on which concentrations
288 were distributed.

289 Table 5 shows the heat-resistance parameters of the *B. cereus* genetic groups
290 estimated from a collection of strains representative of groups II ($n = 7$), III ($n = 35$),
291 IV ($n = 27$), V ($n = 2$), VI ($n = 11$) and VII ($n = 2$). Parameter estimation and strain
292 typing were performed in previous works (Carlin et al., 2006; Guinebretière et al.,
293 2008). In our exposure model, a Beta-Pert distribution was used for p_s (see Eq. 1) and

294 δ_s^r (see Eq. 2). For some heat resistant strains (group III), curve fitting did not allow a
295 proper determination of δ -values. For those strains, a δ -value of 180 min was chosen
296 by default. The parameters of the distribution of z values (see Eq. 2 and Table 5),
297 assumed to be independent of the genetic groups, were estimated from 94 literature
298 data (Gilbert et al., 1974; Bradshaw et al., 1975; Johnson et al., 1983; Rajkowski &
299 Mikolajcik, 1987; Picoche et al., 1993; Mazas et al., 1995; ICSMF, 1996; Faille et al.,
300 1997; Gonzalez et al., 1997; Gaillard et al., 1998 (a), 1998 (b); Fernandez et al., 1999;
301 Gonzalez et al 1999; Mazas et al., 1999; Mafart et al., 2002) and followed a log-
302 normal distribution truncated on a temperature interval. The median was 8.3 °C. For
303 cooking and pasteurisation, an exponential distribution was fitted to the equivalent
304 times t_{eq} computed from Equation (3) on 5 and 40 time-temperature profiles recorded
305 by the company, respectively. In this computation, an uncertainty on z value (see Eq.
306 2 and Table 5) was inserted.

307 We assumed that cardinal temperatures T_{min}^s , T_{opt}^s and T_{max}^s (see Eq. 5) follow
308 normal distributions. Their mean values are shown in Table 6. Their standard
309 deviation was fixed to 1° C for all *B. cereus* genetic groups II to VII, in absence of
310 published data. For *Listeria monocytogenes* for instance, standard deviation for T_{min}
311 was 0.7 °C when estimated for a large set of culture conditions and strains (Pouillot et
312 al., 2003). Table 6 also gives the variability distributions of μ_{opt} (see Eq. 5) and N_{max}
313 (see Eq. 4-6) in courgette purée, which values were assumed to be independent of the
314 genetic groups. The μ_{opt} -value was derived from previous μ_{max} (see Eq. 5) data in a
315 courgette broth (Choma et al., 2000). In that study, the inoculum was made of strains
316 able to grow at 6.5°C, which suggests the strains were of genetic groups II, V or VI
317 that contain psychrotrophic *B. cereus*. The variability distribution on μ_{opt} was

318 assumed to be a Beta-Pert distribution, with parameters estimated to 0.58 h^{-1} , 0.70 h^{-1} ,
319 1.04 h^{-1} , respectively (Table 6). For $\log N_{\max}$, Choma et al. (2000) studied a broad
320 range of products and reported maximal numbers of *B. cereus* at the end of
321 refrigeration storage reaching $8.5 \pm 0.6 \text{ log CFU/g}$. Thus, we assumed that this last
322 parameter followed a normal distribution with a mean of 8.5 log CFU/g and a
323 standard deviation of 0.6 log CFU/g (Table 6).

324 Only packs of purée units containing *B. cereus* represent a hazard for
325 consumers. The relevant information to assess consumer exposure is therefore the
326 concentration of *B. cereus* in positive units, combined with the prevalence of positive
327 units, and addressing a null risk to negative units. At main key stages of the food
328 pathway (initial contamination of 300 kg batches of raw courgettes, after cooking of
329 300 kg batches, after mixing with ingredients and partitioning into 400 g packages,
330 after pasteurisation of 400 g packages and at the end of home storage in
331 refrigerators), the prevalences of packages containing at least one *B. cereus* spore,
332 whatever the genetic group, were computed, and the bacterial load (log CFU/g) of the
333 contaminated units (batch or package) per genetic group was calculated, taking into
334 account units containing at least one CFU of this group. The proportions of each *B.*
335 *cereus* genetic group to the whole *B. cereus* population in the batches or packages
336 were also calculated, considering all units.

