

HAL
open science

Use of principal component analysis in order to link genotypic and phenotypic characters of psychrotrophic *Bacillus cereus* group isolates to their cytotoxic and spoilage potentials in egg-breaking industry

Florence Baron, Valérie Lechevalier-Datin, R. Belaïd, Marie-Clarisse Techer, Fabienne Gonnet, Noel Grosset, Michel Gautier, Sophie Jan

► To cite this version:

Florence Baron, Valérie Lechevalier-Datin, R. Belaïd, Marie-Clarisse Techer, Fabienne Gonnet, et al.. Use of principal component analysis in order to link genotypic and phenotypic characters of psychrotrophic *Bacillus cereus* group isolates to their cytotoxic and spoilage potentials in egg-breaking industry. IAFP European symposium, Jun 2010, Dublin, Ireland. hal-01454364

HAL Id: hal-01454364

<https://hal.science/hal-01454364>

Submitted on 3 Jun 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.

Use of principal component analysis in order to link genotypic and phenotypic characters of psychrotrophic *Bacillus cereus* group isolates to their cytotoxic and spoilage potentials in egg-breaking industry

Baron Florence,

**Lechevalier V., Belaïd R., Techer C., Gonnet F.,
Grosset N., Gautier M., and Jan S.**

Equipe de microbiologie de l'œuf et des ovoproduits
AGROCAMPUS OUEST, centre de Rennes – INRA
UMR Science et Technologie du Lait et de l'Œuf

Microbial stabilization of liquid egg products in France

→ Egg products are used in susceptible food like cream, dessert, dairy, meat and seafood products

Bacteria of the *Bacillus cereus* group in liquid egg products

Properties of *B. cereus* group cells:

- Ubiquity
- Sporulation
- Adhesion
- Psychrotrophy
- Production of enzymes and/or toxins

↓
Foodborne illness

Safe egg product

Spoiled egg product

Egg product spoilage

⇒ Economic and/or public health problems

Origin of the collection of *B. cereus* group isolates

Collection of liquid whole egg samples
in 6 companies

Warm season:
May 07 → Sept 07

Cold season:
Nov 07 → Febr 08

Enrichments at 10°C for 5 days
in peptone water with 5 g/L LiCl → To favour the development
of psychrotrophic isolates

Detection of *B. cereus* group bacteria isolates
(*sspE* signature assayed by Real-time PCR,
according to Kim *et al.*, 2005)

Typing by ERIC-PCR and PFGE

77 isolates

Characterization and behavior of the 77 isolates

Characterization of psychrotrophic isolates, according to the literature:

- Presence of genetic signatures: *cspA* (Francis *et al.*, 1998)
16S rDNA-2p (Von Stetten *et al.*, 1998)
16S rDNA-1m (Von Stetten *et al.*, 1998)
- Ability to grow at 6°C and 43°C on solid medium (Lechner *et al.*, 1999)

Study of the food poisoning and egg product spoilage abilities:

- Growth ability at 6°C, 10°C, and 30°C in BHI-YE broth and in liquid whole egg
 - ⇒ cell enumeration (Log cfu/mL) at different times
- Cytotoxic activity at 10°C and 30°C in BHI-YE broth and in liquid whole egg
 - ⇒ percentage of inhibition of Caco2 cells
- Egg spoilage ability at 10°C and 30°C
 - ⇒ time of liquid whole egg coagulation

Characterization of the isolates

Profile	<i>cspA</i>	16S <i>rDNA-1m</i>	16S <i>rDNA-2p</i>	Growth at 43°C	Growth at 6°C	Nb isolates	% isolates	
1	1	0	1	0	1	35	45.5	
2	0	1	1	0	1	3	3.8	
3	0	1	1	1	1	12	15.6	?
4	0	1	1	1	0	4	5.2	
5	0	1	1	0	0	3	3.9	
6	0	0	1	1	1	6	7.8	?
7	0	0	1	0	1	5	6.5	
8	0	0	1	0	0	2	2.6	
9	0	0	1	1	0	2	2.6	
10	1	0	1	1	0	1	1.3	?
11	1	0	1	1	1	2	2.6	?
12	1	1	1	1	0	2	2.6	?

12 profiles , all have the 16s rDNA-2p signature

Profile 1: *B. weihenstephanensis* (Lechner *et al.*, 1998), main profile

5 profiles not described in the literature (3, 6, 10, 11, 12)

Global analysis of the isolates in egg product environment

Genotypic and phenotypic signatures: 12 profiles

Growth ability

Cytotoxic activity

Egg spoilage ability

} links ?

Global behavior of the isolates with respect to

(i) their origin (6 companies) ?

(ii) the season (warm/cold) ?

Principal Component Analysis

Global analysis of the isolates in egg product environment

Correlation circle of the continuous variables (Principal Components 1 and 2)

- Liquid whole egg = BHI-YE for growth ($\leq 10^{\circ}\text{C}$) and for toxin production at 30°C

Global analysis of the isolates in egg product environment

Correlation circle of the continuous variables (Principal Components 1 and 2)

● High cytotoxic activity at 30°C
Fast egg coagulation at 30°C

≠

High growth ability at $\leq 10^\circ\text{C}$
Fast egg coagulation at 10°C

Global analysis of the isolates in egg product environment

Projection of the whole collection on the plan defined by the PC 1 and 2

Global analysis of the isolates in egg product environment

- according to the profile

4 profiles are distinguishable

Global analysis of the isolates in egg product environment

- according to the ability to grow at 6°C or 43°C on solid medium

Projection of the whole collection
Ability to grow at 6°C

Isolates unable to grow at 6°C =
Fast egg coagulation at 30°C
(TV = 4.4)
Several isolates able to grow at 6°C
are cytotoxic

Projection of the whole collection
Ability to grow at 43°C

Isolates able to grow at 43°C =
Fast egg coagulation at 30°C
High cytotoxicity
Isolates unable to grow at 43°C =
Opposite behaviour (TV = 6)

Global analysis of the isolates in egg product environment

- according to the genetic signatures

Projection of the whole collection
Presence of the *cspA* signature

Projection of the whole collection
Presence of the *16SrDNA-1m* signature

cspA signature =
Low cytotoxicity, high growth and egg
coagulation at refrigerated temperature
(TV= 5)

16SrDNA-1m signature =
High cytotoxicity
Fast egg coagulation at 30°C (TV= 7.2)

Global analysis of the isolates in egg product environment

- according to the origin (company)

Barycenter of each company

The company 4 is distinguishable

Global analysis of the isolates in egg product environment

- according to the season

Barycenter of each season

The global behavior of the isolates was slightly different at the warm and at the cold season (TV = 2.4)

Conclusions

- Liquid whole egg: optimal medium for growth and toxin production
- Main profile: profile 1 (*B. weihenstephanensis*)
Several profiles not described in the literature: interesting behaviors

- High growth and fast egg coagulation at $T^{\circ} \leq 10^{\circ}C$ correlated with:

- presence of the *cspA* signature
- inability to grow at $43^{\circ}C$

Good markers for the spoilage risk

➡ Spoilage risk

- High cytotoxicity at $30^{\circ}C$ and fast egg coagulation at $30^{\circ}C$ correlated with:

- presence of the *16SrDNA-1m* signature
- ability to grow at $43^{\circ}C$

Good markers for the health risk

➡ Health risk

New insights on psychrotrophic *B. cereus* group cells in egg product environment
➡ Starting point for their control in the food industry