

HAL
open science

Development and application of the european cold chain database as a tool for cold chain management

E. Gogou, G. Katsaros, Evelyne Derens-Bertheau, L. Li, G. Alvarez, P. Taoukis

► To cite this version:

E. Gogou, G. Katsaros, Evelyne Derens-Bertheau, L. Li, G. Alvarez, et al.. Development and application of the european cold chain database as a tool for cold chain management. 2nd IIR International Conference on Sustainability and the Cold Chain, Apr 2013, Paris, France. 8 p. hal-01510175

HAL Id: hal-01510175

<https://hal.science/hal-01510175>

Submitted on 19 Apr 2017

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.

DEVELOPMENT AND APPLICATION OF THE EUROPEAN COLD CHAIN DATABASE AS A TOOL FOR COLD CHAIN MANAGEMENT

ELENI GOGOU^a, GEORGE KATSAROS^a, EVELYNE DERENS^b, LUN LI^b,
GRACIELA ALVAREZ^b and PETROS TAOUKIS^a

a. Laboratory of Food Chemistry and Technology, School of Chemical Engineering, National Technical University of Athens, Greece

b. Refrigeration Process Engineering, IRSTEA, Antony, France

Corresponding author: Petros Taoukis (taoukis@chemeng.ntua.gr)

ABSTRACT

Storage and distribution are the weakest links in the food management. Their effective control is important for their commercial viability, since they often deviate from specifications. FRISBEE (<http://frisbee-project.eu>) is a Food Refrigeration Innovation for Cold Chain research IP European project. Within FRISBEE a web-based platform (hosted in the link <http://www.frisbee-project.eu/coldchaindb.html/>) has been built for data collection, maximizing information retrieval with user friendliness. At all stages of the cold chain, the needs of consumer and European industry were considered, gaining a greater insight into deviations between real cold chain data and targeted specifications. A systematic data collection for identification and evaluation of the weak links of the cold chain for different types of chilled and frozen products took place. Data from industry, cold chain parties (distributors, retailers) and consumer surveys, including all stages of the cold chain (from production to consumption) were collected. More than 5500 actual t-T profiles have been contributed. Significant differences in t-T profiles of same products along the European cold chain were observed. A comprehensive and extensive database that serves as a valuable tool to Cold Chain Management was developed. In this database, the user can build a specific sequence of cold chain stages for specific food product. The FRISBEE Cold Chain Predictor (FRISBEE_CCP), software developed within FRISBEE objectives, allows the calculation of the remaining shelf-life of a specific food product at different stages of the cold chain corresponding to a specific t-T profile, if deterioration factor kinetic data are known.

The developed FRISBEE cold chain web based platform offers the potential to effectively manage and improve cold chain weak links. The contributed data of the cold chain will allow one to run simulations and distribution scenarios based on real cold chain data.

1. INTRODUCTION

The main shelf-life determining post-processing parameter in the cold chain of chilled and frozen food products is temperature (Evans, 1992; James and Evans, 1992 a,b ; Giannakourou and Taoukis, 2003). A modern quality and safety assurance system should rely on prevention through monitoring, recording and controlling of critical parameters during the entire product's life cycle that includes the post-processing phase and extends to the time of use by the final consumer (Evans et al., 1991; Giannakourou et al., 2001 ; Dubelaar et al., 2001 ; Giannakourou and Taoukis 2002 ; Kennedy et al., 2005 ; Koutsoumanis et al., 2002 ;Koutsoumanis et al., 2005). Increasing attention should be focused on the role and the logistics of transport, storage and handling, and the benefits of taking a supply chain perspective are being appreciated and pursued. Temperature conditions in the chilled distribution chain (Broekmeulen, 2001; Browne and Allen, 1998) determine the risk potential, the shelf life and final quality of chilled products processed and packed under Good Manufacturing Practices and Good Hygiene Practices (Tijkens et al., 2001 ; Wells and Singh, 1989). Since in practice significant deviations from specified conditions often occur, temperature variability has to be taken

into account for cold chain control and any logistics management system that aims on product quality optimisation at the consumer's end (Likar and Jevsnik, 2006 ; Giannakourou and Taoukis, 2002). The development of a Cold Chain Database web-based tool could significantly contribute to the determination of the weak links of the cold chain for a significant number of food products. Stage and product specific t-T information can be used for the quantitative description of cold chains within the FRISBEE project. The contributed data of the cold chain will allow simulation of realistic cold chain scenarios based on actual cold chain data and can lead to corrective actions aimed to optimizing efficiency and commercial shelf-life.

