

HAL
open science

Fungal flora and ochratoxin A production during wine grape maturation in French vineyards during three years

Hend Bejaoui, Florence Mathieu, Patricia Taillandier, Ahmed Lebrihi

► To cite this version:

Hend Bejaoui, Florence Mathieu, Patricia Taillandier, Ahmed Lebrihi. Fungal flora and ochratoxin A production during wine grape maturation in French vineyards during three years. *International Journal of Food Microbiology*, 2006, 111, sup. 1, pp.S46-S52. 10.1016/j.ijfoodmicro.2006.03.004 . hal-03597551

HAL Id: hal-03597551

<https://hal.science/hal-03597551>

Submitted on 4 Mar 2022

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.

Fungal flora and ochratoxin A production during wine grape maturation in French vineyards during three years

Hend BEJAOU¹, Florence MATHIEU¹, Patricia TAILLANDIER², and Ahmed LEBRIHI^{1*}

Laboratoire de Génie Chimique UMR5503 (CNRS-INPT-UPS)

Equipe : Génie des Systèmes Microbiens.

¹ENSAT/INPT: 1, Av. de l'Agrobiopôle BP107, Auzeville-Tolosane, 31326 Castanet-Tolosan, France

²ENSIACET/INPT: 5, rue Paulin Talabot, BP 1301, 31106 Toulouse Cedex 1, France

Abstract

A survey was conducted in France over three years (2001-2003) in 10 vineyards from four winemaking regions with different geographical locations and climatic conditions. *Aspergillus* and *Penicillium* were isolated from the grapes. During 2001 and 2002, from setting to harvest, the total numbers of fungal isolates were respectively 721 and 711 increasing in 2003 to reach 1035. The *Aspergillus* genus was essentially represented by *Nigri* section (99%) and was predominant (80% ± 4.6) when compared to *Penicillium* (20% ± 4.6). Regardless of sampling year, 32.5% ($\pm \sigma = 1.26$) of the fungal isolates were OTA producers and 93% ($\pm \sigma = 2.65$) belonging to black aspergilli. The ochratoxigenic potential of the isolates and their occurrence on grapes revealed that *A. carbonarius* was the main OTA producer on

* Corresponding author. Tel.: +212 (0) 5 62 193 944; fax: +212 (0) 5 62 193 901.

E-mail address: lebrihi@ensat.fr

22 French grapes. At harvest time, the fungal population was maximal and this was
23 the most critical period influencing OTA contamination. Grapes from Languedoc-
24 Roussillon region were most infested with ochratoxigenic fungi and had the highest
25 concentrations of OTA. All these results could be of prime importance for further
26 preventive action against ochratoxigenic species in vineyards to limit the
27 contamination of grapes and grape products in France.

28 *Keywords:* Ochratoxin A; grapes; Black aspergilli; *A. carbonarius*; *A. niger*
29 aggregate.

30 **1. Introduction**

31 In the last few years, OTA has received increasing interest from both scientific
32 communities and food committees because of its nephrotoxic (Krogh et al., 1974;
33 Mortensen et al., 1983) teratogenic (Arora et al., 1981; Mayura et al., 1989),
34 genotoxic (Dirheimer, 1998), immunosuppressive (Haubeck et al., 1981; Creppy et
35 al., 1983) and carcinogenic (Boorman, 1989) properties. Its ingestion by humans,
36 which occurs mainly through different plant-based foods and beverages, could lead
37 to deterioration of liver or kidney function (Sweeney and Dobson, 1998).

