

Dispersed phase volume fraction, weak acids and Tween 80 in a model emulsion: Effect on the germination and growth of Bacillus weihenstephanensis KBAB4 spores

L. Léonard-Akkari, S. Guégan, F. Courand, O. Couvert, J.F. Lepage, Corinne

C. Rondeau-Mouro, N. Desriac, A.G. Mathot, I. Leguérinel, L. Coroller, et al.

▶ To cite this version:

L. Léonard-Akkari, S. Guégan, F. Courand, O. Couvert, J.F. Lepage, et al.. Dispersed phase volume fraction, weak acids and Tween 80 in a model emulsion: Effect on the germination and growth of Bacillus weihenstephanensis KBAB4 spores. Food Research International, 2018, 109, pp.288-297. 10.1016/j.foodres.2018.04.016 . hal-01829591

HAL Id: hal-01829591 https://hal.science/hal-01829591

Submitted on 4 Jul 2018 $\,$

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. LEONARD-AKKARI, L., GUEGAN, S., COURAND, F., COUVERT, O., LEPAGE, J.F., RONDEAU, C., DESRIAC, N., MATHOT, A.G., LEGUERINEL, I., COROLLER, L., DECOURCELLE, N. - 2018. Dispersed phase volume fraction, weak acids and Tween 80 in a model emulsion: Effect on the germination and growth of Bacillus weihenstephanensis KBAB4 spores. *Food Research International*, vol. 109, p. 288-297

Author-produced version of the final draft post-refeering. The original publication is available at <u>https://www.journals.elsevier.com/food-research-international</u> - <u>https://doi.org/10.1016/j.foodres.2018.04.016</u>

1	Dispersed phase volume fraction, weak acids and Tween 80 in a model emulsion: Effect on
2	the germination and growth of Bacillus weihenstephanensis KBAB4 spores
3	
4	Lucie Léonard-Akkari ¹ , Stéphanie Guégan ¹ , Fabienne Courand ² , Olivier Couvert ^{1,4} , Jean-François
5	Lepage ² , Corinne Rondeau-Mouro ³ , Noémie Desriac ^{1,5} , Anne-Gabrielle Mathot ^{1,5} , Ivan Leguérinel ^{1,5} ,
6	Louis Coroller ^{1,4} , Nicolas Decourcelle ^{1,4,*}
7	
8	¹ Université de Brest, EA 3882, Laboratoire Universitaire de Biodiversité et Ecologie Microbienne
9	(LUBEM), UMT14.01 Spore Risk, 6 rue de l'Université, 29334 Quimper, France
10	² Adria Food Technology Institute – UMT14.01 Spore Risk, 20 avenue de la plage des Gueux,
11	Quimper, France
12	³ UR OPAALE, IRM-Food, IRSTEA, 17 avenue de Cucillé, 35044 Rennes, France
13	⁴ Ecole Supérieure d'Ingénieurs en Agroalimentaire de Bretagne atlantique, 2 rue de l'Université,
14	29000 Quimper, France
4 5	
15	Institut Universitaire de Technologie de Quimper, 2 rue de l'Université, 29000 Quimper, France
16	
17	* Corresponding outhorn
1/	Corresponding aution
18	Dr. Nicolas Decourcelle
10	nicolas decourcelle@univ_brest fr
19	incolas.uccourcene@uinv-orest.in
20	Tel: +33 (0)2 98 64 19 47
21	
<u></u> 22	

23 Abstract

In foodstuffs, physico-chemical interactions and/or physical constraints between spores, inhibitors and food components may exist. Thus, the objective of this study was to investigate such interactions using a model emulsion as a microbial medium in order to improve bacterial spore control with better knowledge of the interactions in the formulation.

Emulsions were prepared with hexadecane mixed with nutrient broth using sonication and 28 were stabilized by Tween 80 and Span 80. The hexadecane ratio was either 35 % (v/v) or 50 29 % (v/v) and each emulsion was studied in the presence of organic acid (acetic, lactic or 30 31 hexanoic) at two pH levels (5.5 and 6). Self-diffusion coefficients of emulsion components and the organic acids were measured by Pulsed Field Gradient-Nuclear Magnetic Resonance 32 (PFG-NMR). The inhibition effect on the spore germination and cell growth of Bacillus 33 weihenstephanensis KBAB4 was characterized by the measure of the probability of growth 34 35 using the most probable number methodology, and the measure of the time taken for the cells to germinate and grow using a single cell Bioscreen® method and using flow cytometry. 36

The inhibition of spore germination and growth in the model emulsion depended on the dispersed phase volume fraction and the pH value. The effect of the dispersed phase volume fraction was due to a combination of (i) the lipophilicity of the biocide, hexanoic acid, that may have had an impact on the distribution of organic acid between hexadecane and the aqueous phases and (ii) the antimicrobial activity of the emulsifier Tween 80 detected at the acidic pH value. The interface phenomena seemed to have a major influence. Future work will focus on the exploration of these phenomena at the interface.

44

45 Keywords

46 Bacillus, spoilage, antimicrobial effect, lipophilicity, emulsion, emulsifier

47

48 Chemical compounds

Acetic acid (PubChem CID: 176); Hexadecane (PubChem CID: 11006); Hexanoic acid
(PubChem CID: 8892); Lactic acid (PubChem CID: 612); Tween 80 (PubChem CID:

51 5281955); Span 80 (PubChem CID: 9920342).

52 **1. Introduction**

Growth of microorganisms in food emulsions can lead to major economic losses for the food 53 industry through food-poisoning or spoilage due to the development of bacteria, yeasts and 54 molds in food during shelf-life (Brocklehurst & Wilson, 2000; Zalazar, Gliemmo, & Campos, 55 2016). Two forms of emulsions are mostly encountered in food: oil-in-water (such as milk, 56 dairy cream or mayonnaise) and water-in-oil (such as butter or low-fat spread) (Brocklehurst 57 & Wilson, 2000). Emulsions are metastable colloidal systems formed from two immiscible 58 liquids (Wilson et al., 2002). Due to the large interfacial area between the two immiscible 59 phases, emulsions are thermodynamically unstable systems and flocculation, coalescence and 60 phase separation (e.g. creaming) are frequently observed during processing or storage (Mao, 61 Wang, Liu, & Gao, 2016). They can be stabilized kinetically because of the repulsion forces 62 between neighboring droplets in the systems thanks to various components such as proteins, 63 lipids and emulsifiers (Mao et al., 2016; Wilson et al., 2002). In such complex food 64 emulsions, many factors may have effects on the behavior of microorganisms. 65

66 In emulsions, the aqueous phase is commonly recognized as a microbial growth location (Brocklehurst & Wilson, 2000; Wilson et al., 2002), and the structural features of this phase 67 68 are relevant to the length scale of the microorganisms that influence microbial growth (Wilson et al., 2002). Indeed, the food structure may influence both the growth rate and the conditions 69 70 in which growth is initiated (Brocklehurst & Wilson, 2000). The structure of complex matrices could also involve the formation of a local chemical specific micro-environment 71 72 around microbial cells, for instance local pH (Robins & Wilson, 1994). Thus, the surface of bacteria can interact physico-chemically with food matrix components such as proteins, lipids 73 74 and emulsifiers. Electrostatic, Van Der Waals and Lewis acid-base interactions must also be considered between microbial surface properties and the environment (Ly et al., 2006). 75 Bacterial cells are micrometer-scale particles bearing at their surface many macromolecules 76 77 such as proteins, mannoproteins, peptidoglycan, teichoic acid and polysaccharides (Ly et al., 2008). Their surface composition can be modified by environmental chemical characteristics, 78 as well as the adsorption of the oil phase on the bacterial outer surface (Naïtali, Dubois-79 Brissonnet, Cuvelier, & Bellon-Fontaine, 2009). 80

The structural complexity of food emulsions has a substantial impact on the activity of antimicrobial compounds (Terjung et al., 2014). Antimicrobial efficacy has been shown to depend on various product characteristics such as concentrations of fats, proteins, carbohydrates, and salt, as well as the pH (Castro, Rojas, Campos, & Gerschenson, 2009; Jung, Bodyfelt, & Daeschel, 1992; Terjung et al., 2014). However, difficulties in compiling

the information and discrepancies in the literature remain since emulsion is a complex matrix
exhibiting a wide diversity of compositions and physico-chemical characteristics.

