

HAL
open science

Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH.

Eugénie Baril, Louis Coroller, Olivier Couvert, Ivan Leguérinel, Florence Postollec, Christophe Boulais, Frédéric Carlin, Pierre Mafart

► To cite this version:

Eugénie Baril, Louis Coroller, Olivier Couvert, Ivan Leguérinel, Florence Postollec, et al.. Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH.. *Food Microbiology*, 2011, 30 (1), pp.29-36. 10.1016/j.fm.2011.09.017 . hal-01330304

HAL Id: hal-01330304

<https://hal.science/hal-01330304v1>

Submitted on 29 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.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

1 **Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis***
2 **spores as function of sporulation temperature and pH**

3 Running title: Modeling resistance of *Bacillus* spores formed in various environments

4 E. Baril^{1,2,3*}, L. Coroller^{1,2}, O. Couvert^{1,2}, I. Leguerinel^{1,2}, F. Postollec^{1,3}, C. Boulais⁴, F.
5 Carlin^{5,6}, P. Mafart^{1,2}

6 ¹ : UMT 08.3 PHYSI'Opt, Z.A. de Creac'h Gwen, F-29196 Quimper cedex, France

7 ²: Université Européenne de Bretagne, France - Université de Brest, EA3882, Laboratoire
8 Universitaire de Biodiversité et Ecologie Microbienne, IFR148 ScInBioS, 6 rue de
9 l'Université, F-29334 Quimper, France

10 ³: ADRIA Développement, Z.A. de Creac'h Gwen, F-29196 Quimper Cedex, France

11 ⁴: Danone Research, Avenue de la Vauve, RD128, F-91767 Palaiseau Cedex, France

12 ⁵: INRA, UMR408, Sécurité et Qualité des Produits d'Origine Végétale, F-84000
13 Avignon, France

14 ⁶: Université d'Avignon et des Pays de Vaucluse, UMR408, Sécurité et Qualité des
15 Produits d'Origine Végétale, F-84000 Avignon, France

16 * Corresponding author

17 Address: Université Européenne de Bretagne, France - Université de Brest, EA3882,
18 Laboratoire Universitaire de Biodiversité et Ecologie Microbienne, IFR148 ScInBioS
19 6, rue de l'université,
20 29 334 Quimper, France

21 Phone: 33 (0)2 98 64 19 30

22 Fax: 33 (0)2 98 64 19 69

23 E-mail: Eugenie.baril@univ-brest.fr

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

24

25 **Abstract**

26 Although sporulation environmental factors are known to impact on *Bacillus* spore heat
27 resistance, they are not integrated into predictive models used to calculate the efficiency
28 of heating processes. This work reports the influence of temperature and pH encountered
29 during sporulation on heat resistance of *B. weihenstephanensis* KBAB4 and *B.*
30 *licheniformis* AD978 spores. A decrease in heat resistance (δ) was observed for spores
31 produced either at low temperature, at high temperature or at acidic pH. Sporulation
32 temperature and pH maximizing the spore heat resistance were identified. Heat sensitivity
33 (z) was not modified whatever the sporulation environmental factors were. A resistance
34 secondary model inspired by the Rosso model was proposed. Sporulation temperatures
35 and pHs minimizing or maximizing the spore heat resistance ($T_{min(R)}$, $T_{opt(R)}$, $T_{max(R)}$,
36 $pH_{min(R)}$ and $pH_{opt(R)}$) were estimated. The goodness of the model fit was assessed for both
37 studied strains and literature data. The estimation of the sporulation temperature and pH
38 maximizing the spore heat resistance is of great interest to produce spores assessing the
39 spore inactivation in the heating processes applied by the food industry.

40

41 Key words: Predictive microbiology, Model, Heat resistance, Sporulation environment,
42 *Bacillus weihenstephanensis*, *Bacillus licheniformis*

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

43 1 Introduction

44 *Bacillus spp.* are widely found in food and industrial environment (Anonymous, 2005).
45 Because of their implication in food poisoning and food spoilage, *Bacillus spp.*
46 inactivation is a major objective in food processing (De Jonghe *et al.*, 2010; Nauta *et al.*,
47 2003; Scheldeman *et al.*, 2005). As *Bacillus* spores are able to resist to harsh
48 environmental conditions, the calculation of the process efficiency is necessary to ensure
49 food safety. The variation of spore heat resistance as a function of the sporulation
50 environment has been extensively reported. The increase in sporulation temperature leads
51 to an increase in spore heat resistance of several *Bacillus* species (Baweja *et al.*, 2008;
52 Garcia *et al.*, 2010; Gonzalez *et al.*, 1999; Palop *et al.*, 1999; Planchon *et al.*, 2011). At
53 high sporulation temperatures spore resistance reaches a plateau or decreases (Gonzalez
54 *et al.*, 1999; Lindsay *et al.*, 1990). A Bigelow-like log linear model was proposed to fit
55 the increase of spore heat resistance; unfortunately this was not able to describe such a
56 plateau (Leguerinel *et al.*, 2007). The increase in pH 6.0 to 8.1 in buffered sporulation
57 media also caused a significant increase in *B. cereus* spore heat resistance (Mazas *et al.*,
58 1997). No significant difference of heat resistance of spores formed in non-buffered
59 media at various initial pHs was reported (Craven, 1990; Mazas *et al.*, 1997).
60 Sporulation environment induces obvious variations of spore heat resistance, but is not
61 taken into account in heat process calculations (Carlin, 2011). The aim of this study was
62 to propose a model describing the spore heat resistance as a function of the sporulation
63 environment. To test the robustness of the model, the influence of sporulation
64 temperature and pH was studied on the spore heat resistance of the psychrotrophic
65 species *Bacillus weihenstephanensis* and of the mesophilic species *Bacillus licheniformis*.