38 Grapes and derived products such as dried vine fruit (McDonald et al., 1999), grape
39 juices and wines (Scott and Kanhere, 1995; Zimmerli and Dick, 1996; Jorgensen,
40 1998; Burdaspal and Legarda, 1999; Visconti et al., 1999; Otteneder and Majereus,
41 2000) have been reported as potentially contaminated with OTA. Provisional
42 estimates of the Codex Alimentarius Commission, based on limited European data,

43 suggested that red wine is the second major source of human exposure to OTA,
44 following cereals and preceding coffee and beer (Walker, 1999). Swiss authors
45 were the first to detect OTA in table wines collected from various European
46 countries (Zimmerli and Dick, 1996) and red wines had higher concentrations than
47 white ones (Ottender and Majerus, 2000). Two genera raised particular attention as
48 the source of OTA, *Penicillium* and *Aspergillus* (Varga et al., 2001). Among the
49 *Aspergillus*, the section *Nigri* was responsible for OTA production (Cabañes et al.,
50 2002; Sage et al., 2002; Pechavy et al., 2003) and the species *A. niger* aggregate
51 and *A. carbonarius* were considered to be particularly important (Abarca et al.,
52 2001; Cabañes et al., 2002). According to different surveys grape products from the
53 Mediterranean regions of south Europe (Burdaspal and Legarda, 1999; Battilani et
54 al., 2003; Belli et al., 2004) and north Africa (Filali et al., 2001) were the most
55 contaminated by OTA. In France, two preliminary studies revealed the presence of
56 OTA in samples of grapes, musts and wines recovered from the South (Ospital et
57 al., 1998; Sage et al., 2002).

58 This study was intended to assess the potential for ochratoxin A contamination of
59 French grapes. It was done on a large sampling pattern of grapes recovered from
60 different French vineyards in four winemaking regions with a variability of
61 climatic conditions during three years. Screening the presence of OTA-producing
62 species in *Penicillium* and *Aspergillus* section *Nigri*, following the dynamic of

63 these fungi during growing season and determining OTA contents in grapes were
64 the principle objectives of this survey.

65 **2. Materials and Methods**

66 *2.1. French Study area*

67 The French mainland has almost a regular hexagonal form with 551,602 Km² area.
68 From North to South, it extends between the parallels 51°5'27'' and 42°20'
69 (Latitude North) and from West to East between the meridians 5°56' (Longitude
70 West) and 7°9' (Longitude East). This large sweep shelters a big variety of climatic
71 zones.

72 Ten vineyards located in 4 French winemaking regions with different climatic
73 conditions were chosen in this study (see figure 1): Poitou-Charentes (PC)
74 (vineyard 1), Languedoc-Roussillon (LR) (vineyards 2 to 8), Provence-Alpes Côtes
75 d'Azur (PACA) (vineyard 9), and Alsace (Als) (vineyard 10). Eight varieties were
76 analysed: Ugni Blanc (UB) from PC, Riesling (R) from Als, Cinsault (CN) from
77 PACA and from LR, 5 varieties were considered: Sauvignon (SA), Muscat (Mu),
78 Syrah (S), Carignan (CA) and Grenache (G). For the Syrah variety, three areas
79 were considered (a, b and c). All the varieties analysed except Ugni Blanc, Riesling
80 and Muscat were red vines.

81 *2.2. Samples collection*

82 Samples were taken during three growth stages: green berry, early veraison and
83 ripe berry (harvest time). For each vineyard and each stage, 10 bunches were

84 collected by following the two diagonals. After their rapid transport to the
85 laboratory in cool boxes, mycological analyses were immediately done. The
86 remaining samples were frozen at -20°C for subsequent analysis.

87 *2.3. Mycological analysis of grapes*

88 Five randomly choosed berries from each bunch were put onto the surface of the
89 DRBC (Dichloran Rose Bengale Chloramphenicol) agar (Oxoid) (Cahgnier, 1998)
90 and plates incubated at 25°C for 7 days. Samples were examined daily with a
91 stereomicroscope and all *Aspergillus* and *Penicillium* species isolated on CZ
92 (CZAPEK) (Cahgnier, 1998) medium and purified on CYA (CZAPEK Yeast
93 extract Agar). All fungi isolated were identified by morphological characters
94 according to the most accepted criteria of classification (Raper and Fennell, 1965;
95 Klich and Pitt, 1988; Pitt and Hocking, 1997).