2. MATERIAL AND METHODS

A systematic data collection for identification and evaluation of the weak links of the cold chain for different types of chilled and frozen products was performed. Within European FRISBEE project (Food Refrigeration Innovations for Safety, consumers Benefit, Environmental impact and Energy optimisation along the cold chain in Europe), a web-based platform (hosted in the link <http://www.frisbee-project.eu/coldchaindb.html>) has been built for t-T data collection, maximizing information retrieval with user friendliness.

Priority was/is the collection of as much data as possible. However, the data collection process should maximize information retrieval combined with user friendliness. To allow for maximum data exploitation and evaluation, specifications for input data are introduced but in such a way that it does not discourage prospective contributors. A menu driven web-based questionnaire accompanies or incorporates the basic information that in all cases has the form of t-T data. Additionally, some basic information apart from t-T profile should be specified to the extent it is available by the data provider such as the type of food product, the packaging, the recommended storage conditions, the stage (step) of the cold chain, geographical and seasonal information, information concerning the storage and distribution equipment, specifications of data collecting equipment, the position of the data collecting equipment and the format the contributed data should have. The processing of these data addresses the needs of the FRISBEE project and the needs of the users. Therefore, the web-based database provides information (output) useful and usable for the users (including data providers and ultimately European researchers, regulators, industry and even the consumer). At all stages of the cold chain, the needs of consumer and European industry were considered, gaining a greater insight into deviations between real cold chain data and targeted specifications. In the developed Cold Chain Database, all contributed t-T profiles were organized. In this platform, all

t-T files were correlated to the meta-data of the original contributed t-T profile. All the data were organized according to the following fields:

- Stage/step of the Cold Chain
- Food Storage temperature range
- Characterization of food
- Type of food
- Food product
- Packaging
- Country of origin

The web-based platform was developed in order to organize input and provide easy and systematic access the contributed information and it is hosted in <http://www.frisbee-project.eu/coldchaindb.html>. Application of an effective tool as a reliable predictive system of the shelf life of the product at any point of its marketing route would benefit food industries and retailers. The FRISBEE Cold Chain Predictor (FRISBEE_CCP) software was developed to give the users the ability to calculate the remaining shelf life of a specific food product at different stages of the cold chain corresponding to a representative t-T profile built from a sequence of cold chain stages.

3. RESULTS AND DISCUSSION

Cold Chain Data Collection Platform

In the Data Collection platform (Picture 1), data from industry, cold chain parties (distributors, retailers) and consumer surveys, including all stages of the cold chain (from production to consumption) are continuously collected. All contributors have privileged access to this database (by login and password) and the access to the database is secured. This platform consists of a menu driven

Picture 1. FRISBEE Cold Chain Data Collection Platform

web-based software retrieving information to accompany the contributed food product t-T data. During on-line data submission, it may be mentioned whether the data are confidential or not. Any input will be valuable in building a comprehensive and extensive database which will serve as a valuable tool to people and organizations that have contributed and are involved in the Cold Chain as researchers or industrial players. All received data were further processed in such a way that the output of the web-based database includes (Picture 2):

- Actual t-T profiles
- Mean, min and max value of temperature for the whole t-T profile
- Effective temperature of the t-T profile: To demonstrate the integrated effect of the temperature variability on product quality, the term of the effective temperature T_{eff} is introduced. T_{eff} , which is defined as the constant temperature that results in the same quality value as the variable temperature distribution over the same time period, is based on the Arrhenius model and integrates, in a single value, the effect of the variable temperature profile $T(t)$ (Eq. 1):

$$T_{eff} = \int_0^t \frac{E_a \cdot T_{ref}}{R \cdot T_{ref} \cdot \ln \frac{k(T(t))}{k_{T_{ref}}} - E_a} \cdot dt \quad (1)$$