66

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

67 **2 Materials and methods**68 **2.1 Bacterial strains and cell preparation**

69 *Bacillus weihenstephanensis* KBAB4 strain isolated from a forest soil (Vilas-Boas *et al.*,
70 2002) was kindly provided by the Institut National de la Recherche Agronomique (INRA,
71 Avignon, France). *B. weihenstephanensis* KBAB4 strain belongs to the psychrotrophic
72 group VI of *B. cereus sensu lato* (Guinebretiere *et al.*, 2008). *Bacillus licheniformis*
73 AD978 strain, isolated from raw dairy ingredients, was kindly provided by ADRIA
74 Développement (Quimper, France).

75 The strains were frozen (-20°C) as 1 mL aliquots in nutrient broth diluted in 50%
76 glycerol (v/v). A 1 mL aliquot was inoculated in 100 mL nutrient broth (Biokar
77 Diagnostics, Beauvais, France) contained in 250 mL flasks and incubated for 8 h. All
78 cultures were shaken at 100 rpm, incubated at 30°C for the *B. weihenstephanensis*
79 KBAB4 strain and at 45°C for the *B. licheniformis* AD978 strain. A 1 mL sample of these
80 cultures was diluted in 100 mL broth and was overnight incubated. A 0.1 mL sample of
81 the overnight culture of *B. weihenstephanensis* KBAB4 or 0.01 mL sample of the
82 overnight culture of *B. licheniformis* AD978 was diluted again in 100 mL nutrient broth
83 and incubated for 6 h. The final cell concentrations were approximately of 5.10^7 CFU/mL
84 with less than 200 spores CFU/mL (resistant cells to a heat treatment at 70°C for 5 min)
85 for both strains. These last cultures were used for spore production.

86 **2.2 Spore production**

87 Vegetative cells obtained from cell preparation were inoculated in a sporulation mineral
88 buffer (SMB) (Baril *et al.*, 2011) or in modified nutrient agar (MNA) to obtain spores.
89 Whatever the sporulation conditions, sporulation efficiency evaluated by the final spore

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

90 concentration and the sporulation duration was in accordance with literature results (Baril
91 *et al.*, submitted paper).

92 The SMB was composed of phosphate buffer (K_2HPO_4/KH_2PO_4 , 39 mM) supplemented
93 with $CaCl_2 \cdot 2H_2O$ (8.0 mg/L) and $MnSO_4 \cdot H_2O$ (1.5 mg/L) and sterilized by filtration on
94 a 0.22 μm filter (Steritop system; Millipore Corporation, Billerica, MA). The sporulation
95 pH ranging from pH 5.5 to 8.5 was adjusted by modifying the composition of the
96 phosphate buffer in SMB and was checked after sterilization. To inoculate the SMB, the
97 100 mL cell suspension was centrifuged (6000 x g, 10 min, 12°C). The pellet was
98 resuspended in 100 mL SMB and was then incubated at the desired temperature from 5°C
99 to 50°C under shaking at 100 rpm. When more than 95% of free spores were observed
100 under a phase contrast microscope, the SMB was centrifuged (6000 x g, 10 min, 12°C).
101 The spore pellet was suspended in 5 mL distilled water and stored for one month at 4°C
102 before experimental use.

103 Modified nutrient agar (MNA), composed of nutrient agar (Biokar diagnostics, Beauvais,
104 France) supplemented with $CaCl_2 \cdot 2H_2O$ (100 mg/L) and $MnSO_4 \cdot H_2O$ (50 mg/L) was
105 sterilized by autoclaving at 120°C for 20 min. The MNA plates were inoculated with 0.5
106 mL of the cell culture and were incubated at temperature of 10°C, 30°C and 35°C for *B.*
107 *weihenstephanensis* KBAB4 and of 20°C, 45°C and 50°C for *B. licheniformis* AD978.

108 The sporulation time was determined as in SMB by the time to obtain at least 95% free
109 spores. MNA surfaces were then scrapped to suspend spores in distilled water. Spore
110 suspension was centrifuged (6000 x g, 10 min, 12°C) and pellet was resuspended in 5 mL
111 distilled water and stored for one month at 4°C before experimental use.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

2.3 Determination of spore heat resistance

112
113 Capillary tubes of 200 μ L (Hirschman Laborgerate, Eberstadt, Germany) were filled with
114 100 μ L of spore suspension and sealed (Baril *et al.*, 2011). Heat treatments were carried
115 out in thermo-stated glycerol/water bath at 80°C, 85°C, 90°C, 95°C and 100°C for *B.*
116 *weihenstephanensis* KBAB4 and at 85°C, 90°C, 95°C, 100°C and 105°C for *B.*
117 *licheniformis* AD978. At each target heating time, one capillary tube was cooled in a
118 water-ice bath and washed with ethanol. Extremities were blazed and broken. Decimal
119 dilutions of the capillary tube content mixed to 0.9 mL of a rinsing solution made of
120 tryptone salt broth (Biokar Diagnostics, Beauvais, France) were spread on nutrient agar
121 plates using a spiral plater (WASP1; Don Whitley, Shipley, West Yorkshire, United
122 Kingdom). Plates of *B. weihenstephanensis* KBAB4 strain were incubated at 30°C and
123 those of *B. licheniformis* AD978 strain at 45°C for 24 h before colony enumeration. Cell
124 concentrations were calculated and expressed as colony forming units per mL (CFU/mL).
125 The initial spore concentration of each survival curves was determined by heating one
126 capillary tube at 70°C for 5 min.

2.4 Experimental design

127
128 The influence of the sporulation environment, temperature and pH, was studied on spore
129 heat resistance of two bacillus species, *B. weihenstephanensis* and *B. licheniformis*. To
130 assess the independence between the evolution of spore heat resistance and the
131 sporulation medium, two sporulation media, SMB and MNA, were tested. The whole
132 data sets were acquired from univariate experiments. When the sporulation temperature
133 was studied the sporulation pH was fixed at 7.2 and when the sporulation pH was studied
134 the sporulation temperature was fixed at 30°C for *B. weihenstephanensis* and at 45°C for
135 *B. licheniformis*.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

136 The influence of sporulation temperature was studied in SMB in the range of 5°C to 35°C
137 for *B. weihenstephanensis* and of 20°C to 50°C for *B. licheniformis*. Spores were also
138 produced in MNA at 10°C, 30°C and 35°C for *B. weihenstephanensis* and at 20°C, 45°C
139 and 50°C for *B. licheniformis*. At least three replicates were performed for each
140 sporulation media, as independent spore production, at 10°C, 30°C and 35°C for *B.*
141 *weihenstephanensis*, and at 20°C, 45°C and 50°C for *B. licheniformis*.