337 3. Results

338 Before cooking, all genetic groups were predicted to be present in any unprocessed
339 vegetable batches (Table 7), and the two psychrotrophic groups (II and VI) prevailed
340 (Fig. 2A), as shown by Guinebrière and Nguyen-the (2003). After cooking, any
341 genetic group was present in at least 30 % of batches (Table 7). Figure 3 and Table 8
342 present the changes of respectively *B. cereus* mean concentrations in positive units

343 (batch or packages) and also the corresponding 95% confidence intervals (CI) per
344 genetic group, reflecting the uncertainty assumed in the model. There was a ranking
345 of the genetic groups as a function of their resistance to cooking (Fig. 3). The
346 mesophilic group VII was the most resistant of all groups, and among the
347 psychrotrophic groups, group II was the most resistant, whereas group VI was the
348 most sensitive to heat. This resulted in a major decrease in the number of the
349 psychrotrophic group VI after cooking in positive units. However, their prevalence
350 (47%) in units after cooking was similar to that of the more heat resistance group IV
351 (49%), because group VI was more abundant in the uncooked courgette (Table 7).
352 The upper bounds of CI were relatively unchanged by cooking (Table 8). The lower
353 bound of CI corresponded to one spore in a 300 kg batch. Among the psychrotrophic
354 groups, group II prevailed, because of heat-resistance higher than that of group VI
355 (Fig. 2B). The proportions of groups III, IV, and VII, rare in uncooked vegetables
356 (Fig. 2A), increased after cooking (Fig. 2B) likely because of their high resistance to
357 heat and the corresponding decrease from 48.3% to 13.1% of the proportion of the
358 more heat sensitive group VI.

359 The addition of ingredients to the cooked courgette (Fig. 4A) further increased
360 the mean proportions of the mesophilic groups (groups III and IV) compared to the
361 psychrotrophic groups (groups II and VI), as experimentally observed by
362 Guinebretière and Nguyen-the (2003). In conclusion, cooking and addition of
363 ingredients resulted in a marked change in the *B. cereus* population, from
364 psychrotrophic to mesophilic groups (Fig. 2A and Fig. 4A).

365 After partitioning, all the 400-g packages were contaminated by group IV;
366 group III was present in about 81% of the packages and group II in 33 % (Table 7).
367 The prevalence of groups V, VI and VII in the courgette purées packages after

368 partitioning was much lower (below 10%) than that of the other groups. This was
369 likely due to a low concentration of these groups in the batch before partitioning. In
370 particular, because of partitioning, group VI, the most able to multiply during chill
371 chain, was undetectable from the majority of packages.

372 Pasteurisation following germination achieved a strong, but not total,
373 reduction of spores, and modified the proportions of the genetic groups among the
374 packages (Table 7). The prevalence of positive packages decreased for all groups.
375 Groups V, VI and VII reached prevalences below 1%. However, the concentrations
376 per positive package were already low before the pasteurisation process (Fig. 3 and
377 Table 8), close to the limit of 1 CFU per package (i.e. $-2.6 \log \text{CFU/g}$). The predicted
378 mean concentration of the genetic groups in contaminated packages remained nearly
379 unchanged (Fig. 3). Compared to cooking, pasteurisation slightly affected the
380 proportion of the genetic groups (Fig. 4B) and group IV was still the most represented
381 in the packages after pasteurisation (about 75% of the whole *B. cereus* population).
382 No additional inactivation of *B. cereus* was done on the sealed packages: the
383 prevalence of the genetic groups (Table 7) remained consequently unchanged in steps
384 following pasteurisation.

385 At the end of home refrigeration, very few of packages (0.07%) had predicted
386 cell concentrations equal to N_{\max} (Eq. 6). During the simulated chill chain, mean
387 concentrations (Fig. 3) of *B. cereus* genetic groups II and VI increased by
388 approximately 2.1 and 3.8 log CFU/g, whereas groups V and IV increased much less,
389 and groups III and VII showed almost no growth on average during the simulated
390 shelf-life. At the end of home storage in refrigerators, group II and VI had the highest
391 mean concentrations per positive package (approximately by 0.2 and 1.2 log CFU/g,
392 respectively) (Fig. 3). These groups were present in only 19% and 0.1% of packages

393 respectively (Table 7). The simulation model was consistent with observations from
394 the company processing the vegetable purees, i.e. that packages rarely contained
395 concentrations of *B. cereus* detectable by direct plating (threshold of 2 log CFU/g) at
396 the end of shelf-life when storage between 4 and 8°C for 21 or 28 days was simulated
397 (Nguyen-the, unpublished data). The model predicted that, at the end of home storage
398 in refrigerators, only 2.5% of the packages contaminated by group II exceeded a
399 bacterial concentration of 6.7 log CFU/g (Table 8). As shown by Figure 5, these high
400 concentrations were typically associated with low concentrations of genetic group III
401 (a mesophilic group). However, some high concentrations of genetic group II (a
402 psychrotrophic group) were associated with medium or high concentrations of genetic
403 group III (Fig. 5). From Figure 4C, a slight increase in the mean proportion of the
404 psychrotrophic groups was observed at the end of the home refrigeration, due to their
405 ability to grow at lower temperatures than the other groups. In particular, group II
406 represented on average 16.8% of the *B. cereus* population per package. Group V,
407 which heat-resistance and ability to grow at low temperature was between those of
408 psychrotrophic group II and mesophilic group IV, could have an intermediate
409 behaviour. However, in our model, this group was rare over all the processing chain,
410 presumably because of a low prevalence in raw material and ingredients.