, where E_a the activation energy of the quality index, T_{ref} the reference temperature, $k(T(t))$ the rate constant of the quality index change (e.g. growth of a microorganism) at temperature T which in turn is a function of time, $k_{T_{ref}}$ the rate of the quality index alteration at the reference temperature, t the time of the variable profile and R the universal gas constant. The value of E_a for a given quality loss reaction, microbial or chemical, is a quantitative measure of the temperature dependence of the

reaction rate and therefore of the shelf life of the food. Other equations that empirically model the temperature dependence of the rate constant of the used quality loss index could also be employed but the Arrhenius equation is most widely used in the literature for a wide range of temperature dependent phenomena.

Pictue 2. Description of the Cold Chain Data Collection Platform output

Cold Chain Database

Cold Chain Database (hosted in the link <http://www.frisbee-project.eu/coldchaindb.html>) (Picture 3) has been constructed in order to develop a user friendly on line platform where collected data from all cold chain stages (Data collected in the Cold Chain Data Collection Platform) can be retrievable and available to be used from candidate users (consortium members, beneficiary members, industry and research institutes). One is able to retrieve t-T profiles of specific products along the cold chain using search criteria such as Stage/step of the cold chain, Food storage temperature range, Characterization of food, Food product etc. Up to now the Cold Chain Database consists of more than 5500 t-T profiles and is being continuously updated with new data uploaded from an expanding

network of contributors. In this database, the user can build a specific sequence of cold chain stages for specific food product based on user defined search criteria (Picture 4).

Picture 3. Cold Chain Database web site (<http://www.frisbee-project.eu/coldchaindb.html>)

Picture 4. Cold Chain Database web site where the user can select the “Build Cold Chain” application.

Cold Chain Predictor Software

Cold Chain Predictor (v1.1) is a software tool designed in the framework of FRISBEE project. The purpose of this tool is to simulate a cold chain by building a t-T history from the contributed profiles. This tool is based on nearly 5000 t-T profiles obtained for different food products along the European cold chain. The FRISBEE Cold Chain Predictor (FRISBEE_CCP), software developed within FRISBEE objectives, allows the user to estimate the distribution graph of (effective) temperature for a specific stage of a selected food product (Picture 5) and to calculate the remaining shelf life of the food product at different stages of the cold chain (Picture 6), if quality decay data are known (Fig. 1).

Figure 1. Illustration of FRISBEE_CCP Software-Option 1: Build Representative Profile

Picture 5. (a) Build of a sequence of cold chain stages for meat products and (b) determination of the representative profile and temperature distribution for all stages (example).

Picture 6. Calculated remaining shelf life of meat product at each stage of the cold chain based on a built representative profile using kinetic data (example).

Cold Chain Management

The main objectives the FRISBEE project may be summarized in Figure 2. A Cold Chain Data Collection Platform was developed to collect t-T profiles. The generated and continuously enriched Cold Chain Database allows for collected data retrieval based on user defined search criteria. Using multiple real data from the database realistic representative sequences of user defined cold chain stages may be built. The FRISBEE Cold Chain Predictor (FRISBEE CCP) software was designed to reproduce by Monte Carlo simulation the most likely time/temperature distribution for each defined stage of the cold chain and to estimate for a selected food product, going through the cold chain, the remaining shelf-life after each individual stage. Overall useful information from the Cold Chain Database may be retrieved and used to run realistic scenarios for the behaviour of food products along the cold chain avoiding costly and time-consuming field tests. The FRISBEE CCP offers thus the potential to effectively manage and improve cold chain weak links using appropriate shelf-life decision systems leading to an optimized handling of products in terms of both safety and quality. Using this tool, one can efficiently manage the food cold chain and undertake corrective actions at predetermined important stages of the cold chain. This could result in significant increase of the remaining shelf-life at the end of the cold chain.

Figure 2. Summarized FRISBEE objectives for the Cold Chain Management

CONCLUSIONS

Development and application of the European cold chain database as a tool for food products cold chain management has been described. The aim is the estimation of the remaining shelf-life of food products after each stage of the cold chain, based on a large number of t-T profiles available in the database and retrievable based on user defined criteria. Simulations of alternative distribution scenarios based on real cold chain data can be executed based on which corrective actions could be applied on the important stages for maximizing remaining shelf-life.