142 The influence of sporulation pH was only studied in SMB in the range of pH 5.5 to 8.5
143 for *B. weihenstephanensis* and of pH 6.3 to 8.5 for *B. licheniformis*. At least three
144 replicates were performed at pH 5.9 and 7.2 for *B. weihenstephanensis* and at pH 6.3 and
145 7.2 for *B. licheniformis*.

2.5 Models**2.5.1 Resistance primary model**

148 The Weibull model modified by Mafart *et al.* (2002) was used to fit survival curves
149 (Equation 1):

$$150 \log(N) = \log(N_0) - \left(\frac{t}{\delta}\right)^p \quad (1)$$

151 where N (CFU/ml) is the population concentration at time t , N_0 (CFU/ml) is the initial
152 population concentration, δ (min) is the time to the first decimal reduction at a given
153 heating temperature and p is a shape parameter.

2.5.2 Resistance secondary model

155 The gamma-concept (Zwietering *et al.*, 1992) and the cardinal growth model (Rosso *et*
156 *al.*, 1995) were associated to fit the influence of sporulation temperature and pH on spore
157 heat resistance (Equation 2). The resistance secondary model was composed of two

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

158 independent gamma modules, one for the sporulation temperature ($\gamma_2(T_{spo})$) and another
159 for the sporulation pH ($\gamma_1(pH_{spo})$).

$$160 \quad \delta = \delta_{max} \cdot \gamma_2(T_{spo}) \cdot \gamma_1(pH_{spo}) \quad (2)$$

161 where δ is the time to the first decimal reduction of spores produced at a given
162 sporulation temperature T_{spo} and a given sporulation pH_{spo} . δ_{max} is the value of δ predicted
163 at sporulation temperature and pH allowing the maximal resistance.

164 Gamma is comprised between 0, at non-optimal conditions, and 1, at optimal conditions.

165 When sporulation temperature and pH are optimal, the spore heat resistance is maximal,
166 meaning equal to δ_{max} . The gamma modules of sporulation temperature and pH were
167 adapted from the cardinal growth model (Rosso *et al.*, 1995), as the following equation

168 (3):

$$169 \quad \gamma_n(X_{spo}) = \begin{cases} 0.0 & X \leq X_{min(R)} \\ \frac{(X - X_{max(R)})(X - X_{min(R)})^n}{(X_{opt(R)} - X_{min(R)})^{n-1} [(X_{opt(R)} - X_{min(R)})(X - X_{opt(R)}) - (X_{opt(R)} - X_{max(R)})(n-1)X_{opt(R)} + X_{min(R)} - nX]} & X_{min(R)} < X < X_{max(R)} \\ 0.0 & X \geq X_{max(R)} \end{cases} \quad (3)$$

171 $X_{min(R)}$ and $X_{max(R)}$ are the theoretical minimal and maximal sporulation temperature or pH
172 between which the spore heat resistance is higher than zero. $X_{opt(R)}$ is the sporulation
173 temperature or pH where spores resistance is maximal. The investigated pH range did not
174 allow estimating the $pH_{max(R)}$ parameter. As for the cardinal growth model (Membre *et*
175 *al.*, 2002), $pH_{max(R)}$ was assumed to be symmetrical to $pH_{min(R)}$ with respect to $pH_{opt(R)}$ and
176 was replaced by $2pH_{opt(R)} - pH_{min(R)}$. Thus, at $T_{opt(R)}$ and at $pH_{opt(R)}$, spore heat resistance (δ
177 value) is maximal and equal to δ_{max} . At $T_{min(R)}$, $T_{max(R)}$ and $pH_{min(R)}$, as mathematical
178 consequence, spore heat resistance (δ value) is equal to zero.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

179 The influence of the heating temperature on spore heat resistance was estimated by the
180 Bigelow model (Mafart *et al.*, 2002) (Equation 4):

$$181 \quad \delta = \delta^* \cdot 10^{-\left(\frac{T_{HT} - T_{HT}^*}{z}\right)} \quad (4)$$

182 where δ^* is the δ value for a treatment at a reference heating temperature (T_{HT}^*). T_{HT} is
183 the heating temperature. z (°C), the heat sensitivity, corresponds to the increase of the
184 heating temperature causing a decimal reduction of δ values.

185 In order to describe both the influence of the sporulation environmental factors and of
186 heating temperature on spore heat resistance, equation (2) was combined in equation (4)
187 as follows:

$$188 \quad \delta = \delta_{\max}^* \gamma_2(T_{spo}) \gamma_1(pH_{spo}) 10^{-\left(\frac{T_{HT} - T_{HT}^*}{z}\right)} \quad (5)$$

189 where δ_{\max}^* is the δ value acquired by spores produced at the optimal sporulation
190 temperature ($T_{opt(R)}$) and pH ($pH_{opt(R)}$) for a treatment at the reference heating temperature
191 (T_{HT}^*).

192 2.5.3 Model fit and statistical analysis

193 In order to reduce the variance of the studied responses (N and δ), the model parameters
194 were estimated by minimizing the sum of squared error (SSE) of the decimal logarithm of
195 the population size, meaning $\log(N)$ values for the resistance primary model (Equation 1)
196 and the decimal logarithm of the heat resistance, meaning $\log(\delta)$ values for the resistance
197 secondary model (Equation 5). These estimations were computed from experimental data
198 sets by non linear regression (lsqcurvefit function, Optimization Toolbox; MATLAB
199 7.9.0; The Math-works), as well as the estimation of the 95% confidence intervals
200 (nlparci, Statistical Toolbox; MATLAB 7.9.0; The Math-works). The goodness of fit was

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

201 assessed by the root mean square error (RMSE). The smaller the RMSE was the best the
202 model fit was. In addition, to test the robustness of the resistance secondary model, the
203 literature available data set of *B. cereus* ATCC7004 (Gonzalez *et al.*, 1999) was fitted
204 from the resistance secondary model.