The objective of this study was to investigate interactions between microorganisms, 88 antimicrobial compounds and matrices. The model emulsion was composed of nutrient broth. 89 allowing bacterial growth, as the aqueous phase, hexadecane as the dispersed phase and a 90 Tween 80/Span 80 mixture as the emulsifier. These emulsifiers are non-ionic, frequently 91 encountered in food systems (McClements & Weiss, 2005) and listed as authorized additives 92 under European regulations (EU 1129/2011 and EC 1333/2008 (https://eur-lex.europa.eu/)). 93 According to the scientific literature, Tween 80 is particularly commonly used in food 94 emulsions containing microorganisms and its concentration ranges from 0.1 to 10 % (w/w) 95 (Buranasuksombat, Kwon, Turner, & Bhandari, 2011; Celiktas et al., 2007; Hilbig, Ma, 96 Davidson, Weiss, & Zhong, 2016; Krogsgard-Nielsen et al., 2017; Landry et al., 2016; 97 Murray, 2016; Neves et al., 2016; Ribes, Fuentes, Talens, & Barat, 2017). Both emulsifiers 98 were chosen to stabilize the emulsion because of this non-ionic characteristic to limit 99 100 artefacts. The use of hexadecane prevented any trace of polyunsaturated fatty acid which could affect microorganism behavior (Mvou Lekogo, Coroller, Mathot, Mafart, & Leguérinel, 101 102 2010). The emulsion characteristics (pH, weak acid and dispersed phase volume ratio) were modified and the impacts were assessed on several scales, namely Bacillus 103 weihenstephanensis germination and outgrowth, and the interface phenomenon with the 104 emulsifier. Bacillus weihenstephanensis was used in this study because of its capacity i) to 105 contaminate chilled and minimally processed food, ii) to constitute a potential danger for 106 customers' health, and iii) to limit products' shelf life leading to economic losses (Antolinos 107 et al., 2012; Desriac et al., 2013). 108

109

110 **2. Materials and methods**

111

2.1 Model system preparation

112 The model emulsion was composed of nutrient broth as the aqueous phase, hexadecane as the 113 dispersed phase and a Tween 80/Span 80 mixture as the emulsifier. This emulsion was 114 inoculated with *Bacillus weihenstephanensis* spores or vegetative cells.

115

2.1.1 Inoculum preparation

Bacillus weihenstephanensis strain KBAB4 (INRA, Avignon, France) was used in this study.
The strain (in the form of vegetative cells) was stored at -80 °C in Brain Heart Infusion (BHI)
(Biokar, Diagnostics, Beauvais, France) mixed with 50 % glycerol (v/v). A 100-mL volume
of BHI was inoculated with 1 mL of the stock suspension and incubated for 8 h at 30 °C, the

optimal growth temperature; then, a 1-mL volume was transferred into 100 mL of BHI for 16 h at 30 °C. Finally, 0.1 mL of the *Bacillus weihenstephanensis* suspension was added to 100 mL of BHI and was incubated for 6 h. Spores were produced through a two-step sporulation process as described in Baril et al. (2011). The final concentration of the bacterial spore suspension was 10^7 spores·mL⁻¹. The number of spores was estimated as the number of cells surviving a 5-min, 70 °C heat treatment.

126

2.1.2 Emulsion preparation

Hexadecane (H6703, Sigma Aldrich, St-Louis, MO, USA) was mixed with nutrient broth 127 (Biokar, Diagnostics, Beauvais, France) using sonication and stabilized by Tween 80 (P4780, 128 Sigma Aldrich, St-Louis, MO, USA) and Span 80 (S6760, Sigma Aldrich, St-Louis, MO, 129 USA). Emulsions with either 35% (v/v) (dispersed phase volume ratio (ϕ) = 0.35) or 50% 130 (v/v) ($\phi = 0.50$) hexadecane content were studied as a function of pH (5.5 and 6.0), adjusted 131 with HCl, with or without weak acid. Three weak acids were studied as antimicrobial 132 compounds: acetic acid (pKa=4.75; logP=0.17) (A6283, Sigma Aldrich, St-Louis, MO, 133 134 USA), hexanoic acid (*pKa=4.88; logP=1.92*) (153745, Sigma Aldrich, St-Louis, MO, USA) and lactic acid (pKa=3.90; logP=-0.72) (69775, Sigma Aldrich, St-Louis, MO, USA). The 135 logP values were assessed by Hansch and Leo (1995). Acetic acid and lactic acid were 136 studied as food additives. Hexanoic acid was studied because of its higher hydrophobicity 137 (log P=1.92) compared to acetic acid and lactic acid (log P=0.17 and log P=-0.72,138 respectively). 139

The aqueous phases were composed of 0.005% iron citrate, 0.1% esculin, 2% nutrient broth, 140 3% Tween 80 for emulsions with $\phi = 0.50$ and 2.3% Tween 80 for emulsions with $\phi = 0.35$ 141 (% w/w of the aqueous phase). A weak acid was mixed with the aqueous phase during the 142 preparation process to obtain final concentrations of 14 mM of acetic acid, 1.8 and 4 mM of 143 hexanoic acid, and 82 and 255 mM of lactic acid. Hexadecane and the aqueous phases were 144 sterilized by filtration (0.22 µm, Stericup® Millipore) prior to spore inoculation. Heat-treated 145 spore suspension (5 min.; 70 °C) was added to the aqueous phase at three different 146 concentrations: 100, 20 and 3.5 spores per 100 µL of aqueous phase. The mixtures were 147 sonicated for 1 min at 60 % amplitude using a Branson 450 W-20 kHz digital sonifier 148 equipped with a temperature probe. Thus, for each sample the temperature variation was 149 controlled and rose 40 °C in 1 min of mixing. 150

- 151
- 152

2.2 Physical characterization of emulsions and microbial cells

2.2.1 Droplet size and stability

153

The emulsion particle size distributions were measured by laser granulometry with a Malvern MS3000, in 0.1 % SDS dispersant at 2000 rpm. The mean volume diameters $D_{[4,3]}$ and the particle size dispersions were monitored for 10 days with storage at 30 °C which was the temperature used for the microbial assay. The emulsion stability (flocculation, creaming, clarification) was monitored by multiple light scattering with a TurbiScan (Formulaction, France). The destabilization phenomena were monitored for 10 days at 30 °C.

160

2.2.2 Zeta potential measurements

161 According to Bundeleva et al. (2011), zeta-potential (ξ -potential) can be used to perform the 162 change in the cell surface potential (mV) of microorganisms as a function of pH. ξ -potential is 163 an important parameter to analyze the stability of particles (MubarakAli et al., 2018).

The ξ-potential of vegetative cells and spores was measured using a Zetasizer Nano-ZS 164 (Malvern Instruments, United Kingdom). The analysis was performed at 25 °C between pH 4 165 and 9; a range covering those used for the microbial assay. Vegetative cells were recovered 166 from a culture in the exponential phase with an optical density of 0.5 at 600 nm and washed 167 twice in tryptone salt medium. The vegetative cell suspension and spore stock suspension 168 were diluted 10- and 1000-fold respectively in 5 mmol·L⁻¹ of imidazole/acetate buffer 169 adjusted to the appropriate pH using NaOH or HCl solutions (1 mol·L⁻¹) prior to 170 measurements. Samples were introduced into capillary cells and measured in automatic mode. 171 The ξ -potential measurements are reported as the average and standard deviation of the 172 measurements for three freshly prepared samples. 173

174

2.2.3 Surface hydrophobicity

The hydrophobicity of vegetative cells and spores was evaluated by Microbial Adhesion to 175 Hexadecane (MATH) (Bellon-Fontaine, Rault, & van Oss, 1996). Vegetative cells in the 176 exponential phase were harvested by centrifugation at 5000 g for 10 min at 4 °C, washed 177 twice in tryptone salt medium and resuspended to $A_{600nm} = 0.5$ (A₀) in physiological water. 178 0.5 mL of hexadecane was added to 3 mL of cell or spore suspension with optical density A₀. 179 The two-phase system was mixed by 10 s shaking by hand, then by vortexing 1 min, and 180 finally by 10 s shaking by hand. The system was allowed to separate for 15 min. The 181 absorbance of the aqueous phase at 600 nm (A_1) was measured. The percentage of microbial 182 183 adhesion (Ad%) to solvent was calculated as follows (1):

184
$$Ad\% = \left(1 - \frac{A_1}{A_0}\right) \times 100 \tag{1}$$

185

2.2.4 Microscopy

Microstructures of the model emulsion containing spores were observed with a Confocal 186 Laser Scanning Microscope (CLSM) Zeiss LSM780 (Carl Zeiss, Oberkochen, Germany). The 187 hexadecane was stained with Nile Red (72485, Sigma Aldrich, St-Louis, MO, USA) 188 (emission/excitation wave length: 488-515/>590 nm) at a final concentration of 16 mg·mL⁻¹. 189 Spores were labeled with Thioflavin T (T3516, Sigma Aldrich, St-Louis, MO, USA) 190 (emission/excitation wave length: 405/485 nm) at a final concentration of $100 \ \mu mol \cdot L^{-1}$ of 191 spore suspension. Two light sources were used: a diode laser at 405 nm and an Argon laser at 192 193 514 nm.

