

Microbial spoilage of liquid egg products and its control by the detection of genetic or chemical markers

Sophie Jan

▶ To cite this version:

Sophie Jan. Microbial spoilage of liquid egg products and its control by the detection of genetic or chemical markers. journée scientifique "science des aliments et valorisation des bio-produits", Institut National de Recherche Agronomique (INRA). UMR UMR INRA / AgroCampus Rennes: Science et Technologie du Lait et de l'?uf (1253)., Apr 2019, Rennes, France. hal-02114761

HAL Id: hal-02114761 https://hal.science/hal-02114761

Submitted on 5 Jun2020

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.

Microbial spoilage of liquid egg products and its control by the detection of genetic or chemical markers

Sophie JAN MICROBIO Team

Introduction

What about egg microbiology?

- Persistence on the eggshell surface
- Resistance to egg defence systems

Less than 1% of contamination but still 30% of strong evidence of salmonellosis caused by eggs or egg products in the EU EFSA and ECDC, 2017

Eggshell surface

Contaminated in the environments of hen breeding and egg handling and storage

+++ Gram-positive bacteria

Streptococcus, Aerococcus, Micrococcus, Staphylococcus, and low occurrence of Bacillus

+ Gram-negative bacteria

Escherichia coli, Yersinia, Enterobacter, Klebsiella, Serratia, Citrobacter, Salmonella, Alcaligenes, Pseudomonas

SCIENCE & IMPACT

STLOpen Days 19-21 March 2019

Nead for egg product stabilization for ensuring egg product safety

What are the main industrial processes ensuring egg product safety?

What about the microbiology of egg-based sensitive food?

STLOpen Days 19-21 March 2019

STLOpen Days 19-21 March 2019

Jan et al., 2011. Food Microbiol.

STLOpen Days 19-21 March 2019

Cytotoxic activity as a function of time

Spoilage as a function of time

Jan et al., 2011. Food Microbiol.

STLOpen Days 19-21 March 2019

STLOpen Days 19-21 March 2019

Risk	Toxinogenic
ealth	
Growth, Biofilm formation	
	Expression of activities
Risk	
	Spoiling

Jan et al., 2011. Food Microbiol.

STLOpen Days 19-21 March 2019 An establised risk of biofilm formation

What about the actual risks?

Selection by the process

Industrial surfaces

Techer et al., 2014. J. Appl. Microbiol.

AGRO 15 **STLOpen Days** 19-21 March 2019

STLOpen Days 19-21 March 2019

Techer et al., 2015, J. Food Science

Conclusion

Persistence of heat-resistant psychrotrophic bacteria in pasteurised liquid egg products Spoilage activities, in the product itself and when used as ingredient, even at low temperature

Genetic signature of the spoilage risk due to psychrotrophic B. cereus group bacteria

And now?

Study of the bacterial spoilage metabolism

Development of online tools to early detect food spoilage contaminants or the products of their metabolism

STLOpen Days 19-21 March 2019

THANK YOU FOR YOUR ATTENTION

Please visit http://www.rennes.inra.fr/stlo_eng