205 The likelihood ratio test was used to test whether a unique shape parameter p or unique
206 environmental resistance parameters ($T_{min(R)}$, $T_{opt(R)}$, $T_{max(R)}$, $pH_{min(R)}$ and $pH_{opt(R)}$) could be
207 estimated. Thus from the primary model, one N_0 , one δ and one p values were estimated
208 for each survival curve; in a second fitting procedure one N_0 and one δ were estimated for
209 each survival curve but a unique shape parameter p was estimated for all the survival
210 curves in one fitting procedure (Couvert *et al.*, 2005; Fernández *et al.*, 2002; Jagannath *et*
211 *al.*, 2005). In the same way, from the secondary model, each environmental parameters
212 were estimated for each heating temperature (one δ , one $T_{min(R)}$, one $T_{opt(R)}$, one $T_{max(R)}$,
213 one $pH_{min(R)}$ and one $pH_{opt(R)}$ values); in a second fitting procedure, one δ was estimated
214 for each heating temperature but unique $T_{min(R)}$, $T_{opt(R)}$, $T_{max(R)}$, $pH_{min(R)}$ and $pH_{opt(R)}$ values
215 were overall estimated for all the heating temperature in one fitting procedure. The
216 likelihood ratio test compares the goodness of fit of two models: the model without
217 constrain and the unique estimated parameter model. The unique estimated parameter
218 model fit consists in estimating the parameters under the constraint of the same value of
219 each parameter whatever the data set. The null hypothesis corresponded to no significant
220 differences between the goodness of fit of both models. The likelihood ratio test (S_L) was
221 calculated as follow (Huet *et al.*, 2003):

$$222 \quad S_L = n \cdot \ln \left(\frac{SSE_u}{SSE_w} \right) \quad (6)$$

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

223 Where n is the number of experimental data, SSE_w is the sum of squared errors obtained
224 from the model fit without constraint and SSE_u is the sum of squared errors obtained from
225 the under-constraint model fit. The freedom degree was defined as the difference between
226 the parameter number estimated by the model without constraint and by the under-
227 constraint model. The null hypothesis was rejected when the S_L value was higher than the
228 Chi-squared distribution for $\alpha=5\%$.

229 As variances of spore heat resistance ($\log(\delta)$) were heterogeneous, the Kruskal-Wallis
230 test was computed to test the influence of sporulation environment on the spore heat
231 resistance (kruskalwallis and ranksum functions, Statistics Toolbox; MATLAB 7.9.0;
232 The Math-works). The covariance analysis was performed to study the influence of
233 sporulation environment on the heat sensitivity parameter (z) (aoctool and multcompare
234 functions, Statistics Toolbox; MATLAB 7.9.0; The Math-works). For each statistical
235 analysis, a significant difference between compared data was conclude at the risk 5%
236 ($\alpha=5\%$).

238 3 Results

239 3.1 Influence of the sporulation conditions on the shape of survival curves

240 Typical survival curves were presented in the figure 1. An average of ten survivor
241 enumerations was performed per survival curve. The shape parameter p , estimated from
242 the Weibull model, was dependent on the bacterial strain and on the type of sporulation
243 media SMB or MNA (likelihood ratio test, $\alpha=0.05$). However neither the sporulation
244 temperature, pH nor the heating temperature were found to affect the shape parameter p
245 (likelihood ratio test, $\alpha=0.05$). Therefore survival curves were fitted by the Weibull

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

246 model using a unique shape parameter (p) for a couple strain-sporulation medium (Table
247 1).

248 **3.2 Modeling the influence of sporulation temperature on the spore heat** 249 **resistance**

250 As shown in Figure 2A, an increase of sporulation temperature led to an increase of the
251 heat resistance (δ) of *B. weihenstephanensis* KBAB4 spores up to a maximal resistance
252 (δ_{max}). The spore heat resistance (δ) decreased more than a tenfold when spores were
253 produced at 5°C rather than at 30°C (Figure 2A). The sporulation temperature giving the
254 highest heat resistance seemed close to 30°C and a higher sporulation temperature led to
255 a decrease of the spore heat resistance. Such variations of spore heat resistance were both
256 significant for sporulation in SMB and in MNA (Kruskal-Wallis test, $\alpha=0.05$). The
257 sporulation of *B. weihenstephanensis* KBAB4 in SMB at 10°C, 30°C and 35°C induced a
258 spore heat resistance ($\delta_{90^\circ C}$) estimated at 1.98 min (± 0.29), 6.00 min (± 1.11) and 2.88
259 min (± 2.21) respectively. Similarly, sporulation in MNA at 10°C, 30°C and 35°C led to a
260 spore heat resistance ($\delta_{90^\circ C}$) of 0.20 min (± 0.03), 1.63 min (± 0.43) and 1.08 min (± 1.35)
261 respectively (Table 1).

262 The same influence of the sporulation temperature on spore heat resistance was observed
263 for *B. licheniformis* AD978 strain, with a sporulation temperature close to 45°C
264 maximizing the spore heat resistance (Figure 2B). The sporulation of *B. licheniformis*
265 AD978 in SMB at 20°C, 45°C and 50°C induced a spore heat resistance ($\delta_{100^\circ C}$) of 0.59
266 min (± 0.07), 3.78 min (± 0.94) and 1.61 min (± 1.03) respectively. Spores produced in
267 MNA at 20°C were significantly less resistant than spores produced at 45°C and 50°C

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

268 (Kruskal-Wallis test, $\alpha=0.05$) with respectively $\delta_{100^\circ\text{C}}$ equal to 1.51 min (± 0.23), 7.95
269 min (± 1.68) and 6.63 min (± 0.88) (Table 1).