411 4. Discussion

412 Considering a mixture of pathogenic *B. cereus* strains along a food pathway in a
413 single exposure model gave a representation of the qualitative and quantitative genetic
414 diversity within the whole bacterial population. Particularly, our simulation suggested
415 that, at the end of home refrigeration (and therefore at the time of consumption), *B.*
416 *cereus* may be present in all the packages of courgette purée, but also that all *B.*
417 *cereus* genetic groups were not present in all packages. The proportion of each genetic

418 group relatively to the whole *B. cereus* population was strongly influenced by
419 processing, storage and contamination routes. By integrating the various components
420 of a bacterial population in a single model, instead of running various models
421 independently for each component, we were able to simulate the prevalence of the
422 genetic groups and the composition of the bacterial population (proportion between
423 the different groups in the whole *B. cereus* population) at any stage of the food
424 pathway. The mean proportion of all genetic groups cannot be interpreted
425 independently of bacterial concentration in contaminated packages and of prevalence
426 of each genetic group. According to the exposure model, the most psychrotrophic
427 group VI was eliminated from most of the packages because of low heat resistance,
428 but it reached the highest predicted *B. cereus* populations in some packages (indicated
429 by the upper bounds of confidence intervals). In contrast, the prevailing groups were
430 the mesophilic ones, which better resisted the heat treatments, but with a much lower
431 growth potential during refrigeration storage. Their concentrations rarely exceeded
432 10^3 CFU/g, which usually is not a concern for food safety (Granum, 2007). A proper
433 risk assessment should also include the virulence properties of each genetic group.
434 Most of the strains related to cases or outbreaks of *B. cereus* foodborne poisoning
435 belong to groups III and IV (Guinebretière et al. 2008). Considering psychrotrophic
436 groups, Stenfors et al. (2002) observed that *B. weihenstephanensis*, which belongs to
437 *B. cereus* group VI (Guinebretière et al., 2008), was poorly cytotoxic on Vero cells
438 compared to other *B. cereus*. Similarly, Choma et al. (2000) found the most
439 psychrotrophic strains of *B. cereus* the least toxic on Caco2 cells. According to
440 Svensson et al. (2007), most of the strains isolated from refrigerated pasteurized milk
441 were *B. weihenstephanensis* (i.e. *B. cereus* group VI) and produced very low amount
442 of enterotoxins. These works strongly suggest that *B. cereus* group VI is less prone to

443 cause diarrhoea than other groups. In our work, *B. cereus* group II was predicted to
444 prevail over genetic group VI after refrigerated storage, presumably because its spores
445 were more heat resistant and the heat treatments applied in our process were more
446 severe than for milk pasteurisation. The virulence of *B. cereus* group II is not
447 characterized, but as some strains implicated in foodborne poisoning belong to group
448 II (Guinebretière et al., 2008), it is presumably more virulent than group VI, which
449 does not contain any of the known strains associated with cases or outbreaks of
450 foodborne poisonings (Guinebretière et al., 2008). Therefore, the risk of *B. cereus*
451 foodborne poisoning linked to refrigerated heat processed foods will presumably be
452 associated with the presence and growth of this group of psychrotrophic (group II) *B.*
453 *cereus* in the food at consumption. Finally, a major perspective of the present work
454 would be to determine what makes the highest contribution to the risk for the
455 consumer, between a low *B. cereus* prevalence in processed foods and a high growth
456 potential (as those of the psychrotrophic genetic groups) on one side, and on the other
457 side a high prevalence with a lower growth potential (as those of the mesophilic
458 groups). In conclusion, a simulation tool was designed to predict the fate of the
459 various components of a complex *B. cereus* population of pathogens during food
460 processing. The exposure model will facilitate the assessment of the risk due to
461 different genetic groups of *B. cereus* when new food processes are evaluated.

462 **Acknowledgements**

463 This work was supported by a grant from the Agence Nationale de la Recherche
464 (ANR) (France) as part of an ANR-05-PNRA-013 *B. cereus* contract. Thanks are due
465 to Sandrine Auger, Alexei Sorokine (INRA Jouy-en-Josas, France), and to the
466 Sym'Previus consortium ([www. Symprevius.net](http://www.Symprevius.net)) for kind communication of cardinal
467 growth temperatures of some of the genetic *B. cereus* groups.