194

2.2.5 Pulsed Field Gradient-Nuclear Magnetic Resonance (PFG-NMR)

195 NMR measurements were performed at 30 °C with a 500 MHz Bruker spectrometer, equipped 196 with a field gradient probe (0 to 12 T/m) and using the LED-BP-PFGSTE sequence in which 197 Δ is the diffusion delay (5.64 to 100 ms) and δ the gradient pulse duration (1 ms). Within a 198 measurement, sequence parameters δ , Δ and τ (time between the end of each gradient and the 199 next radiofrequency pulse) (1 ms) remained constant and successive and increasing values of 190 the gradient amplitude (g) were applied.

The data was processed using the Dynamics Center (DOSY reconstruction) and the T1/T2 relaxation module (1D processing) developed by Bruker under Topspin 3.2. For 1D processing, the self-diffusion coefficient (D) was determined on the basis of the following equation (2):

205
$$\frac{I_g}{I_0} = \exp\left[-\gamma^2 \times g^2 \times \delta^2 \times \left(\Delta - \frac{\delta}{3} - \frac{\tau}{4}\right) \times D\right]$$
(2)

(assuming in this case monoexponential decay), where I_g is the attenuated signal intensity by 206 application of gradient pulses, I_0 the optimum signal intensity without field gradient, and γ the 207 gyromagnetic ratio). The self-diffusion coefficient (D0) were $4.50 \times 10^{-11} \pm 7.50 \times 10^{-13} \text{ m}^2 \text{ s}^-$ 208 ¹, $4.15 \times 10^{-10} \pm 1.0 \times 10^{-12} \text{ m}^2 \cdot \text{s}^{-1}$, $1.24 \times 10^{-09} \pm 3.0 \times 10^{-12} \text{ m}^2 \cdot \text{s}^{-1}$ and $5.10 \times 10^{-11} \pm 1.63 \times 10^{-12} \text{ m}^2 \cdot \text{s}^{-1}$ 209 ¹² m²·s⁻¹, for pure lactic acid, hexanoic acid, acetic acid and Tween 80, respectively. Then, 210 each weak acid and Tween 80 were diluted in water ($\phi = 0$) or prepared in two different 211 emulsions with $\phi = 0.35$ and with $\phi = 0.50$. For each acid, the self-diffusion coefficient D in 212 water or emulsions was compared to D0 (pure weak acid or Tween 80) by calculating the 213 214 ratio D/D0.

215

216 **2.3** Characterization of bacterial behavior

217

218

2.3.1 Assessment of the number of spores able to germinate and to grow in emulsion

The inoculated emulsions were distributed in sterile 96-well microplates. Spores of *Bacillus weihenstephanensis* KBAB4 able to germinate and to outgrow were detected by the loss of fluorescence of wells due to the esculin metabolism. These spores were then enumerated by the most probable number method (MPN). An estimation of the percentage of spores able to germinate and to give active cells in the emulsion was calculated as follows (3):

224
$$OutG\% = \left(\frac{MPN}{N_0}\right) \times 100$$

225 (3)

with N_0 (Colony Forming Unit, CFU), the initial population of spores determined after a 5min, 70 °C heat treatment and dilution in tryptone salt broth (Biokar, Diagnostics, Beauvais, France) by plating in nutrient agar (Biokar, Diagnostics, Beauvais, France).

229

2.3.2 Monitoring Bacillus spore germination by flow cytometry

Spore germination and outgrowth in nutrient broth in the presence of Tween 80 were 230 monitored by flow cytometry (FCM) analysis using the fluorescent dye Syto®9 (Invitrogen, 231 232 Carlsbad, California, United States) to investigate the effect of the emulsifier at different pH values on spores. Syto®9 fluoresces only when bound to either double-stranded DNA or 233 RNA with an emission maximum of 520 nm (green). Dormant refractive spores show only 234 235 peripheral staining with Syto®9, however, intact germinating spores stain brightly (van Melis, Groot, Tempelaars, Moezelaar, & Abee, 2011). For 1 mL of culture sample, 0.5 µL of Syto®9 236 237 was added (van Melis et al., 2011). Flow cytometric analyses were carried out using a CyFlow®Space (Partec, France). Forward (FSC) and side (SSC) scatter signals were collected 238 239 from 488 nm excitation. Analysis was carried out in true volumetric absolute counting mode (analysis in 200 µL). Samples were diluted with tryptone salt broth prior to analysis in order 240 to respect a sampling rate ranging from 500 to 5000 particles·s⁻¹. Analysis and gating of data 241 were performed using FloMax® software (Partec, France). 242

243

2.3.3 Bioscreen® growth experiments

The growth kinetics of *Bacillus weihenstephanensis* KBAB4 were evaluated in nutrient broth at 30 °C with different concentrations of Tween 80 (0, 1, 5 and 10% (w/w)) to investigate the effect of the emulsifier at different pH values on vegetative cells. Turbidity growth curves were generated with an automatic Bioscreen C reader (Oy Growth Curves Ab Ltd., Helsinki, Finland). From a pre-culture in the end exponential phase, the first line of a plate was inoculated with a 10^5 CFU·mL⁻¹ suspension and, to complete the plate, seven serial two-fold

dilutions were performed in the tested medium. Then the plate was placed in the Bioscreen C reader at 30 °C. The increase in turbidity was monitored at 600 nm. Measurements were taken every 10 min, and the plate was shaken at low intensity for 20 s prior to absorbance measurements. The maximum specific growth rate (μ_{max}) values corresponding to each Tween 80 concentration were determined by linear regression as previously described (Membré et al., 2005). Paired Student's *t*-tests were performed to compare the maximum specific growth with and without Tween 80. P-values strictly lower than 0.05 were considered significant.

257

2.3.4 Individual lag times

The distribution of individual lag times was investigated according to a method adapted from Guillier et al. (2005). From end exponential phase cells, serial dilutions were performed in the tested medium in order to obtain a final bacterial suspension at 1.4 CFU·mL⁻¹. Assuming thereafter that the distribution of the cells in the microplate followed a Poisson distribution, the maximum concentration of 0.42 CFU·well⁻¹ will correspond to a maximum of 35 % of wells showing growth and 20 % of them, i.e. 7 %, will only have one cell.

Then the plate was placed in the Bioscreen C reader at an incubation temperature of 30 °C. The increase in turbidity was monitored at 600 nm. Measurements were taken every 10 min, and the plate was shaken at low intensity for 20 s prior to absorbance measurements.

267 On the assumption that the maximum specific growth rate was constant from one well to 268 another, the detection time (T_d) is related to the lag time (lag) by the following formula 269 (Baranyi & Pin, 1999) (4):

270
$$T_d = lag + \frac{\ln(N_d) - \ln(N_0)}{\mu_{\max}}$$
 (4)

with N_d , the bacterial number at T_d ; N_0 , the number of cells initiating growth in the considered well, and μ_{max} , the maximum specific growth rate.

The Kolmogorov-Smirnov statistical test was applied to compare the distributions of latencytimes with and without Tween 80 at one pH value (XLSTAT software, 2017 version).