270 Therefore, from the equation (5), the four parameters were estimated at 7.94 min (δ_{max}),
271 24.4°C ($T_{opt(R)}$), 2.4°C ($T_{min(R)}$), and 37.4°C ($T_{max(R)}$) for *B. weihenstephanensis* KBAB4
272 spores produced in SMB and at 6.02 min, 49.9°C, 5.7°C and 50.0°C respectively for *B.*
273 *licheniformis* AD978 spores produced in SMB (Table 2).

274 3.3 Modeling the influence of sporulation pH on the spore heat resistance

275 As shown in Figure 2C, the more acidic the sporulation pH in SMB was, the lower the
276 heat resistance of *Bacillus weihenstephanensis* KBAB4 spores was. Heat resistance
277 values ($\delta_{90^\circ\text{C}}$) of spores produced in SMB at pH 5.9 (2.67 min ± 0.35) were significantly
278 lower than those of spores produced at pH 7.2 (6.00 min ± 1.11) (Figure 2C). The
279 characterization of heat resistance ($\delta_{100^\circ\text{C}}$) of *B. licheniformis* AD978 spores produced in
280 SMB at pH 6.3 (2.78 min ± 0.88) and 7.2 (3.78 min ± 0.94) allowed the observation of a
281 slight but not significant difference of heat resistance (Figure 2D).

282 From the resistance secondary model (Equation 5), the parameters were estimated at 7.94
283 min (δ_{max}), pH 8.0 ($pH_{opt(R)}$), and 5.2 ($pH_{min(R)}$) for *B. weihenstephanensis* KBAB4 and
284 respectively at 6.02 min, pH 8.5 and 5.6 for *B. licheniformis* AD978 (Table 2).

285 3.4 Independence of the model parameters towards heating temperature

286 No significant influence of the heating temperature on the estimation of the five
287 environmental parameters $T_{min(R)}$, $T_{opt(R)}$, $T_{max(R)}$, $pH_{min(R)}$ and $pH_{opt(R)}$ was noticed
288 (likelihood ratio test, $\alpha=0.05$) (Figure 4A and 4B). The heating temperature did not
289 interact with the influence of the sporulation environment on the spore heat resistance.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

290 Therefore the five environmental parameters were estimated from the resistance
291 secondary model regardless of the heating temperature.

292 Moreover, from the individual fit of the Bigelow model (Equation 4), the temperature and
293 pH during sporulation did not affect significantly the heat sensibility (z) of spores (Figure
294 3). The slope of the Bigelow log-linear relationship between the spore heat resistance and
295 the heating temperature was constant whatever the sporulation temperature and pH.
296 Therefore, from the resistance secondary model (Equation 5), z value was estimated at
297 9.0°C (± 0.4) for *B. weihenstephanensis* KBAB4 spores whatever the sporulation
298 temperature and pH. For *B. licheniformis* AD978 spores, z value was estimated at 7.3°C
299 (± 0.3) (Table 2). In this way, the resistance secondary model could be extended to take
300 into account the heating temperature without the necessity of adding an interaction term
301 between the sporulation environment and the spore heat resistance.

303 4 Discussion

304 For sub-optimal sporulation temperatures, the increase of spore heat resistance with the
305 increase of sporulation temperature was already mentioned in numerous studies on *B.*
306 *anthracis*, *B. cereus*, *B. licheniformis*, *B. subtilis* and *B. weihenstephanensis* spores
307 (Baweja *et al.*, 2008; Condon *et al.*, 1992; Garcia *et al.*, 2010; Gonzalez *et al.*, 1999;
308 Melly *et al.*, 2002; Planchon *et al.*, 2011; Raso *et al.*, 1995). The decrease of heat
309 resistance of spores produced at high sporulation temperatures was already noticed for
310 one strain of *B. subtilis* and of *B. cereus* (Gonzalez *et al.*, 1999; Lindsay *et al.*, 1990).
311 Moreover, oppositely to the spore heat resistance (δ) and in agreement with others
312 authors, the heat sensitivity (z) was reported to be independent of the sporulation

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

313 temperature (Condon *et al.*, 1992; Gonzalez *et al.*, 1999; Raso *et al.*, 1995) and of the
314 sporulation pH (Mazas *et al.*, 1997). The current observations suggest the existence, for
315 each strain, of an optimum sporulation temperature maximizing heat resistance of spores.
316 The log linear model proposed by Leguerinel *et al.* (2007) could therefore be valid only
317 for a suboptimal range of sporulation temperatures. The resistance secondary model
318 proposed in this work presents the advantage of estimating the sporulation temperature
319 maximizing the spore heat resistance, which is of prime interest for the calculation of the
320 process efficiency of heating processes. Moreover, in order to test its robustness, the
321 model was challenged to data on the influence of sporulation temperature on the
322 resistance of spores of *B. cereus* ATCC7004 published by Gonzalez *et al.* (1999) (Figure
323 4C). *B. cereus* ATCC7004 spores produced at 35°C were more resistant than spores
324 produced at 20°C and 40°C (Gonzalez *et al.*, 1999). The temperature parameters ($T_{min(R)}$,
325 $T_{opt(R)}$ and $T_{max(R)}$) were estimated from the resistance secondary model at 11.8°C, 37.7°C
326 and 47.0°C respectively. The goodness of the model fit was illustrated by comparing the
327 observed heat resistance values ($\log \delta$) with those calculated from the resistance
328 secondary model (Figure 5). As shown by its robustness, the model could notably be
329 fitted from different data sets and from spores produced in different sporulation media. It
330 can also be emphasized that characteristic temperature values estimated from the
331 resistance secondary model are close to growth cardinal values and reflect as well the
332 psychrotrophic behavior for *B. weihenstephanensis* KBAB4 strain as compared to the
333 mesophilic behavior for the *B. licheniformis* AD978 strain.
334 To conclude, the proposed model quantifies the variation of spore heat resistance as a
335 function of the temperature and pH for a given sporulation environment. Moreover, it