468 **References**

- 469 Auger S, Galleron N, Bidnenko E, Ehrlich SD, Lapidus A, Sorokin A., 2008. The
470 genetically remote pathogenic strain NVH391-98 of the *Bacillus cereus* group
471 represents the cluster of thermophilic strains. Applied and Environmental
472 Microbiology 74, 1276-1280.
- 473 Bradshaw, J. G., Peeler, J. T., Twedt, R. M., 1975. Heat resistance of ileal loop
474 reactive *Bacillus cereus* strains isolated from commercially canned food. Applied
475 Microbiology 30, 943-945.
- 476 Carlin, F., Fricker, M., Pielaat, A.M., Heisterkamp, S., Shaheen, R., Salonen, M.S.,
477 Svensson, B., Nguyen-the, C., Ehling-Schulz, M., 2006. Emetic toxin-producing
478 strains of *Bacillus cereus* show distinct characteristics within the *Bacillus cereus*
479 group. International Journal of Food Microbiology 109, 132-138.
- 480 Choma, C., Guinebretière, M.H., Carlin, F., Schmitt, P., Velge, P., Granum, P.E.,
481 Nguyen-the, C., 2000. Prevalence, characterization and growth of *Bacillus cereus*
482 in commercial cooked chilled foods containing vegetables. Journal of Applied
483 Microbiology 88, 617-625.
- 484 Couvert, O., Gaillard, S., Savy, N., Mafart, P., Leguérinel, I., 2005. Survival curves of
485 heated bacterial spores: effect of environmental factors on Weibull parameters.
486 International Journal of Food Microbiology 101, 73-81.
- 487 EFSA, 2005. Opinion of the scientific panel on biological hazards on *Bacillus cereus*
488 and other *Bacillus* spp. in foodstuffs. The EFSA Journal 175, 1-48.
- 489 Faille, C., Leuret, V., Gavini, F., Maingonnat, J. F., 1997. Injury and lethality of heat
490 treatment of *Bacillus cereus* spores suspended in buffer and in poultry meat.
491 Journal of Food Protection 60, 544-547.

- 492 Fernandez, P. S., Peck, M. W., 1997. Predictive model describing the effect of
493 prolonged heating at 70 to 80°C and incubation at refrigeration temperatures on
494 growth and toxigenesis by nonproteolytic *Clostridium botulinum*. Journal of Food
495 Protection 60, 1064-1071.
- 496 Fernandez, A., Ocio, M. J., Fernandez, P. S., Rodrigo, M., Martinez, A., 1999.
497 Application of nonlinear regression analysis to the estimation of kinetic parameters
498 for two enterotoxigenic strains of *Bacillus cereus* spores. Food Microbiology 16,
499 607-613.
- 500 Frey, H.C., Burmaster, D.E., 1999. Methods for characterizing variability and
501 uncertainty: Comparison of bootstrap simulation and likelihood-based approaches.
502 Risk Analysis 19, 109-130.
- 503 Gaillard, S., Leguerinel, I., Mafart, P., 1998 (a). Modelling combined effects of
504 temperature and pH on the heat resistance of spores of *Bacillus cereus*. Food
505 Microbiology 15, 625-630.
- 506 Gaillard, S., Leguerinel, I., Mafart, P., 1998 (b). Model for combined effects of
507 temperature, pH and water activity on thermal inactivation of *Bacillus cereus*
508 spores. Journal of Food Science 63, 887-889.
- 509 Gilbert, R. J., Stringer, M. F., Peace, T. C., 1974. The survival and growth of *Bacillus*
510 *cereus* in boiled and fried rice in relation to outbreaks of food poisoning. Journal of
511 Hygiene, Cambridge 73, 433-444.
- 512 Gonzalez, I., Lopez, M., Mazas, M., Gonzalez, J., Bernardo, A., 1997. Thermal
513 resistance of *Bacillus cereus* spores as affected by additives in the recovery
514 medium. Journal of Food Safety 17, 1-12.