96 *2.4. Ochratoxigenic ability of the isolates*

97 OTA production ability of 2467 isolates was tested on CYA using the method of
98 Bragulat et al. (1998). OTA was analysed by HPLC and ochratoxigenic potential
99 was expressed as $\mu\text{g g}^{-1}$ CYA. 86 isolates were deposited into ITEM and IMI
100 collections.

101 *2.5. Ochratoxin A analysis in grapes*

102 Each year, at harvest time, the 10 samples recovered from each vineyard were
103 weighed and crushed for 2 minutes at room temperature. The juice was recovered

104 after centrifugation and its exact volume was measured. 10 ml were adjusted to pH
105 7.8 with KOH 2 M and diluted to make a final volume of 20 ml with PBS buffer (r-
106 Biopharm, St Didier Au Mont D'Or, France). The diluted sample was loaded onto
107 an OchraPrep (r-Biopharm, St Didier Au Mont D'Or, France) immunoaffinity
108 column operating at a steady flow rate of 2 ml min⁻¹. The immunoaffinity column
109 was washed with 20 ml of sterile distilled water, and then dried with an air strain.
110 OTA was eluted by applying successively 1.5 ml of methanol/acetic acid (98:2)
111 and 1.5 ml of sterile distilled water. The eluted extract was further analysed by
112 HPLC and OTA concentrations expressed in µg Kg⁻¹ grapes.

113 *2.6. High performance liquid chromatography (HPLC)*

114 OTA was detected and quantified by reversed-phase HPLC. The analysis was
115 performed using a BIO-TEK HPLC System (Milan, Italy) equipped with a Solvent
116 delivery system 525, column thermostat 582, autosampler 465, diode array detector
117 545V, acquisition data Kroma System KS3000 and Spectra System FL3000
118 fluorescence detector ($\lambda_{\text{ex}}=332$ nm; $\lambda_{\text{em}}=466$ nm). The analytical column was a 150
119 x 4.6 mm, 5 µm, C18 reversed-phase ODB Uptisphere fitted with a guard column
120 (10x4 mm) having the same stationary phase. During analysis, the column was
121 maintained at 30°C, and OTA was eluted with a mobile phase consisting of a
122 mixture of HPLC grade acetic acid in water 0.2 % (A) and acetonitrile (B) at a flow
123 rate of 1 ml min⁻¹. Analysis of OTA in grape juices was done over 45 min with a

124 linear gradient from 10 % to 50 % of B over the first 30 min followed by a linear
125 gradient to 90 % of B from 30 to 35 min, then a steady flow of 90 % of B for 8 min
126 finally reduced to 10 % for 2 min. Analysis of OTA produced by grape isolates was
127 done using a run time of 20 min and an isocratic method [A (59%)-B (41%)].
128 Ochratoxin A was identified by its retention time according to a standard (Sigma
129 Aldrich, Steinheim, Germany) and quantified by measuring peak area according to
130 a standard curve. The detection limit was $0.025\mu\text{g l}^{-1}$. All analysis were done in
131 triplicate.

133 **3. Results**

134 *3.1. Total fungi isolates*

135 During three years, genera of penicillia and aspergilli on wine French grapes were
136 systematically isolated, counted and identified. In 2001 and 2002, the total fungal
137 isolates were respectively 721 and 711 increasing in 2003 to reach 1035. Penicillia
138 represented only 20% (± 4.6) and the species included *P. expansum*, *P. spinulosum*,
139 *P. glabrum*, *P. crustosum*, *P. brevicompactum*, *P. oxalicum*, *P. citrinum*, *P.*
140 *glandicola* and *P. adametzoides*.