NOMENCLATURE

t	time (days)
E_a	activation energy of the quality index (kJ/mol)
$k(T(t))$	the rate constant of quality index change at temperature T (days ⁻¹)
$k_{T_{ref}}$	the rate of the quality index alteration at the reference temperature (days ⁻¹)
R	universal gas constant J/(mol•K)
T	temperature (K)
T_{ref}	reference temperature (K)
t-T	time-Temperature

ACKNOWLEDGEMENT

The research leading to these results has received funding from the European Community's Seventh Framework Programme (FP7/2007-2013) under grant agreement n° 245288.

REFERENCES

1. Giannakourou, M.C., Koutsoumanis, K, Nychas, G.J.E., & Taoukis, P.S. 2001. Development and assessment of an intelligent shelf life decision system for quality optimization of the food chill chain. *Journal of Food Protection* 64(7): 1051-1057.
2. Giannakourou M & Taoukis P. 2003. Application of a TTI-based distribution management system for quality optimization of frozen vegetables at the consumer end. *Journal of Food Science*, 68(1): 201-209.
3. Koutsoumanis K, Taoukis P.S, Nychas GJE. 2005. Development of a Safety Monitoring and Assurance System (SMAS) for chilled food products, *Intl Journal of Food Microbiology*,100: 253-260
4. Evans, J. 1992. Consumer handling of chilled foods - perceptions and practice. *International Journal of Refrigeration*. Vol. 15:5: 290-298.
5. James, S. J. & Evans, J. 1992a. Consumer handling of chilled foods - temperature performance. *International Journal of Refrigeration*. Vol. 15:5: 299-306.
6. James, S. J. & Evans, J. 1992b. The temperature performance of domestic refrigerators. *International Journal of Refrigeration*. Vol. 15:5: 313-319.
7. Evans, J. A., Stanton, J. I., Russell, S. L. & James, S. J. 1991. Consumer handling of chilled foods: A survey of time and temperature conditions. *MAFF Publications, London PB 0682*.
8. Dubelaar, C., Chow, G., Larson, P., 2001. Relationships between inventory, sales and service in a retail chain store operation. *International Journal of Physical Distribution and Logistics Management* 31: 96– 108.
9. Giannakourou, M.C., Taoukis, P.S. 2002. Systematic application of Time Temperature Integrators as tools for control of frozen vegetable quality. *Journal of Food Science* 67 (6),: 2221-2228.
10. Kennedy, J., Jackson, V., Blair, I. S., McDowell, D. A., Cowan, C. & Bolton, D. J. 2005. Food safety knowledge of consumers and the microbiological and temperature status of their refrigerators. *Journal of Food Protection*. Vol. 68:7:1421-1430.
11. Koutsoumanis, K., Giannakourou, M.C, Taoukis, P.S, Nychas, G.J.E 2002. Application of shelf life decision system (SLDS) to marine cultured fish quality *International Journal of Food Microbiology* 73 (2-3): 375-382.
12. Broekmeulen, R.A.C.M., 2001. Modelling the management of distribution centers. In: Tijkens, L.M.M., Hertog, M.L.A.T.M., NicolaR, B.M. (Eds.), *Food Process Modelling*, (3rd ed.). CRC Press, Washington, DC, pp. 432–448.
13. Browne, M., Allen, J., 1998. Logistics of food transport. In: Heap, R., Kierstan, M., Ford, G. (Eds.), *Food Transportation*. Blackie Academic & Professional, London, pp. 22– 50.
14. Tijkens, L.M.M, Koster, A.C, Jonker, J.M.E., 2001. Concepts of chain management and chain optimisation. In: Tijkens, L.M.M., Hertog, M.L.A.T.M., NicolaR, B.M (Eds.), *Food process modelling*, (3rd ed.). CRC Press, Washington, DC, pp. 448– 469.
15. Wells, J.H., Singh, R.P., 1989. A quality-based inventory issue policy for perishable foods. *Journal of Food Processing and Preservation* 12: 271– 292.
16. Likar K., Jevšnik M. 2006. Cold chain maintaining in food trade *Food Control* 17: 108-113