- 275
- 276

277 **3. Results**

278 279

3.1 Physical characteristics of emulsion constituents

3.1.1 Droplet size

The dispersion was studied to characterize the spatial organization and locate the different components. Measurements by laser granulometry showed that emulsions with $\phi = 0.35$ and $\phi = 0.50$ were monodispersed. Indeed, an emulsion is considered concentrated when it reaches

a concentration 64 % of monodisperse droplets, which represents the random-close-packing 283 volume fraction (Leal-Calderon, Schmitt, & Bibette, 2007). The droplets were agitated by a 284 Brownian motion. They presented a monomodal distribution of hexadecane droplets with, 285 respectively, a $D_{[4,3]}$ of 0.484 ± 0.005 µm and 0.437 ± 0.006 µm. During a 10-day period at 30 286 °C, neither the creaming nor the stability of the emulsions was modified with or without 287 organic acid and whatever the pH. As observed in the emulsions using confocal microscopy 288 (Figure 1), the droplets of the dispersed phase appeared to be smaller than the spores $(\sim 1 \, \mu m)$ 289 (Carrera, Zandomeni, Fitzgibbon, & Sagripanti, 2007). In our systems, microbial growth 290 291 seemed to occur in the aqueous phase as is commonly recognized (Brocklehurst & Wilson, 2000; Wilson et al., 2002). 292

293

3.1.2 Spore characteristics

The surface of the spores and vegetative cells were characterized by MATH (Bellon-Fontaine et al., 1996). We found that the spores had a hydrophobic surface contrary to vegetative cells. The ξ -potential values of spores and vegetative cells, *i.e.* net charges on the surface, were also determined in phosphate buffer ranging from pH 4 to 9. The electrophoretic motilities of the spores and vegetative cells indicated an electronegative character with ξ potential ranging, respectively, from -9.8 to -41.0 mV and from -11.2 to -18.7 mV.

300

3.1.3 Diffusion of emulsion constituents by NMR

In order to highlight the effect of emulsion structure on the diffusion coefficients of weak 301 acids, the D/D_0 ratio was reported as a function of pH for each hexadecane/water ratio 302 303 (Figure 2). The D/D0 ratio variations were significant as showed by the calculated standard error for each ratio. Figure 2 shows that for each weak acid, whatever the pH, D/D_0 tended to 304 decrease when the hexadecane/water ratio increased. This indicates that a fraction of each 305 weak acid may be trapped in the hexadecane, and/or the emulsion structure impacts on its 306 307 diffusion coefficient. Discrepancies of D/D₀ values among acids were likely due to two 308 effects: $D/D_0 > 1$ may be due to a lower viscosity in water or in emulsion in comparison to bulk acid, and $D/D_0 < 1$ may be due to a structure effect in emulsion either by molecule 309 trapping or interactions between weak acids and droplets. These results were obtained by 310 assuming that the total amount of weak acid was diffused in the emulsion in a unique way 311 (mono-exponential decrease of the NMR signal). In contrast to lactic acid and acetic acid, 312 D/D_0 for hexanoic acid tends to decrease with pH (Figure 2.a). This discrepancy could 313 account for both the higher pKa and the higher logP for hexanoic acid, favoring its affinity for 314 the dispersed hexadecane phase. 315

- For Tween 80, the self-diffusion coefficient was around 10^{-11} m²·s⁻¹ in water and around 316 $10^{-10} \text{ m}^2 \cdot \text{s}^{-1}$ in emulsions, whatever the pH value and hexadecane volume fraction. These two 317 different values might be due to the spatial arrangement of Tween 80 in the form of micelles 318 in water and at the emulsion interfaces (Henry, Fryer, Frith, & Norton, 2009). 319
- 320

3.2 Comparison of the percentage of outgrown B. weihenstephanensis spores in 321 322 aqueous phases and model emulsions

- An estimation of the percentage of outgrown B. weihenstephanensis KBAB4 spores (i) in 323 the nutrient broth, (ii) in the aqueous phase (nutrient broth with 3 % (w/w) Tween 80 ($\phi = 0$)), 324 (iii) in $\phi = 0.35$ emulsions and (iv) in $\phi = 0.50$ emulsions was calculated from an enumeration 325 by a most probable number (MPN) assay. 326
- First of all, the percentage of germination and outgrowth in the nutrient broth with HCl at pH 327 5.5 was 1.5-fold lower compared to pH 6 (Table 1). The percentages of germination and 328 outgrowth obtained with the weak acids was 0 to 1.2-fold lower than with HCl at pH 6.0 and 329 1.3 to 2.8-fold lower at pH 5.5. 330
- Secondly, the percentages of germination and outgrowth in the aqueous phase (nutrient broth 331 with 3 % (w/w) Tween 80 ($\phi = 0$)) used for the emulsion with HCl at pH 5.5 were lower than 332 those at pH 6, also reflecting the influence of pH on B. weihenstephanensis KBAB4 (Table 333 1). Yet, we noticed that the aqueous phase ($\phi = 0$) in the presence of the weak acids and HCl 334 at pH 5.5 revealed that less than 0.03 % of spores outgrew compared to 22 to 61 % in the 335 nutrient broth. This highlighted an antimicrobial synergistic effect between Tween 80 and 336 337 weak acid depending on the pH value.
- Moreover, the percentages of outgrowth observed in all $\phi = 0.35$ emulsions as well as those 338 observed in the $\phi = 0.50$ emulsions with lactic acid and acetic acid at pH 5.5 and pH 6 did not 339 differ from the aqueous phase (**Table 1**). Surprisingly, data in Table 1 show that the $\phi = 0.50$ 340 emulsions with HCl at pH 5.5 revealed a higher percentage of outgrowth compared to the 341 aqueous phase or the $\phi = 0.35$ emulsions with HCl at the same pH value. In the same way, 342 343 these data also show that the $\phi = 0.50$ emulsions with hexanoic acid at pH 6 revealed a higher percentage of outgrowth compared to the aqueous phase or the $\phi = 0.35$ emulsions with 344 345 hexanoic acid at the same pH value.
- These results confirm the influence of pH and of the weak acids as hurdles preventing the 346 germination and outgrowth of *B. weihenstephanensis* KBAB4 in the studied systems. Yet, 347 Tween 80, used as the emulsifier in the emulsions, also acted as an additional hurdle. 348 349 Furthermore, the ability of spores to recover and grow was modulated by the interactions

among Tween 80, hexanoic acid and their environment. This illustrated the complexity ofcontrolling the bacterial behavior through physico-chemical factors in complex matrices.

352

353

3.3 Effect of Tween 80 on the growth of vegetative cells (μ_{max} , lag times)

In order to characterize the antimicrobial effect of Tween 80 on the growth of KBAB4 cells, 354 Bioscreen® growth experiments were carried out to determine growth parameters in the 355 presence or absence of Tween 80 at pH 5.5 and pH 6.0 (Figure 3). At pH 6.0 with a Tween 356 80 concentration of 5 % (w/w) and more, μ_{max} was significantly lower than the control 357 without Tween 80. At pH 5.5 with a Tween 80 concentration of 2% and more, μ_{max} was 358 significantly lower than without Tween 80 (Student's *t*-test, p < 0.05). Tween 80 seemed to 359 have an antimicrobial effect on the growth of vegetative cells depending on the pH value. 360 Minimum inhibitory concentrations were determined by a linear regression: at pH 6.0, MIC 361 was 64.8 % (w/w) and at pH 5.5, MIC was 19.9 % (w/w). 362

The distribution of individual lag times of vegetative cells with and without Tween 80 at pH 363 6.0 and 5.5 were assessed (Figure 4). The presence of Tween 80 in the growth medium 364 increased the individual lag times. At pH 6, the frequency distribution was maximal for the 365 366 10-11 h lag time interval without Tween 80, and for the 10-12 h interval with Tween 80. At pH 5.5, the frequency distribution was maximal for the 12-13 h lag time interval without 367 Tween 80, and for the 16-18 h interval with Tween 80. The effect of Tween 80 on the growth 368 delay was more marked at acidic pH (higher D statistic at pH 5.5 (Kolmogorov-Smirnov 369 370 statistical test)). The frequency distributions without Tween 80 and with Tween 80 were significantly different at both pH values (Kolmogorov-Smirnov statistical test). As shown by 371 372 these results, at pH 5.5 and with Tween 80, the variability of lag times was higher than for any other combination tested, which indicates that, at single cell level, the adaptation period, and 373 374 therefore the lag times, had a much greater variability than in the other conditions tested. This 375 indicates that the combination has an important inhibitory effect on cells.