141 The *Aspergillus* genus was predominant (80% ± 4.6) and especially those belonging
142 to the *Nigri* section (Black aspergilli) (99%). Among the remaining aspergilli (1%),
143 isolates of *A. flavus*, *A. parasiticus* and *A. fumigatus* were sometimes found. Black
144 aspergilli were represented by three populations: *A. carbonarius*, *A. japonicus* and

145 *A. niger* aggregate. Except for *A. japonicus*, all these species were biseriata. *A.*
146 *carbonarius* was microscopically recognised and distinguished by conidial size and
147 ornamentation. All the other black biseriata aspergilli isolates will be referred as *A.*
148 *niger* aggregate. Of the total black aspergilli isolated, *A. japonicus* was in the
149 minority, representing 16, 8 and 2% respectively in 2001, 2002 and 2003. From
150 2001 to 2003, *A. niger* aggregate increased (36, 56 and 72%) whereas *A.*
151 *carbonarius* decreased (48, 36 and 26%).

152 3.2. Ochratoxigenic fungal isolates

153 For all isolates, the capacity for producing ochratoxin A was determined on a solid
154 laboratory medium (CYA) after 7 days at 25°C. Whatever the sampling year, 32.5
155 % (± 1.26) of the total fungal isolates were ochratoxigenic. The OTA producing
156 capacity of the isolates deposited in the ITEM and IMI collections are represented
157 in table 1.

158 Over the three years a total number of 1974 black aspergilli were isolated. 745 of
159 them were found to produce OTA (i.e. 37% regardless of the year). Whatever the
160 year, among 148 *A. japonicus* tested, OTA producers never exceeded 20% with
161 OTA production of between 0.001 and 0.01 $\mu\text{g g}^{-1}$ CYA. For 691 isolates of *A.*
162 *carbonarius*, OTA producers represented respectively 72% and 80% in 2003 and
163 2001 and reached 100% in 2002, with OTA production of between 0.1 and 7 $\mu\text{g g}^{-1}$
164 CYA. Among 1102 of *A. niger* aggregate, ochratoxigenic isolates never exceeded
165 20% and had OTA production of between 0.01 and 0.06 $\mu\text{g g}^{-1}$ CYA.

3.3. Fungi population evolution

3.3.1. During the growing season

Temporal changes in total and ochratoxigenic black aspergilli during the growing season are shown in Fig. 2. At the green berry stage, no OTA producer isolates were found regardless of year. In early veraison, a few OTA producer fungi were recovered and predominantly *A. carbonarius*. At harvest time, in all three sampling years, fungal contamination highly increased. About 66% (± 11) of the total isolates and 90% (± 3.1) of the ochratoxigenic ones were isolated. At this time, 96% (± 0.5) of these ochratoxigenic isolates were black aspergilli. *A. carbonarius* species were 98% (± 0.67) in 2001 and 2002 and 48% in 2003. Ochratoxigenic *A. niger* aggregates were only found in 2003 and reached 50% of the total ochratoxigenic black aspergilli isolates.

3-2- Regional variations and varieties

Eight grape varieties from four winemaking regions were analysed. The most fungal isolates were from the Languedoc-Roussillon region (ranged between 91 and 132), followed by CN from Provence-Alpes Côte d'Azur (between 17 and 56), R from Alsace (between 0 and 56) and finally UB from Poitou-Charentes (between 2 and 17) (Fig. 3).

No ochratoxigenic fungi were isolated on the UB variety and only three on Riesling one. On those two grapes varieties OTA was never detected.

186 On CN variety, no ochratoxigenic isolates were found in 2001, 3 *A. carbonarius* in
187 2002 and 13 *A. niger* aggregates in 2003. OTA content in this variety was about
188 0.18 ppb in 2002 and 0.11 ppb in 2003.

189 On Languedoc-Roussillon varieties, ochratoxigenic isolates were in majority
190 represented by *A. carbonarius* (98% (± 2)) in 2001 and 2002 and by 52% *A.*
191 *carbonarius* and 48% *A. niger* aggregate in 2003. The highest OTA concentrations
192 in grapes from this region were observed in 2001 in CA (0.38 ppb), in 2002 in S
193 (2.78 ppb) and in 2003 in SA (0.46 ppb).