- 515 Gonzalez, I., Lopez, M., Martinez, S., Bernardo, A., Gonzalez, J., 1999. Thermal
516 inactivation of *Bacillus cereus* spores formed at different temperatures.
517 International Journal of Food Microbiology 51, 81-84.
- 518 Granum, P. E.. 2007. *Bacillus cereus*, In: Doyle, M. P., Beuchat, L. R. (Ed.), Food
519 Microbiology: Fundamentals and Frontiers, 3rd ed. ASM Press, Washington D.C.,
520 pp. 445-456.
- 521 Guinebretière, M.H., Girardin, H., Dargaingaratz, C., Carlin, F., Nguyen-the, C.,
522 2003. Contamination flows of *Bacillus cereus* and spores-forming aerobic bacteria
523 in a cooked, pasteurized and chilled courgette purée processing line. International
524 Journal of Food Microbiology 82, 223-232.
- 525 Guinebretière, M.H., Nguyen-the, C., 2003. Sources of *Bacillus cereus* contamination
526 in a pasteurized courgette purée processing line, differentiated by two PCR-based
527 methods. FEMS Microbiology Ecology 43, 207-215.
- 528 Guinebretière, M.H., Thompson, F.L., Sorokin, A., Normand, P., Dawyndt, P.,
529 Ehling-Schultz, M., Svensson, B., Sanchis, V., Nguyen-the, C., Heyndrickx, M.,
530 De Vos P., 2008. Ecological diversification in the *Bacillus cereus* Group.
531 Environmental Microbiology 10, 851-865.
- 532 ICMSF, 1996. *Bacillus cereus*. In: Roberts, T. A., Baird-Parker, A. C., Tompkin, R.
533 B. (Ed.), Micro-organisms in foods. 5. Microbiological specifications of food
534 pathogens. Blackie Academic and Professional, London, pp. 20-35.
- 535 Johnson, K. M., Nelson, C. L., Busta, F. F., 1983. Influence of temperature on
536 germination and growth of spores of emetic and diarrheal strains of *Bacillus*
537 *cereus* in a broth medium and in rice. Journal of Food Science 48, 286-287.

- 538 Mafart, P., Couvert, O., Gaillard, S., Leguerinel, I., 2002. On calculating sterility in
539 thermal preservation methods: application of the Weibull frequency distribution
540 model. International Journal of Food Microbiology 72, 107-113.
- 541 Malakar, P.K., Barker, G.C., Michael, W. P., 2004. Modeling the prevalence of
542 *Bacillus cereus* spores during the production of a cooked chilled vegetable product.
543 Journal of Food Protection 67, 939-946.
- 544 Mazas, M., Gonzalez, I., Lopez, M., Gonzalez, J., Martin Sarmiento, R., 1995. Effects
545 of sporulation media and strain on thermal resistance of *Bacillus cereus* spores.
546 International Journal of Food Science and Technology 30, 71-78.
- 547 Mazas, M., Lopez, M., Martinez, S., Bernardo, A., Martini, R., 1999. Heat resistance
548 of *Bacillus cereus* spores: Effects of milk constituents and stabilizing additives.
549 Journal of Food Protection 62, 410-413.
- 550 Meng, J., Doyle, M. P., Zhao, T., Zhao, S., 2007. Enterohemorrhagic *Escherichia coli*.
551 In: Doyle, M. P., Beuchat, L. R. (Ed.), Food Microbiology: Fundamentals and
552 Frontiers, 3rd ed. ASM Press, Washington D.C., pp. 249-269.
- 553 Nauta, M.J., 2001. A modular process risk model structure for quantitative
554 microbiological risk assessment and its application in an exposure assessment of
555 *Bacillus cereus* in a REPFED. RIVM report, Bilthoven, 100pp.
- 556 Nauta, M. J., 2002. Modelling bacterial growth in quantitative microbiological risk
557 assessment: is it possible? International Journal of Food Microbiology 73(2-3),
558 297-304.
- 559 Nauta, M.J., Litman, S., Barker, G.C., Carlin F., 2003. A retail and consumer phase
560 model for exposure assessment of *Bacillus cereus*. International Journal of Food
561 Microbiology 83, 205-218.

- 562 Nauta, M.J., 2005. Microbiological risk assessment models for partitioning and
563 mixing during food handling. International Journal of Food Microbiology 100,
564 311-322.
- 565 Picoche, B., Denis, C., Pichon, P., 1993. Comportement des spores de *Bacillus cereus*
566 dans les légumes cuits sous vide. Industries Alimentaires et Agricoles 110 (6), 454-
567 459.
- 568 Pouillot, R., Albert, I., Cornu, M., Denis, J. B., 2003. Estimation of uncertainty and
569 variability in bacterial growth using Bayesian inference. Application to
570 *Listeria monocytogenes*. International Journal of Food Microbiology 81, 87-
571 104.
- 572 Rajkowski, K. T., Mikolajcik, E. M., 1987. Characteristics of selected strains of
573 *Bacillus cereus*. Journal of Food Protection 50, 199-205.
- 574 Rosso, L., Lobry, J.R., Flandrois, J.P., 1993. An unexpected correlation between
575 cardinal temperature of microbial growth highlighted by a new model. Journal of
576 Theoretical biology 162, 447-463.
- 577 Rosso, L., Lobry, J.R., Bajard, S., Flandrois, J.P., 1995. Convenient model to
578 describe the combined effects of temperature and pH on microbial growth. Applied
579 and Environmental Microbiology 61, 610-616.
- 580 R Devpt core Team, 2004. R: A language and environment for statistical computing.
581 <http://www.R-project.org>.
- 582 Stenfors, L. P. R., Mayr, S., Scherer, Granum, P. E., 2002. Pathogenic potential of
583 fifty *Bacillus weihenstephanensis* strains. FEMS Microbiology Letters 215, 47-51.
- 584 Svensson, B., Monthan, A., Guinebretière, M.H., Nguyen-the, C., Christiansson, A.,
585 2007. Toxin production potential and the detection of toxin genes among strains of

586 the *Bacillus cereus* group isolated along the dairy production chain. International
587 Dairy Journal 17, 1201-1208.