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

336 appears that the influence of sporulation temperature and pH acts on the spore heat
337 resistance in the same direction as the heating and recovery temperatures and pHs (Mafart
338 *et al.*, 2010). For instance, the decrease of spore heat resistance is favoured by acidic
339 sporulation conditions as well as acidic treatment or acidic recovery conditions (Couvert
340 *et al.*, 1999; Mafart *et al.*, 2001). The estimation of the sporulation temperature and pH
341 maximizing the spore heat resistance is of great interest to produce spores to assess spore
342 inactivation for heating processes applied by the food industry. Further researches might
343 be useful to extend this study to anaerobic spore forming bacteria.
344

Acknowledgements

345 We gratefully acknowledge Frederic Jannic for his guidance on statistical analysis. This
346 work was supported by the Agence Nationale de la Recherche (ANR) (France) as part of
347 an ANR-07-PNRA-027-07 MEMOSPORE contract, by the industrial association BBA
348 (Bretagne Biotechnologies Alimentaires) and by the French National Association of the
349 Technical Research (ANRT).
350

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

351 **Figures**

352 Figure 1. Typical survival curves of *Bacillus* spores produced in SMB at various
353 sporulation temperatures and pHs. (A) Spores of *B. weihenstephanensis* KBAB4
354 produced at 30°C pH 7.2 (black filled symbols), at 10°C pH 7.2 (grey filled symbols) or
355 at 30°C pH 5.9 (white filled symbols) and heat-treated at 90°C. (B) Spores of *B.*
356 *licheniformis* AD978 produced at 45°C pH 7.2 (black filled symbols), at 20°C pH 7.2
357 (grey filled symbols) or at 45°C pH 6.3 (white filled symbols) and heat treated at 100°C.
358 Squares, triangles or circles correspond to three independent spore productions.
359

360 Figure 2. Influence of the sporulation temperature and pH on the heat resistance of
361 *Bacillus* spores produced in SMB. On the left, heat resistance of *B. weihenstephanensis*
362 KBAB4 spores heat treated at 90°C (A, C). On the right, heat resistance of *B.*
363 *licheniformis* AD978 spores heat treated at 100°C (B, D). Symbols correspond to
364 independent experimental data. Predicted values by equation 5 are represented as the
365 black lines.
366

367 Figure 3. Influence of heating temperature on the heat resistance ($\log \delta$) of *Bacillus* spp.
368 spores produced in SMB at various temperatures and pHs. (A) *B. weihenstephanensis*
369 KBAB4 spores produced at 30°C pH 7.2 (dark filled symbols), at 10°C pH 7.2 (grey
370 filled symbols) and at 30°C pH 5.9 (white filled symbols). (B) *B. licheniformis* AD978
371 spores produced at 45°C pH 7.2 (black filled symbols), at 20°C pH 7.2 (grey filled
372 symbols) and at 45°C pH 6.3 (white filled symbols). Symbols correspond to independent

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

373 experimental data. Predicted values obtained by equation 5 for spore heat resistance are
374 indicated as the black lines.

375
376 Figure 4. Modeling the influence of sporulation temperature on *Bacillus* spore heat
377 resistance for different heating temperatures. (A) *B. weihenstephanensis* KBAB4 spores
378 produced in SMB, treated at 95°C (circles), 90°C (diamonds) and 85°C (triangles). (B) *B.*
379 *licheniformis* AD978 spores produced in SMB, treated at 100°C (circles), 95°C
380 (diamonds) and 90°C (triangles). (C) *B. cereus* ATCC7004 spores produced in modified
381 NA (Gonzalez et al., 1999), treated at 102°C (circles), 100°C (squares), 96°C (diamonds)
382 and 92°C (triangles). Symbols correspond to independent experimental data. Predicted
383 values obtained by equation 5 for spore heat resistance are indicated as the black lines.

384
385 Figure 5: Comparison of the observed heat resistance parameters ($\log \delta_{obs}$) with those
386 predicted ($\log \delta_{pred}$) from the model for *B. weihenstephanensis* KBAB4 spores produced
387 in SMB (A), for *B. licheniformis* AD978 spores produced in SMB (B) and for *B. cereus*
388 ATCC7004 spores produced in modified NA (C).

References

391 Anonymous (2005). Opinion of the scientific panel on biological hazards on *Bacillus cereus* and
392 other *Bacillus spp.* in foodstuffs. *The EFSA Journal*, 175, 1-48.

393
394 Baril, E., Coroller, L., Postollec, F., Leguerinel, I., Boulais, C., Carlin, F. & Mafart, P. (2011).
395 The wet-heat resistance of *Bacillus weihenstephanensis* KBAB4 spores produced in a two-step

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

396 sporulation process depends on sporulation temperature but not on previous cell history.

397 *International Journal of Food Microbiology*, 146, 57-62.

398

399 Baril, E., Coroller, L., Couvert, O., El Jabri, M., Leguerinel, I., Postollec, F., Boulais, C., Carlin,
400 F. & Mafart, P. (2011). Sporulation boundaries and spore formation kinetics of *Bacillus spp.* as a
401 function of temperature, pH and a_w . *Submitted in Food Microbiology*, FM-S-11-00567.

402

403 Baweja, R., Zaman, M., Mattoo, A., Sharma, K., Tripathi, V., Aggarwal, A., Dubey, G., Kurupati,
404 R., Ganguli, M., Chaudhury, N., Sen, S., Das, T., Gade, W. & Singh, Y. (2008). Properties of
405 *Bacillus anthracis* spores prepared under various environmental conditions. *Archives of*
406 *Microbiology*, 189, 71-79.

407

408 Beaman, T. C. & Gerhardt, P. (1986). Heat resistance of bacterial spores correlated with
409 protoplast dehydration, mineralization, and thermal adaptation. *Applied Environmental*
410 *Microbiology*, 52, 1242-1246.

411

412 Carlin, F. (2011). Origin of bacterial spores contaminating foods. *Food Microbiology*, 28, 177-
413 182.

414

415 Condon, S., Bayarte, M. & Sala, F. J. (1992). Influence of the sporulation temperature upon the
416 heat resistance of *Bacillus subtilis*. *Journal of Applied Bacteriology*, 73, 251-256.