194

195 **Discussion**

196 In our study, *Aspergillus* and *Penicillium* genera were isolated as they are potential
197 OTA producers in various foodstuffs (Varga et al., 1996; Abarca et al., 1997;
198 Sweeny and Dobson, 1998). In grapes, the predominance of *Aspergillus* compared
199 to *Penicillium* was observed among total (80% versus 20%) and ochratoxigenic
200 (93% versus 7%) isolates. It is known that *Penicillium* species appear more often in
201 temperate and cold climates such as in northern Europe (Pitt and Hocking, 1997;
202 Frisvad et al., 1999) whereas *Aspergillus* species are commonly associated with
203 warmer and tropical regions (Pitt and Hocking, 1997; Pittet, 1998). Creppy et al.
204 (1991) also outlined that ochratoxicosis in France was connected to aspergilli
205 whereas in Germany or Scandinavia it could be linked to penicillia (Creppy et al.,
206 1991). Although commonly reported in cereal and cereal products as principle

207 OTA producers (Pitt, 1987; Frisvad, 1989; Frisvad and Filtenborg, 1990),
208 *Penicillium verrucosum* and *Aspergillus ochraceus* have never been isolated on
209 French grapes. This observation was already demonstrated for grapes from south of
210 France (Sage et al., 2002) and from Argentina (Da Rocha Rosa et al., 2002). *P.*
211 *verrucosum* has never been mentioned as part of the normal microbiota of grapes
212 (Cabañes et al., 2002; Sage et al., 2002; Serra et al., 2003; Da Rocha Rosa et al.,
213 2002), whereas, *A. ochraceus* was already isolated among *Aspergillus* genus, on
214 Brazilian (6%) (Da Rocha Rosa et al., 2002), Spanish (2.5%) (Belli et al., 2004),
215 Portuguese (<1%) (Serra et al., 2003) and Italian (<0.6%) (Battilani et al., 2003)
216 berries.

217 In our study, among *Aspergillus* species, the black aspergilli were the most
218 common (99%). This group was also predominant on Italian (97%) (Battilani et al.,
219 2003), Spanish (97%) (Belli et al., 2004) and Portuguese (90%) (Serra et al., 2003)
220 grapes. In 2003, the total fungal isolates highly increased (+44.5%) principally due
221 to the increase in *A. niger* aggregate. Their highest growth rate and their tolerance
222 to high temperatures (higher than 37°C) (Battilani et al., 2003), registered in
223 weather stations in 2003, could explain their tendency to increase.

224 According to our study, the low number of *A. japonicus* species, the few
225 ochratoxigenic isolates recovered and their low OTA-producing potential showed
226 that *A. japonicus* was unimportant in OTA French grape contamination.

227 The number of *A. carbonarius* (230 ± 26 per year), the high frequency of
228 ochratoxigenic isolates (between 70 and 100%) and their potential to produce OTA
229 show that this species is the most OTA producer on grapes in France. Previous
230 studies showed its invasive character to colonise and penetrate berries even without
231 skin damage (Battilani and Pietri, 2002). *A. carbonarius* also reported as the main
232 OTA producer in Spanish (Abarca et al., 2001; Cabañes et al., 2001), Portuguese
233 (Serra et al., 2003) and Italian grapes (Battilani et al., 2003). Its ochratoxigenic
234 potential was not only occasioned by its intrinsic toxigenic character but also due to
235 its aggressiveness (Battilani et al., 2002).

236 The consistent presence of *A. niger* aggregate on grapes during the growing season
237 and their important number compared to *A. carbonarius* could explain their
238 importance. However, the lower frequency of ochratoxigenic *A. niger* aggregate
239 (20%) and their lower ability to produce OTA compared to *A. carbonarius*, make
240 them of second importance in OTA contamination. According to the literature 4%,
241 16.6% and 30% of *A. niger* aggregate isolated respectively on Portuguese (Serra et
242 al., 2003), Argentinean and Brazilian (Da Rocha Rosa et al., 2002) grapes were
243 potential OTA producers.