588 Swaminathan, B., Cabanes, D., Zhang & W., Cossart, P., 2007. *Listeria*
589 *monocytogenes*. In: Doyle, M. P., Beuchat, L. R. (Ed.), Food Microbiology:
590 Fundamentals and Frontiers, 3rd ed. ASM Press, Washington D.C., pp. 457-491.

591 van Boekel, M.A.J.S., 2002. On the use of the Weibull model to describe thermal
592 inactivation of microbial vegetative cells. International Journal of Food
593 Microbiology 74, 139-159.

594 Vose, D., 2000. Risk analysis: a quantitative guide. John Wiley & Sons, Ltd (Ed.),
595 Chichester, NewYork, Weinheim, Brisbane, Singapore, Toronto.

596 **Figure legends**

597 **Figure 1:** Flow diagram of the processing and chill chain of cooked, pasteurised and
598 chilled courgettes purée (Guinebretière et al., 2003).

599 **Figure 2:** Mean proportion of each *B. cereus* genetic group relatively to the whole *B.*
600 *cereus* population in 2000 batches of 300kg in (A) uncooked and (B) cooked
601 courgettes (estimated by our exposure model).

602 ^a number of the considered *B. cereus* genetic group: mean % of the group in the whole
603 *B. cereus* population.

604 **Figure 3:** Mean concentration (log cfu/g) of the whole *B. cereus* population (Total)
605 and per genetic group (II, III, IV, V, VI and VII) on the axes at various stages of the
606 processing chain: initial contamination of raw courgettes (□), after cooking (△), after
607 mixing and partitioning (▲), after pasteurisation (×) and at the end of home storage
608 in refrigerators (■). Only units containing at least one spore of the genetic group were
609 considered to calculate the mean concentration. Units were either the whole batch of
610 344kg before partitioning or the packages of 400g after partitioning.

611 **Figure 4:** Mean proportion of each genetic group relatively to the whole *B. cereus*
612 population (A) after mixing and partitioning, (B) after pasteurisation and (C) at the
613 end of home storage in refrigerators.

614 ^a number of the considered *B. cereus* genetic group: mean % of the group in the whole
615 *B. cereus* population.

616 ^B (IV, V, VI) = (0.006%, 0.01%, 0.04%)

617 ^c (IV, V, VI) = (0.02%, 0.08%, 0.02%).

618 **Figure 5:** Joint concentrations (log cfu/g) of genetic group II (a psychrotrophic group)
619 and genetic group III (a mesophilic group) at the end of home storage in refrigerators.

620

ACCEPTED MANUSCRIPT


Figure 1

621

622


Figure 2

630

631

632


Figure 3

633

634

635

636


Figure 4


*Figure 5*

Table 1: Some characteristics of strains belonging to the genetic groups of *Bacillus cereus* defined by Guinebretière et al. (2008).

Genetic group	Growth at			Association to	
	7°C	10°C	43°C	cases of foodborne poisonings	currently defined species or group
I	No	Yes*	No*	No	<i>B. pseudomycoïdes</i>
II	Yes*	Yes	No	Yes	nd
III	No	No	Yes	Yes	Emetic <i>B. cereus</i> strains
IV	No	Yes	Yes*	Yes	nd
V	No	Yes	No	Yes	nd
VI	Yes	Yes	No	No	<i>B. weihenstephanensis</i> , <i>B. mycoïdes</i>
VII	No	No	Yes	Yes	nd

* for most of the strains.

nd: not defined

Table 2: Variability distributions of time and temperature for the stages of the food pathway derived from industrial data, industrial expert's opinion or literature data.