376

377 378

3.4 Effect of Tween 80 on spore germination (kinetics determined by flow cytometry)

To determine whether Tween 80 induced a delay in germination, spores were exposed to different concentrations of Tween 80 in nutrient broth at pH 5.5 and their germination was monitored by flow cytometry (**Figure 5**). According to van Melis et al. (2011), dormant refractive spores are slightly stained (**Figure 5, quadrant I**). Upon germination, spore permeability to Syto®9 and the accessibility of DNA increased, leading to an increase in the

fluorescence level (Figure 5, quadrant II). The size increase of the outgrowing spores could then be monitored by an increase in the forward-scatter signal (Figure 5, quadrant III).

After 4 h, for all the conditions, the spores were still dormant. Within the following four 386 hours, the spore populations became permeable to Syto®9 (quadrant II, germinated spores). 387 Under unstressed conditions (without Tween 80), the majority of the cell population was able 388 to outgrow (located in quadrant III), while for stress conditions, a substantial part of the spore 389 population remained dormant (quadrant I) until 10 h of incubation. Without Tween 80, 4.59 % 390 of spores were still refractive spores (quadrant I) after 10 h of incubation, while with 5 % and 391 10 % of Tween 80 in nutrient broth, the percentage of dormant spores was respectively 12.04 392 % and 54.59 %. It can also been seen from Figure 5C that after 8h and 10h germinated spores 393 and growth (quadrant II and quadrant III, respectively) decreased more sharply than for other 394 conditions. Thus, increasing the concentration of Tween 80 drastically decreased germination 395 and growth. 396

397

398 4. Discussion

First of all, H⁺ ion concentrations had an effect on spore germination and outgrowth as 399 expected. H⁺ ions will move into the cytoplasm decreasing internal pH. Drastic variations in 400 cytoplasmic pH can harm bacteria by disrupting the plasma membrane or inhibiting enzyme 401 activities and membrane transport proteins. Changes in the external pH might also alter the 402 ionization of nutrient molecules and thus reduce their availability to the organism. In our 403 model emulsion, the effect of pH was detected at pH 5.5 regardless of the dispersed phase 404 volume fraction. Nevertheless, at pH 5.5 less than 0.03 % germination and outgrowth may 405 occur. The minimum growth pH value is 4.35 and the estimated optimal recovery pH is 7.80 406 for B. weihenstephanensis KBAB4 (Trunet et al., 2015). This result suggested a synergistic 407 effect between pH value and matrix composition. 408

409

The role of undissociated weak acid molecules was also important. Weak acids are the most commonly used chemical preservatives in the food industry to control both pH and microbial growth (van Melis et al., 2011). It is generally accepted that that bacterial growth inhibition by weak acids is based on the rapid diffusion of undissociated molecules through the plasma membrane, followed by immediate dissociation and acidification of the cytoplasm. Concerning their effects on bacterial spores, van Melis et al. (2012) formulated two possibilities. Inhibition could be due, on one hand, to the accumulation of acids in the spore

417 inner membrane or, on the other hand, to the accumulation of foreign compounds in the inner 418 membrane. As we have shown, such effects may occur in emulsions and may be affected by 419 the dispersed phase volume fraction and the presence of Tween 80. These relevant effects 420 should be highlighted and characterized, as they may have important safety implications in 421 foods based on emulsions.

There was no influence of the dispersed phase volume fraction in the presence of acetic acid 422 and lactic acid, whereas hexanoic acid was less effective in $\phi = 0.50$ emulsions. However, 423 results contrary to ours are described in the literature. Prachaiyo and McLandsborough (2003) 424 showed an increase in the generation time of bacteria as the hexadecane concentration 425 increased. This is likely to be due to space limitation, nutrient limitation and/or the 426 concentration of metabolic products. In the same way, Zalazar et al. (2016) described how an 427 increase in the oil level promoted a decrease in the specific growth rate. On the other hand, 428 429 Dong et al. (2016) reported a comparable inactivation of *Bacillus amyloliquefaciens* spores by thermal and high hydrostatic pressure treatments in an oil/water emulsion with 20 % and 10 % 430 431 soybean oil. As the dispersed phase droplets in our study were smaller than the B. weihenstephanensis KBAB4 spores, the cells seemed to evolve in the aqueous phase 432 433 following a Brownian motion and the increase in hexadecane concentration did not have an 434 effect on the germination and growth percentage.

In addition, our results showed a decline in efficiency of hexanoic acid with the increase in 435 hexadecane concentration. This could be related to the lipophilic character of this weak acid. 436 437 Indeed, according to the NMR results, the impact of hexadecane/water ratio impacted the hexanoic acid diffusion coefficient more, which decreased with the pH. This could mean that 438 a fraction of hexanoic acid may be trapped in the dispersed phase limiting its access to cells 439 that were in the aqueous phase. Similarly, Brocklehurst and Wilson (2000) wrote that the 440 weak acid components interact with the lipid phase, and the effect was a decrease in the 441 preservation of the products. For example, acetic acid had a low partition coefficient: just a 442 small proportion of this acid was dissolved in the lipid phase and therefore predominantly 443 available in the water phase as a preservative. This was not the case for sorbic acid or benzoic 444 acid which had respectively a logP-value of 1.33 and 1.87. Furthermore, in most emulsified 445 food, emulsifiers are above their critical micelle concentration at which aggregates known as 446 micelles are formed. The non-polar inner regions of micelles present an environment closely 447 similar to that created by an organic solvent, where solutes such as weak acid will tend to 448 partition. For this reason, the preservative effectiveness of a weak acid will be associated with 449 its distribution in the different phases of the food emulsion, considering the interior of the 450

micelles as a third phase (Castro et al., 2009). In our system, the lipophilicity of the biocide,
hexanoic acid, seemed to have had an impact on the distribution of the weak acid between the
dispersed phase and the aqueous phase and thus, on the antimicrobial activity.

454

455 Moreover, the structure and composition of the model emulsion seemed to affect antimicrobial activity. The loss of microbial inhibitory activity when the dispersed phase 456 457 volume fraction increased could be due to phenomena at the interfaces. Factors such as hydrophobicity, surface charge, and cell density influence the attachment of microorganisms 458 to surfaces and the behavior at interfaces (Seale, Flint, McQuillan, & Bremer, 2008). The 459 main result that emerged from the work of Naïtali et al. (2009) was that the cell surface 460 hydrophobicity of Listeria monocytogenes increased after growth in emulsion. This may have 461 been due to modifications to the cell surface composition, as well as to the adsorption of the 462 oil phase on the outer surface of the bacteria (Naïtali et al., 2009). The hydrophobicity of 463 various species of the *B. cereus* group spores varies from moderate to high (Faille et al., 464 465 2010). This hydrophobic character it thought to be linked to the presence of an exosporium on the outer spore membrane composed of proteins, polysaccharides, lipids and ash (Faille et al., 466 467 2010; Sagong et al., 2013). Spores are more hydrophobic than vegetative cells. It has been suggested that the increased hydrophobicity of the spores may be due to a relative abundance 468 of protein in the outer coats and exosporium compared with the peptidoglycan on vegetative 469 cell surfaces (Parkar, Flint, Palmer, & Brooks, 2001). Previous works have shown that a lower 470 ξ -potential, *i.e.* net charge on the spore surface, may be correlated with increased surface 471 attachment (Husmark & Rönner, 1990), while others did not identify a correlation (Parkar et 472 al., 2001). These different observations reflect the fact that the surface attachment or the 473 location of these bacteria in a complex system is a multifactorial process, combining physical 474 475 factors such as surface appendages, chemical signaling between cells and chemical 476 interactions.