417

418 Couvert, O., Leguerinel, I. & Mafart, P. (1999). Modelling the overall effect of pH on the
419 apparent heat resistance of *Bacillus cereus* spores. *International Journal of Food Microbiology*,
420 49, 57-62.

421

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

422 Couvert, O., Gaillard, S., Savy, N., Mafart, P. & Leguérinel, I. (2005). Survival curves of heated
423 bacterial spores: effect of environmental factors on Weibull parameters. *International Journal of*
424 *Food Microbiology*, 101, 73-81.

425
426 Craven, S. E. (1990). The effect of the pH of the sporulation environment on the heat resistance
427 of *Clostridium perfringens* spores. *Current Microbiology*, 20, 233-237.

428
429 De Jonghe, V., Coorevits, A., De Block, J., Van Coillie, E., Grijspeerdt, K., Herman, L., De Vos,
430 P. & Heyndrickx, M. (2010). Toxinogenic and spoilage potential of aerobic spore-formers
431 isolated from raw milk. *International Journal of Food Microbiology*, 136, 318-325.

432
433 Fernández, A., Collado, J., Cunha, L. M., Ocio, M. J. & Martínez, A. (2002). Empirical model
434 building based on Weibull distribution to describe the joint effect of pH and temperature on the
435 thermal resistance of *Bacillus cereus* in vegetable substrate. *International Journal of Food*
436 *Microbiology*, 77, 147-153.

437
438 Garcia, D., Voort, v. d. M. & Abee, T. (2010). Comparative analysis of *Bacillus*
439 *weihenstephanensis* KBAB4 spores obtained at different temperatures. *International Journal of*
440 *Food Microbiology*, 140, 146-153.

441
442 Gonzalez, I., Lopez, M., Martinez, S., Bernardo, A. & Gonzalez, J. (1999). Thermal inactivation
443 of *Bacillus cereus* spores formed at different temperatures. *International Journal of Food*
444 *Microbiology*, 51, 81-84.

445

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

446 Guinebretiere, M.-H., Thompson, F. L., Sorokin, A., Normand, P., Dawyndt, P., Ehling-Schulz,
447 M., Svensson, B., Sanchis, V., Nguyen-The, C., Heyndrickx, M. & De Vos, P. (2008). Ecological
448 diversification in the *Bacillus cereus* Group. *Environmental Microbiology*, 10, 851-865.

449
450 Huet, S., Bouvier, A., Poursat, M. A. & Jolivet, E. (2003). *Statistical tools for nonlinear*
451 *regression*. (2nd ed.). New York: Springer-Verlag.

452
453 Jagannath, A., Tsuchido, T. & Membré, J. M. (2005). Comparison of the thermal inactivation of
454 *Bacillus subtilis* spores in foods using the modified Weibull and Bigelow equations. *Food*
455 *Microbiology*, 22, 233-239.

456
457 Leguerinel, I., Couvert, O. & Mafart, P. (2007). Modelling the influence of the sporulation
458 temperature upon the bacterial spore heat resistance, application to heating process calculation.
459 *International Journal of Food Microbiology*, 114, 100-104.

460
461 Lindsay, J. A., Barton, L. E., Leinart, A. S. & Pankratz, H. S. (1990). The effect of sporulation
462 temperature on sporal characteristics of *Bacillus subtilis* A. *Current microbiology*, 21, 75-79.

463
464 Mafart, P., Couvert, O. & Leguérinel, I. (2001). Effect of pH on the heat resistance of spores:
465 Comparison of two models. *International Journal of Food Microbiology*, 63, 51-56.

466
467 Mafart, P., Couvert, O., Gaillard, S. & Leguerinel, I. (2002). On calculating sterility in thermal
468 preservation methods: application of the Weibull frequency distribution model. *International*
469 *Journal of Food Microbiology*, 72, 107-113.

470

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

471 Mafart, P., Leguérinel, I., Couvert, O. & Coroller, L. (2010). Quantification of spore resistance
472 for assessment and optimization of heating processes: A never-ending story. *Food Microbiology*,
473 27, 568-572.

474
475 Mazas, M., Lopez, M., Gonzalez, I., Bernardo, A. & Martin, R. (1997). Effects of sporulation pH
476 on the heat resistance and the sporulation of *Bacillus cereus*. *Letters in Applied Microbiology*, 25,
477 331-334.

478
479 Melly, E., Genest, P. C., Gilmore, M. E., Little, S., Popham, D. L., Driks, A. & Setlow, P. (2002).
480 Analysis of the properties of spores of *Bacillus subtilis* prepared at different temperatures.
481 *Journal of Applied Microbiology*, 92, 1105-1115.

482
483 Membre, J. M., Leporc, B., Vialette, M., Mettler, E., Perrier, L. & Zwietering, M. H. (2002).
484 Experimental protocols and strain variability of cardinal values (pH and aw) of bacteria using
485 Bioscreen C: microbial and statistical aspects. In *Microbial adaptation to changing environments*.
486 Edited by L. Alexon, E. S. Tronrud & K. J. Merok. Matforsk Norwegian Food Research Institute,
487 Lillehammer, Norway.

488
489 Nauta, M. J., Litman, S., Barker, G. C. & Carlin, F. (2003). A retail and consumer phase model
490 for exposure assessment of *Bacillus cereus*. *International Journal of Food Microbiology*, 83, 205-
491 218.

492
493 Palop, A., Manas, P. & Condon, S. (1999). Sporulation temperature and heat resistance of
494 *Bacillus* spores : a review. *Journal of Food Safety*, 19, 57-72.

495

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

496 Planchon, S., Dargaignaratz, C., Levy, C., Ginies, C., Broussolle, V. & Carlin, F. (2011). Spores
497 of *Bacillus cereus* strain KBAB4 produced at 10 °C and 30 °C display variations in their
498 properties. *Food Microbiology*, 28, 291-297.