Stage	Time t or t_{eq}	Temperature T (°C)	Reference
Cooking	^a E(1/161.4) min	T= ^b T _r =90	Company own data
Blending	^c U(15,20) min	U(80,90)	Company expert's opinion
Time interval	^d Γ(1.85,0.5) h	≥ ^e N(45.6,8.5) on [^f 24.3,59.8]	Company own data
Pasteurisation	E(1/4) min	T=T _r =90	Company own data
Chill chain	U(3,5) days and U(1,7) days	N(4,1) on [2;5]	Company expert's opinion
Refrigerated road transport	^g BP(18,36,72) h	BP(4,4.01,8)	Nauta, 2003
Chill chain at retail			
	80% U(0,14-BP(18,36,72)) days	N(4,2.17)	Nauta, 2003
	20% 14-BP(18,36,72)+U(0,7) days	N(4,2.17)	Nauta, 2003
Home transportation	Γ(5.24,8.17) min	BP(4,10,25)	Nauta, 2003
Home storage in refrigerator	E(3/(^h SBD- ⁱ PD)) days	N(6.64,2.35) [profile	Nauta, 2003
SBD	21 days	"Europe"]	Nauta, 2003

Comment citer ce document :

Afchain, A. L., Carlin, F., Nguyen, C., Albert, I. (2008). Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods. International Journal of Food Microbiology, 128 (1), 165-173. DOI : 10.1016/j.ijfoodmicro.2008.07.028

^aE() is the Exponential distribution with one parameter (mean).

^bT_r is the reference temperature.

^cU() is the Uniform distribution with two parameters (inferior and superior limits).

^dΓ() is the Gamma distribution with two parameters (the first is the shape parameter and the second is the scale parameter).

^eN() is the normal distribution with two parameters (mean and standard deviation), eventually truncated on the interval [].

^fThe temperatures are recorded by the company at the end of the period.

^gBP() is the BetaPert distribution with 3 parameters (minimum, most likely and maximum values).

^hSBD is the Sell By Date.

ⁱPD is the Purchase Date.

Table 3: Link between the stage in the food pathway and the microbial basic biological process of *B. cereus*.

Stage of the food pathway	Microbial basic biological process of <i>B. cereus</i>
Cooking	Inactivation of spores
Blending	Inactivation of spores
Time interval	Germination of spores
Pasteurisation	Total elimination of vegetative cells and inactivation of spores
Chill storage at the company	Germination of spores and growth of vegetative cells
Refrigerated road transport	Growth of vegetative cells
Chill storage at retail	Growth of vegetative cells
Home transportation	Growth of vegetative cells
Home storage in refrigerator	Growth of vegetative cells

Comment citer ce document :

Afchain, A. L., Carlin, F., Nguyen, C., Albert, I. (2008). Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods. International Journal of Food Microbiology, 128 (1), 165-173. DOI : 10.1016/j.ijfoodmicro.2008.07.028

Table 4: Minimum (Min), most-likely (MI) and maximum (Max) values of Beta-Pert distributions for the initial spore contamination (log cfu/g) for each *B. cereus* genetic group (adapted from Guinebretière et al., 2003) in unprocessed courgettes, milk proteins and starch (in bold, groups detected by enrichment in Guinebretière et al., 2003).

Genetic group	Unprocessed courgettes			Milk proteins			Starch		
	Min	MI	Max	Min	MI	Max	Min	MI	Max
II	-2	-0.8	0.4	-5.6	-3.9	-2.1	-4.2	-2.8	-1.3
III	-4.4	-3.2	-2	-2.1	-0.4	1.4	-4.2	-2.8	-1.3
IV	-4.4	-3.2	-2	-2.1	-0.4	1.4	-1.3	0.2	1.6
V	-4.4	-3.2	-2	-5.6	-3.9	-2.1	-4.2	-2.8	-1.3
VI	-2	-0.8	0.4	-5.6	-3.9	-2.1	-4.2	-2.8	-1.3
VII	-4.4	-3.2	-2	-5.6	-3.9	-2.1	-4.2	-2.8	-1.3

Comment citer ce document :

Afchain, A. L., Carlin, F., Nguyen, C., Albert, I. (2008). Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods. International Journal of Food Microbiology, 128 (1), 165-173. DOI : 10.1016/j.ijfoodmicro.2008.07.028

Table 5: Variability distribution per batch of thermal inactivation parameters δ and p_s for the *B. cereus* genetic groups (II, III, IV, V, VI and VII) and uncertainty distribution per batch of thermal inactivation parameter z for the whole *B. cereus* population (ALL).

Genetic group	z (°C)	δ_s (min)			p_s		
		Minimum	Most likely ^a	Maximum	Minimum	Most likely ^a	Maximum
II	Data not available	2.3	30.5	76.3	0.5	1	1.4
III	Data not available	2.4	39	171.7	0.01	0.6	7
IV	Data not available	3.2	25.7	148.3	0.2	0.7	2.7
V	Data not available	14.8	20.5	26.2	0.6	0.8	1
VI	Data not available	0.01	1.7	10	0.2	0.4	0.8
VII	Data not available	40.8	90.3	139.9	1.2	1.3	1.4
ALL	^b logN(2.5, 1.7) on [6.5;14.5]						

^aThe most likely value is the median of observed values.