244 During the growing season, the harvest time was considered as a critical period for
245 fungal development. This was also reported on Portuguese grapes (Serra et al.,
246 2003) and on Spanish berries (Belli et al., 2004). Acidity decrease, sugar
247 accumulation and cuticule embrittlement in grapes may explain fungal abundance.

248 At this time, about 90% of ochratoxigenic isolates were from ripe berries and 92%
249 were *A. carbonarius*. This has also been observed in Portuguese vineyards (Serra et
250 al., 2003).

251 According to regions, in the western (Poitou-Charentes) or Eastern (Alsace)
252 vineyards, limited fungal population was found. Over the three years, *A.*
253 *carbonarius* was absent. Ochratoxigenic fungi isolated in those regions were also
254 not relevant and only 3 *A. niger* aggregate from Alsace have been confirmed as
255 OTA producers. Moreover, very low concentrations of OTA were measured in
256 grapes from Poitou-Charentes (oceanic climate) and Alsace (continental climate).

257 French Mediterranean southern vineyards (LR and PACA) had a large fungal flora,
258 especially of black aspergilli. These fungi were reported to be resistant to high sun
259 exposure and to very hot (frequently achieving temperatures of 40°C during
260 summer time) and dry environments with low rainfall levels characterising this
261 climate (Serra et al., 2003). The presence of OTA on grapes from this area and the
262 important ochratoxigenic isolates confirmed the high contamination in the
263 Mediterranean region. High levels of OTA in wines were previously reported in
264 South Europe (Battaglia et al., 1996; Zimmerli and Dick, 1996) and especially in
265 Mediterranean areas (Zimmerli and Dick, 1996). However samples from PACA
266 were less contaminated by ochratoxigenic fungi than those from LR and presented
267 less OTA concentrations. This difference could not only due to species involved
268 on grapes but also to variety, soil and growing area.

269 In conclusion, *A. carbonarius* followed by *A. niger* aggregate play a major role in
270 OTA contamination of French grapes. Harvest time is the critical time where
271 almost all ochratoxigenic fungi were detected and the highest amounts of OTA
272 were measured in grapes. Southern Mediterranean regions and especially
273 Languedoc-Roussillon were the most contaminated with OTA.

274 **Acknowledgement**

275 This work was supported by grants from the European Union (QLK1-CT-2001-
276 01761) and French “Ministère de la jeunesse de l’éducation et de la recherche”
277 (AQS N°:02 PO571). The authors thank Patricia Nouvet for her technical
278 assistance.

279 **References**

280 Abarca, M.L., Bragulat, M.R., Castellà, G., Accensi, F., Cabanes, F.J., 1997. New
281 ochratoxigenic species in the genus *Aspergillus*. Journal of Food Protection 60,
282 1580-1582.

283 Abarca, M.L., Accensi, F., Bragulat, M.R., Cabañes, F.J., 2001. Ochratoxin A-
284 producing black aspergilli in dried vine fruits. In: Book of abstracts Bioactive
285 fungal metabolites Impact and Exploitation. Swansea, Wales, pp. 38.

286 Arora, R.G., Fröelén, H., 1981. Interference of mycotoxins with prenatal
287 development of the mouse. II ochratoxin A induced teratogenic effects in relation
288 to the dose and stage of ingestion. Acta Agriculturae Scandinavica

289 22, 535-552.

290 Battaglia, R., Hatzold, T., Kroes, R., 1996. Conclusion from the workshop on
291 ochratoxin in food, organized by ILSI Europe in Aix-en-Provence, 10-12th
292 January 1996. Food Additives and Contaminants 13, 1-3.

293 Battilani, P., Pietri, A., 2002. Ochratoxin A in grapes and wine. Plant pathology
294 108, 639-643.

295 Battilani, P., Pietri, A., Bertuzzi, T., Languasco, L., Giorni, P., Kozakiewicz, Z.,
296 2003. Occurrence of ochratoxin A producing fungi in grapes grown in Italy.
297 Journal of food protection 66, 633-636.