477

Furthermore, the component linked to interfaces, namely the emulsifier, could also interact with cells and affect germination and/or growth. Tween 80 is commonly used as an emulsion stabilizer in a wide range of food and personal care products (Henry et al., 2009). Tween-type emulsifiers possess a branched hydrophilic region of three polyoxyethylene chains substituted to a sorbitan ring. The results of the present study revealed an antimicrobial effect of Tween 80 on *B. weihenstephanensis* KBAB4 spores and on vegetative cells which depended on pH. An effect of Tween 80 on the action of antimicrobial compounds has

previously been mentioned in the context of interactions in food systems (Castro et al., 2009; 485 Jung et al., 1992; Krogsgard-Nielsen et al., 2017). Tween 80 may have hampered the 486 antimicrobial properties of isoeugenol in an emulsion (Krogsgard-Nielsen et al., 2017). The 487 solubilization capacity of the emulsifier on isoeugenol was so strong that it prevented the 488 antimicrobial compound from penetrating the cell membrane. Alternatively, Tween 80 might 489 affect the biofilm or individual cells in a way that makes them less susceptible to isoeugenol, 490 by interacting with membrane proteins which made them more hydrophilic and therefore less 491 prone to interaction with the essential oil (Krogsgard-Nielsen et al., 2017). This remark might 492 also have implications for the use of other hydrophobic substances: Krsta et al. (2014) showed 493 that Tween 80 reduced the effects of the antibiotic triclosan on Streptococcus agalactiae and 494 S. aureus. In a model salad dressing, the Tween effect was entirely dependent on oil content 495 when nisin was present: (i) at 23 % oil, Tween had an antagonistic effect with nisin; (ii) at 11 496 % oil, the presence of Tween increased the preservative effect; (iii) at 46 %, Tween had no 497 effect (Castro et al., 2009). In the same way, Jung et al. (1992) demonstrated interactions 498 499 between nisin, milk and Tween: the addition of Tween 80 has been shown to significantly increase the activity of nisin on L. monocytogenes in milk regardless of fat content. The 500 501 authors suggested that nisin may adsorb to milk fat globules, which may render it unavailable to destroy microbial cells. Tween, which has the ability to displace proteins from the milk fat 502 503 globule, may increase nisin availability. These results highlighted the importance of considering ingredient interactions when evaluating the microbial stability of food systems. 504 505 Nevertheless, only a few studies have mentioned the testing of the antimicrobial effect of an

emulsifier as a function of pH and its concentrations. In our case, Tween 80 seemed to stress 506 507 spores and vegetative cells, slowing down germination and growth. In previous works, Tween 80 appears to have affected cell permeability in certain microorganisms to promote both 508 509 uptake and exit of compounds from the cell though modifications of plasma membrane 510 permeability (Brown & Winsley, 1969; Noh, Kim, & Gilliland, 1997; Sattler & Youmans, 1948). Noh et al. (1997) showed that the influence of Tween 80 was related to alterations in 511 the cellular membrane of the organism on Lactobacillus acidophilus. On Pseudomonas 512 aeruginosa, 0.125 % polysorbate led to the greatest uptake of a dye showing cell membrane 513 permeability (Brown & Winsley, 1969). Non-ionics had little denaturing action on proteins, 514 the uptake of polysorbate was presumably via hydrogen bonding. Flow cytometry on 515 vegetative cells in the presence of Tween 80 in the medium did not determine whether Tween 516 80 permeabilized the membrane of B. weihenstephanensis KBAB4 cells. Thus, the reduction 517 in growth rate could be due to a modification of the cellular membrane and its properties 518

(permeability, hydrophobicity/hydrophilicity). Moreover, the synergistic effect between 519 Tween 80/pH and Tween 80/organic acid shows that Tween 80 could destabilize the 520 membrane, facilitating the action of pH or organic acid. Concerning this effect on 521 germination, spore surfaces were hydrophobic, so interactions could have been possible on 522 the surface of the spores with Tween 80, inhibiting germination mechanisms. Tween 80 is a 523 non-ionic emulsifier and would therefore not be expected to have any charge, although 524 previous studies have shown that droplets stabilized by non-ionic emulsifiers may be charged 525 due to the presence of ionizable surface active impurities (such as free fatty acids) or due to 526 preferential adsorption of hydroxyl ions at high pH or hydrogen ions at low pH to the droplet 527 surfaces (Yang, Leser, Sher, & McClements, 2013). 528

These interactions between the surface of the spores and Tween 80 could explain in some 529 cases the fact that germination and outgrowth were lower in $\phi = 0.35$ emulsions than in $\phi =$ 530 0.50 emulsions. The interfacial region plays a crucial role in controlling the distribution of 531 molecules in the emulsified system (Pastoriza-Gallego, Losada-Barreiro, & Bravo-Diaz, 532 2012). Amphiphilic molecules are primarily located in the interfacial region; meanwhile non-533 polar molecules tend to be mainly distributed between the oil and interfacial regions and polar 534 535 molecules are distributed between the aqueous and interfacial regions (Pastoriza-Gallego et al., 2012). It seems that the effect of the dispersed phase volume fraction on antimicrobial 536 activity observed in our system was due to the distribution of the emulsifier between the 537 aqueous phase and the interface. According to Henry et al. (2009), Tween 80 had a head 538 group size of 0.78 nm² (average of 3 values in the literature). With the dispersed phase 539 volume fraction, the dispersed phase droplet volume and the concentration of emulsifier in the 540 541 emulsion, it was possible to calculate the proportion of each emulsifier required to give the surface coverage of dispersed phase droplets for the emulsions produced. In $\phi = 0.50$ 542 emulsions, with the concentration of Tween 80 used (1.5 % (w/w) in final emulsions), all 543 544 molecules were at the interfaces: there were no free Tween 80 molecules. They were not in contact with the cells, hence the antimicrobial activity due to Tween 80 was limited. On the 545 contrary, in $\phi = 0.35$ emulsions, Tween 80 molecules were in excess to cover all droplets, so a 546 share of the molecules remained free. They were therefore in contact with the cells in the 547 aqueous phase and the antimicrobial activity of Tween 80 was higher. 548

- 549
- 550
- 551 **5. Conclusions**

The present study shows that the inhibition of spore germination and growth in the model emulsion depended on several factors: pH value and the dispersed phase volume fraction. Antimicrobial activity resulted in a reduction in the number of cells capable of germination and outgrowth, a reduction in maximal specific growth rate and an increase in lag times. The effect of the dispersed phase volume fraction was due to a combination of:

- (i) the lipophilicity of the biocide, hexanoic acid, that may have had an impact on thedistribution of organic acid between hexadecane and the aqueous phases;
- (ii) the antimicrobial activity of the emulsifier Tween 80 detected at the acidic pH value.

The effect of Tween 80 has rarely been described in the literature and this study highlights the 560 caution with which this emulsifier must be used. Furthermore, the addition of Tween 80 in a 561 formulation may improve the antimicrobial activity of preservatives and this model emulsion 562 could be used as a surface treatment for example. The interface phenomena seemed to have a 563 great influence. Future work will focus on the exploration of these phenomena at the interface 564 by the use of biocides with other physical-chemical characteristics (lipophilicity, 565 antimicrobial mechanism of action, hydrophobicity, electrical charge) and of bacterial cells 566 with other surface characteristics (hydrophobicity, electrical charge). 567

- 568
- 569

570 Acknowledgments

571 The authors gratefully acknowledge the "Conseil Départemental du Finistère" for their 572 financial support, Pr. Y. Grohens and Dr. B. Saulnier from the "Institut de Recherche Dupuy 573 de Lôme" (IRDL) for their support concerning the ξ-potential measurements, the PIMM-DRX 574 platform of the University of Western Brittany ("Université de Bretagne Occidentale, UBO") 575 for the technical support for microscopic observations and the PRISM platform for access to 576 high-field NMR facilities.