499
500 Raso, J., Palop, A., Bayarte, M., Condon, S. & Sala, F. J. (1995). Influence of sporulation
501 temperature on the heat resistance of a strain of *Bacillus licheniformis* (Spanish Type Culture
502 Collection 4523). *Food Microbiology*, 12, 357-361.

503
504 Rosso, L., Lobry, J. R., Bajard, S. & Flandrois, J. P. (1995). Convenient model to describe the
505 combined effects of temperature and pH on microbial growth. *Applied and Environmental*
506 *Microbiology* 61, 610-616.

507
508 Scheldeman, P., Pil, A., Herman, L., De Vos, P. & Heyndrickx, M. (2005). Incidence and
509 diversity of potentially highly heat-resistant spores isolated at dairy farms. *Applied Environmental*
510 *Microbiology*, 71, 1480-1494.

511
512 Vilas-Boas, G., Sanchis, V., Lereclus, D., Lemos, M. V. F. & Bourguet, D. (2002). Genetic
513 differentiation between sympatric populations of *Bacillus cereus* and *Bacillus thuringiensis*.
514 *Applied Environmental Microbiology*, 68, 1414-1424.

515
516 Zwietering, M. H., Wiltjes, T., De Wit, J. C. & van't Riet, K. (1992). A decision support system
517 for prediction of the microbial spoilage in foods. *Journal of Food Protection*, 55, 973-979.

518

519

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

1 Research highlights:

- 2 - A model linking sporulation temperature and pH to heat resistance is proposed
- 3 - The tested bacteria are *Bacillus weihenstephanensis* and *B. licheniformis*
- 4 - There are sporulation temperatures and pHs maximizing spore heat resistance

5

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguériel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillusicheniformis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus thuringiensis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus thuringiensis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus thuringiensis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

ACCEPTED MANUSCRIPT

Manuscrit d'auteur / Author manuscript

Manuscrit d'auteur / Author manuscript

Manuscrit d'auteur / Author manuscript

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus thuringiensis* spores as function of sporulation temperature and pH. *Food Microbiology*, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

Table 1: Examples of estimated parameters from the resistance primary model (Equation 1)

	Sporulation media	Sporulation temperature (°C)	Number of replicates	Heating temperature	Time to first decimal reduction	Shape parameter (p)
<i>B. weihenstephanensis</i> KBAB4	SMB	10°C	6	90°C	1.98 (\pm 0.29) ^a	1.25 (\pm 0.02) ^b
	SMB	30°C	30	90°C	6.00 (\pm 1.11)	1.25 (\pm 0.02)
	SMB	35°C	5	90°C	2.88 (\pm 2.21)	1.25 (\pm 0.02)
	MNA	10°C	3	90°C	0.20 (\pm 0.03)	0.71 (\pm 0.03)
	MNA	30°C	3	90°C	1.63 (\pm 0.43)	0.71 (\pm 0.03)
	MNA	35°C	3	90°C	1.08 (\pm 1.35)	0.71 (\pm 0.03)
<i>B. licheniformis</i> AD978	SMB	20°C	4	100°C	0.59 (\pm 0.07)	0.97 (\pm 0.03)
	SMB	45°C	8	100°C	3.78 (\pm 0.94)	0.97 (\pm 0.03)
	SMB	50°C	4	100°C	1.61 (\pm 1.03)	0.97 (\pm 0.03)
	MNA	20°C	3	100°C	1.51 (\pm 0.23)	1.15 (\pm 0.06)
	MNA	45°C	3	100°C	7.95 (\pm 1.68)	1.15 (\pm 0.06)
	MNA	50°C	3	100°C	6.63 (\pm 0.88)	1.15 (\pm 0.06)

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in : Food Microbiology, 2011, In Press,
DOI: 10.1016/j.fm.2011.09.017

^a mean (\pm standard deviation) calculated from estimated values of replicates; for a unique shape parameter p

^b estimated value (\pm standard deviation) from the model fit; for one bacterial strain and one sporulation medium

ACCEPTED MANUSCRIPT

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :Food Microbiology, 2011, In Press, DOI: 10.1016/j.fm.2011.09.017

Table 2. Estimated parameters from the resistance secondary model (Equation 5) and quality of fit criterions.

	<i>B. weihenstephanensis</i> KBAB4	<i>B. licheniformis</i> AD978	<i>B. cereus</i> ATCC7004 (Gonzalez <i>et al.</i> , 1999)
δ^*_{max} (min)	7.9 [6.8; 9.1] ^a	6.0 [4.9; 6.0]	0.2 [0.2; 0.3]
$T_{min(R)}$ (°C)	2.4 [-1.8; 3.7]	5.7 [2.8; 8.3]	11.8 [6.6; 14.7]
$T_{opt(R)}$ (°C)	24.4 [23.2; 26.3]	49.9 [48.0; 50.0]	37.7 [35.9; 40.2]
$T_{max(R)}$ (°C)	37.4 [36.5; 39.0]	50.0 [50.0; 50.1]	47.0 [45.7; 49.2]
$pH_{min(R)}$	5.2 [4.9; 5.5]	5.6 [5.1; 5.9]	NT
$pH_{opt(R)}$	8.0 [7.4; 8.5]	8.5 [7.8; 8.5]	NT
z (°C)	9.0 [8.3; 9.7]	7.3 [6.8; 7.7]	7.8 [6.8; 9.0]
T^*_{HT} (°C)	90	100	100
n	111	56	24
SSE	3.30	1.38	0.70
RMSE	0.17	0.16	0.17

^a confidence interval at $P = 0.95$

^b NT: Not Tested

Comment citer ce document :

Baril, E., Coroller, L., Couvert, O., Leguérinel, I., Postollec, F., Boulais, C., Carlin, F., Mafart, P. (2012). Modeling heat resistance of *Bacillus weihenstephanensis* and *Bacillus licheniformis* spores as function of sporulation temperature and pH. Food Microbiology, 30 (1), 29-36. DOI : 10.1016/i.fm.2011.09.017