^blogN(m,s) on [a;b] is the log-normal distribution with two parameters (m: mean and s: standard deviation) truncated on the interval [a; b].

Table 6: Mean cardinal temperatures (T_{\min}^s , T_{opt}^s , T_{\max}^s) estimated from the range of growth temperatures recorded for each genetic *B. cereus* group from II to VII (Guinebretière et al., 2008) and uncertainty distribution of $\log_{10} N_{\max}$ and μ_{opt} per batch for the whole *B. cereus* population (ALL).

Genetic group	$\log_{10} N_{\max}$ (log cfu/g)	μ_{opt} (h ⁻¹)	T_{\min}^s (°C)	T_{opt}^s (°C)	T_{\max}^s (°C)	Source
II	Data not available	Data not available	1.8	34.9	39.4	Expert's opinion
III	Data not available	Data not available	6.0	39.8	46.9	Sym'Previus (http://www.symprevius.net/), Auger et al., 2008
IV	Data not available	Data not available	4.4	39.9	46.5	Sym'Previus, Auger et al., 2008
V	Data not available	Data not available	3.0	35.4	39.4	Sym'Previus
VI	Data not available	Data not available	0.5	34.3	38.2	Sym'Previus, Auger et al., 2008
VII	Data not available	Data not available	12.1	41.4	56.5	Auger et al., 2008
ALL	^a N(8.5, 0.6)	^b BP(0.58,0.76,1.04)				Choma et al., 2000

Comment citer ce document :

Afchain, A. L., Carlin, F., Nguyen, C., Albert, I. (2008). Improving quantitative exposure assessment by considering genetic diversity of *B. cereus* in cooked, pasteurised and chilled foods. International Journal of Food Microbiology, 128 (1), 165-173. DOI : 10.1016/j.ijfoodmicro.2008.07.028

Manuscrit d'auteur / Author manuscript

^a $N(m, s)$ is the normal distribution with 2 parameters (m : mean and s : standard deviation).

^b $BP()$ is the BetaPert distribution with 3 parameters (minimum, most likely and maximum values).

Table 7: Prevalence of units ^a containing at least one *B. cereus* spore (%) from each genetic group (II, III, IV, V, VI, or VII) at main key stages of the food pathway.

<i>B. cereus</i> genetic group	<i>Prevalence (%) after the designated processing stage</i>				
	Initial contamination of 300-kg batches of raw courgettes	After cooking of 300-kg batches of raw courgettes	After mixing with ingredients and partitioning into 400-g packages	After pasteurisation of 400-g packages	At the end of home storage in refrigerators
II	100%	62%	33%	19%	19%
III	100%	54%	81%	37%	37%
IV	100%	49%	100%	82%	82%
V	100%	30%	4%	0.1%	0.1%
VI	100%	47%	6%	0.1%	0.1%
VII	100%	65%	9%	0.6%	0.6%
Total	100%	83%	100%	87%	87%

^a The prevalences of units are computed on 2000 batches or 200000 packages.

Table 8: Confidence interval (CI) at 95% of the mean *B. cereus* concentration (log cfu/g) per genetic group and per unit^a at main key stages of the food pathway.

B. <i>cereus</i> genetic group	CI at 95 % of mean <i>B. cereus</i> concentration (log cfu/g) after the designated processing stage				
	Initial contamination of 300-kg batches of raw courgettes	After cooking of 300-kg batches of raw courgettes	After mixing with ingredients and partitioning into 400-g packages	After pasteurisation of 400-g packages	At the end of home storage in refrigerators
II	[-1.5;0]	[-5.5;-0.6]	[-2.6;-0.6]	[-2.6;-0.8]	[-2.6;6.7]
III	[-4;-2.4]	[-5.5;-2.8]	[-2.6;-1]	[-2.6;-1.1]	[-2.6;0]
IV	[-4;-2.4]	[-5.5;-2.9]	[-2.1;-0.4]	[-2.6;-0.6]	[-2.6;1.7]
V	[-4;-2.5]	[-5.5;-3.1]	[-2.6;-2.3]	[-2.6;-2.6]	[-2.6;3.4]
VI	[-1.6;0]	[-5.5;-1.5]	[-2.6;-1.8]	[-2.6;-2.3]	[-2;7.8]
VII	[-4;-2.4]	[-5.5;-2.7]	[-2.6;-2.1]	[-2.6;-2.1]	[-2.6;-2.1]
Total	[-1;0.2]	[-5.5;-0.6]	[-1.8;-0.4]	[-2.6;-0.5]	[-2.6;3.5]

^aOnly units containing at least one spore of the genetic group were considered to calculate the mean concentration.