- 577 **References**
- Antolinos, V., Muñoz-Cuevas, M., Ros-Chumillas, M., Periago, P. M., Fernández, P. S., & Le
- Marc, Y. (2012). Modelling the effects of temperature and osmotic shifts on the growth
 kinetics of Bacillus weihenstephanensis in broth and food products. *International Journal of Food Microbiology*, 158(1), 36□41.
- Baranyi, J., & Pin, C. (1999). Estimating bacterial growth parameters by means of detection
 times. *Applied and environmental microbiology*, 65(2), 732–736.
- Baril, E., Coroller, L., Postollec, F., Leguerinel, I., Boulais, C., Carlin, F., & Mafart, P.
 (2011). The wet-heat resistance of *Bacillus weihenstephanensis* KBAB4 spores
 produced in a two-step sporulation process depends on sporulation temperature but not
 on previous cell history. *International Journal of Food Microbiology*, *146*(1), 5762.
- Bellon-Fontaine, M.-N., Rault, J., & van Oss, C. J. (1996). Microbial adhesion to solvents: a
 novel method to determine the electron-donor/electron-acceptor or Lewis acid-base
 properties of microbial cells. *Colloids and Surfaces B: Biointerfaces*, 7(12), 47–53.
- Brocklehurst, T. F., & Wilson, P. D. (2000). The role of lipids in controlling microbial
 growth. *Grasas y aceites-International Journal of Fats and Oils*, *51*(12), 66–73.
- Brown, M. R. W., & Winsley, B. E. (1969). Effect of polysorbate 80 on cell leakage and
 viability of *Pseudomonas aeruginosa* exposed to rapid changes of pH, temperature and
 tonicity. *Microbiology*, 56(1), 99–107.
- Bundeleva, I. A., Shirokova, L. S., Bénézeth, P., Pokrovsky, O. S., Kompantseva, E. I., &
 Balor, S. (2011). Zeta potential of anoxygenic phototrophic bacteria and Ca adsorption
 at the cell surface: Possible implications for cell protection from CaCO3 precipitation in
- alkaline solutions. *Journal of Colloid and Interface Science*, 360(1), 100 109.
- Buranasuksombat, U., Kwon, Y. J., Turner, M., & Bhandari, B. (2011). Influence of emulsion
 droplet size on antimicrobial properties. *Food Science and Biotechnology*, 20(3), 793–
- 602

800.

603	Carrera, M., Zandomeni, R. O., Fitzgibbon, J., & Sagripanti, JL. (2007). Difference between
604	the spore sizes of Bacillus anthracis and other Bacillus species. Journal of Applied
605	<i>Microbiology</i> , 102(2), 303312. https://doi.org/10.1111/j.1365-2672.2006.03111.x

- Castro, M. P., Rojas, A. M., Campos, C. A., & Gerschenson, L. N. (2009). Effect of
 preservatives, tween 20, oil content and emulsion structure on the survival of *Lactobacillus fructivorans* in model salad dressings. *LWT-Food Science and Technology*, 42(8), 1428–1434.
- Celiktas, O. Y., Kocabas, E. H., Bedir, E., Sukan, F. V., Ozek, T., & Baser, K. H. C. (2007).
 Antimicrobial activities of methanol extracts and essential oils of Rosmarinus
 officinalis, depending on location and seasonal variations. *Food Chemistry*, *100*(2),
 553–559.
- Desriac, N., Postollec, F., Durand, D., Leguerinel, I., Sohier, D., & Coroller, L. (2013).
 Sensitivity of Bacillus weihenstephanensis to acidic changes of the medium is not
 dependant on physiological state. *Food Microbiology*, 36(2), 440
 446.
- 617 Dong, P., Georget, E., Aganovic, K., Heinz, V., & Mathys, A. (2016). Inactivation of Bacillus
- 618 *amyloliquefaciens* spores by continuous high-pressure-assisted thermal sterilization in
- an oil-in-water (o/w) emulsion with 10% soybean oil. *European Food Research and Technology*, 242(6), 935–942.
- Faille, C., Lequette, Y., Ronse, A., Slomianny, C., Garénaux, E., & Guerardel, Y. (2010).
 Morphology and physico-chemical properties of *Bacillus* spores surrounded or not with
 an exosporium: consequences on their ability to adhere to stainless steel. *International journal of food microbiology*, *143*(3), 125–135.
- Griffiths, K. K., Zhang, J., Cowan, A. E., Yu, J., & Setlow, P. (2011). Germination proteins in
 the inner membrane of dormant *Bacillus subtilis* spores colocalize in a discrete cluster. *Molecular microbiology*, 81(4), 1061–1077.

- Guillier, L., Pardon, P., & Augustin, J.-C. (2005). Influence of stress on individual lag time
 distributions of *Listeria monocytogenes*. *Applied and environmental microbiology*,
 71(6), 2940–2948.
- Hansch, C., & Leo, A. (1995). *Exploring Qsar* (Vol. 631). American Chemical Society
 Washington, DC.
- Henry, J. V., Fryer, P. J., Frith, W. J., & Norton, I. T. (2009). Emulsification mechanism and
 storage instabilities of hydrocarbon-in-water sub-micron emulsions stabilised with
 Tweens (20 and 80), Brij 96v and sucrose monoesters. *Journal of colloid and interface science*, 338(1), 201–206.
- Hilbig, J., Ma, Q., Davidson, P. M., Weiss, J., & Zhong, Q. (2016). Physical and
 antimicrobial properties of cinnamon bark oil co-nanoemulsified by lauric arginate and
 Tween 80. *International Journal of Food Microbiology*, 233, 52–59.
- Husmark, U., & Rönner, U. (1990). Forces involved in adhesion of *Bacillus cereus* spores to
 solid surfaces under different environmental conditions. *Journal of Applied Microbiology*, 69(4), 557–562.
- Jung, D.-S., Bodyfelt, F. W., & Daeschel, M. A. (1992). Influence of Fat and Emulsifiers on
 the Efficacy of Nisin in Inhibiting *Listeria monocytogenes* in Fluid Milk1. *Journal of Dairy Science*, 75(2), 387–393.
- 646 Krogsgard-Nielsen, C., Kjems, J., Mygind, T., Snabe, T., Schwarz, K., Serfert, Y., & Meyer,
- 647 R. L. (2017). Antimicrobial effect of emulsion-encapsulated isoeugenol against biofilms
- of food pathogens and spoilage bacteria. *International journal of food microbiology*,
 242, 7–12.
- Krsta, D., Ku, C., Crosby, I. T., Capuano, B., & Manallack, D. T. (2014). Bacterial fatty acid
 synthesis: effect of tween 80 on antibiotic potency against *Streptococcus agalactiae* and
 methicillin-resistant *Staphylococcus aureus*. *Anti-Infective Agents*, *12*(1), 80–84.

653	Landry, K. S., Komaiko, J., Wong, D. E., Xu, T., McClements, D. J., & McLandsborough, L.
654	(2016). Inactivation of Salmonella on Sprouting Seeds Using a Spontaneous Carvacrol
655	Nanoemulsion Acidified with Organic Acids. Journal of Food Protection, 79(7), 1115-
656	1126.
657	Leal-Calderon, F., Schmitt, V., & Bibette, J. (2007). <i>Emulsion science: basic principles</i> . (2 nd
658	ed.). Springer-Verlag New-York.
659	Ly, M. H., Aguedo, M., Goudot, S., Le, M. L., Cayot, P., Teixeira, J. A., Le, T. M., Belin, J
660	M., & Waché, Y. (2008). Interactions between bacterial surfaces and milk proteins,
661	impact on food emulsions stability. Food Hydrocolloids, 22(5), 742-751.
662	Ly, M. H., Naïtali-Bouchez, M., Meylheuc, T., Bellon-Fontaine, MN., Le, T. M., Belin, J
663	M., & Waché, Y. (2006). Importance of bacterial surface properties to control the
664	stability of emulsions. International journal of food microbiology, 112(1), 26-34.
665	Mao, L., Wang, D., Liu, F., & Gao, Y. (2016). Emulsion Design for the Delivery of β -
666	Carotene in Complex Food Systems. Critical Reviews in Food Science and Nutrition,
667	19, 1–15.
668	McClements, D. J., & Weiss, J. (2005). Bailey's Industrial Oil and Fat Products: Processing
669	Technologies Edible Oil and Fat Products-Lipid emulsions (6th ed.). Wiley-Blackwell.
670	(Chapter 4).
671	Membré, JM., Leporq, B., Vialette, M., Mettler, E., Perrier, L., Thuault, D., & Zwietering,
672	M. (2005). Temperature effect on bacterial growth rate: quantitative microbiology
673	approach including cardinal values and variability estimates to perform growth
674	simulations on/in food. International Journal of Food Microbiology, 100, 179–186.
675	MubarakAli, D., LewisOscar, F., Gopinath, V., Alharbi, N. S., Alharbi, S. A., & Thajuddin,
676	N. (2018). An inhibitory action of chitosan nanoparticles against pathogenic bacteria

- and fungi and their potential applications as biocompatible antioxidants. *Microbial Pathogenesis*, 114, 323 327.
- 679Murray, D. S. (2016). Influence of Inoculum Preparation upon Sensitivity of Common Food680Borne Pathogens to Emulsion Based Antimicrobials. University of Massachusetts-681Amherst, MastersThesesMay2014-current.330.
- 682 http://scholarworks.umass.edu/masters_theses_2/330/
- Mvou Lekogo, B., Coroller, L., Mathot, A. G., Mafart, P., & Leguérinel, I. (2010). Modelling
 the influence of palmitic, palmitoleic, stearic and oleic acids on apparent heat resistance
 of spores of *Bacillus cereus* NTCC 11145 and *Clostridium sporogenes* Pasteur 79.3. *International journal of food microbiology*, *141*(3), 242–247.
- Naïtali, M., Dubois-Brissonnet, F., Cuvelier, G., & Bellon-Fontaine, M.-N. (2009). Effects of
 pH and oil-in-water emulsions on growth and physicochemical cell surface properties of
 Listeria monocytogenes: Impact on tolerance to the bactericidal activity of disinfectants.
 International journal of food microbiology, *130*(2), 101–107.
- 691 Neves, M. A., Ung, P., Uemura, K., Takahashi, C., Kobayashi, I., Romano, P., & Nakajima,
- M. (2016). Antimicrobial Oil-in-Water Nanoemulsions: Synergistic Effect of Nisin and
 Carvacrol against *Bacillus subtilis*. *Journal of Food Science and Engineering*, *6*, 6374.
- Noh, D. O., Kim, S. H., & Gilliland, S. E. (1997). Incorporation of Cholesterol into the
 Cellular Membrane of *Lactobacillus acidophilus* ATCC 431211. *Journal of Dairy Science*, 80(12), 3107–3113.
- Parkar, S. G., Flint, S. H., Palmer, J. S., & Brooks, J. D. (2001). Factors influencing
 attachment of thermophilic bacilli to stainless steel. *Journal of Applied Microbiology*, *90*(6), 901–908.

- Pastoriza-Gallego, M. J., Losada-Barreiro, S., & Bravo-Díaz, C. (2012). Effects of acidity and
 emulsifier concentration on the distribution of Vitamin C in a model food emulsion.
 Journal of Physical Organic Chemistry, 25(11), 908–915.
- Prachaiyo, P., & McLandsborough, L. A. (2003). Oil-in-Water Emulsion as a Model System
 to Study the Growth of *Escherichia coli* O157: H7 in a Heterogeneous Food System. *Journal of food science*, 68(3), 1018–1024.
- Ribes, S., Fuentes, A., Talens, P., & Barat, J. M. (2017). Application of cinnamon bark
 emulsions to protect strawberry jam from fungi. *LWT-Food Science and Technology*,
 708 78, 265–272.
- Robins, M. M., & Wilson, P. D. (1994). Food structure and microbial growth. *Trends in Food Science & Technology*, 5(9), 289–293.
- Sagong, H.-G., Cheon, H.-L., Kim, S.-O., Lee, S.-Y., Park, K.-H., Chung, M.-S., Choi, Y.-J.,
 & Kang, D.-H. (2013). Combined effects of ultrasound and surfactants to reduce *Bacillus cereus* spores on lettuce and carrots. *International journal of food microbiology*, *160*(3), 367–372.
- Sattler, T. H., & Youmans, G. P. (1948). The effect of "Tween 80," bovine albumin, glycerol,
 and glucose on the growth of *Mycobacterium tuberculosis* var. *hominis* (H37Rv). *Journal of bacteriology*, *56*(2), 235.
- Seale, R. B., Flint, S. H., McQuillan, A. J., & Bremer, P. J. (2008). Recovery of spores from
 thermophilic dairy bacilli and effects of their surface characteristics on attachment to
 different surfaces. *Applied and environmental microbiology*, 74(3), 731–737.
- Terjung, N., Loeffler, M., Gibis, M., Salminen, H., Hinrichs, J., & Weiss, J. (2014). Impact of
 lauric arginate application form on its antimicrobial activity in meat emulsions. *Food biophysics*, 9(1), 88–98.

724	Trunet, C., Mtimet, N., Mathot, AG., Postollec, F., Leguerinel, I., Sohier, D., Couvert, O.,
725	Carlin, F., & Coroller, L. (2015). Modeling the recovery of heat-treated Bacillus
726	licheniformis Ad978 and Bacillus weihenstephanensis KBAB4 spores at suboptimal
727	temperature and pH using growth limits. Applied and environmental microbiology,
728	81(2), 562–568.
729	van Melis, C. C. J., Almeida, C. B., Kort, R., Groot, M. N., & Abee, T. (2012). Germination

inhibition of *Bacillus cereus* spores: impact of the lipophilic character of inhibiting
compounds. *International journal of food microbiology*, *160*(2), 124–130.

van Melis, C. C. J., Groot, M. N., Tempelaars, M. H., Moezelaar, R., & Abee, T. (2011).

733 Characterization of germination and outgrowth of sorbic acid-stressed *Bacillus cereus*

- ATCC 14579 spores: phenotype and transcriptome analysis. *Food microbiology*, 28(2),
 275–283.
- Wilson, P. D. G., Brocklehurst, T. F., Arino, S., Thuault, D., Jakobsen, M., Lange, M.,
 Farkas, J., Wimpenny, J.W.T., & Van Impe, J. F. (2002). Modelling microbial growth in
 structured foods: towards a unified approach. *International journal of food microbiology*, *73*(2), 275–289.
- 740 Yang, Y., Leser, M. E., Sher, A. A., & McClements, D. J. (2013). Formation and stability of

emulsions using a natural small molecule surfactant: Quillaja saponin (Q-Naturale®).

- 742 Food Hydrocolloids, 30(2), 589–596.
- Zalazar, A. L., Gliemmo, M. F., & Campos, C. A. (2016). Effect of stabilizers, oil level and
 structure on the growth of *Zygosaccharomyces bailii* and on physical stability of model
 systems simulating acid sauces. *Food Research International*, 85, 200–208.
- 746

741

747 Web reference

EUR-Lex, Access to European Union Law, last accessed date: 11-02-2017

749 http://eur-lex.europa.eu/homepage.html?locale=en

Fig. 1. Confocal microscopy observations of inoculated $\phi = 0.50$ emulsions with labeling of Bacillus spores with Thioflavin T (green) and the dispersed phase with Nile Red (red). (a, b, c: 2D observations; d: 3D observations). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

Fig. 2. D/D0 for weak acids in distilled water or in emulsions as a function of pH at different hexadecane ratio (ϕ) (assuming a unique diffusion mechanism) (D/D0: ratio of self-diffusion coefficient in emulsion to self-diffusion coefficient of bulk component; ϕ , dispersed phase volume ratio).

Fig. 3. Maximal growth rate (μ max) at pH 6.0 and 5.5 in nutrient broth in the presence of Tween at different concentrations from 0% to 10% (*,**: μ max significantly different from μ max obtained without Tween 80 following a Student t-test (P < 0.05)).

Fig. 4. Frequency distribution of individual lag times during growth of B. weihenstephanensis KBAB4 in nutrient broth without Tween 80 (black histogram) and with 5% (w/w) of Tween 80 (gray shaped histogram): a- at a pH 6.0; b- at a pH 5.5.

Fig. 5. Flow cytometry-derived scatterplots of green fluorescence (FL1) versus forward-scatter intensities (FSC) of Syto[®]9-stained B. weihenstephanensis KBAB4 spores during germination and growth. Events in different quadrants correspond to dormant refractive spores (I), germinated spores (II), and outgrowing spores (III).

a. at pH 5.5 in nutrient broth without Tween 80

- b. at pH 5.5 in nutrient broth with 5% (w/w) Tween 80
- c. at pH 5.5 in nutrient broth with 10% (w/w) Tween 80.