298 Belli, N., Ramos, A.J., Sanchis, V., Marin, S., 2004. Incubation time and water
299 activity effects on ochratoxin A production by *Aspergillus section Nigri* strains
300 isolated from grapes. Letters in Applied Microbiology 38, 72-77.

301 Boorman, G., 1989. Ed. NTP Technical report on the toxicology and
302 carcinogenesis studies of ochratoxin A (CAS No. 303-47-9) in: F344/N Rats
303 (Gavage Studies) (NIH Publication No. 89-2813); National Toxicology
304 Program, U.S. Department of health and human services: Research Triangle
305 Park, NC.

306 Bragulat, M.R., Abarca, M.L., Accensi, F., Cabañes, F.J. New screening method
307 for ochratoxigenic molds in pure cultures. Acta veterinaria Scandinavica. 1998,
308 22, 515.

309 Burdaspal, P.A., Legarda, T.M., 1999. Ochratoxin A in wines and grape products
310 originating from Spain and other European countries. *Alimentaria* 36, 107-113.

311 Cabañes, F.J., Accensi, F. Bragulat, M.R., Abarca, M.L., Minguez, S., Pons, A.,
312 2001. *Aspergillus carbonarius* is a source of ochratoxin A contamination in
313 wine. In: Book of abstracts “Bioactive Fungal Metabolites – Impact and
314 exploitation” p 51 Swansea, wales.

315 Cabañes, F.J., Accensi, F., Bragulat, M.I., Abarca, M.I., Castella, G., Minguez, S.,
316 Pons, A., 2002. What is the source of ochratoxin A in wine? *International*
317 *Journal of Food Microbiology* 79, 213-215.

318 Cahagnier, B., 1998. Moisissures des aliments peu hydratés. Lavoisier Tec et Doc,
319 Paris, pp.85-88.

320 Creppy, E.E., Stormer, F.C., Rösenthaller, R, Dirheimer, G., 1983. Effects of two
321 metabolites of ochratoxin A, (4R)-4-hydroxyochratoxin A and ochratoxin
322 alpha on immune response in mice. *Infection Immunology* 39, 1015-1018.

323 Creppy, E.E., Betbeder, A.M., Gharbi, A., Counord, J., Castegnaro, M., Bartsch,
324 H., Montcharmont, P., Fouillet, B., Chambon, P., Dirheimer, G., 1991. Human
325 ochratoxicosis in France. IARC scientific publication N°115, International
326 agency for research of cancer, Lyon, France, pp 145-151.

327 Da Rocha Rosa, C.A., Palacios, V., Combina, M., Fraga, M.E., De Oliveira
328 Rekson, A., Mgnoli, C.E., Dalcerro, A.M., 2002. Food additives and
329 contaminants 19, 4, 408-414.

330 Dirheimer, G., 1998. Recent advances in the genotoxicity of mycotoxins. Revue
331 Méditerranéenne Vétérinaire (Toulouse) 149, 605-616.

332 Filali, A., Oumrani, L., Betbeder, A.M., Baudrimont, I., Soulaymani, R., Benyada,
333 A., Creppy, E.E., 2001. Ochratoxin A in beverages from Morocco: a
334 preliminary survey. Food additives and Contaminants 18, 565-568.

335 Frisvad J.C., 1989. The connexion between penicillia and aspergilli and
336 mycotoxins with special emphasis on misidentified isolates. Archives of
337 Environmental Contamination and Toxicology 18, 452-457.

338 Frisvad, J.C., Filtenborg, O., 1990. Secondary metabolites as consistent criteria in
339 *Penicillium* taxonomy and a synoptic key to *Penicillium* subgenus *Penicillium*.
340 In : Samson, R. A., Pitt, J. I. (eds.), Modern Concepts in *Penicillium* and
341 *Aspergillus* classification. Plenum, New York, pp 373-384.

342 Frisvad, J.C., Filtenborg, O., Lund, F., Samson, R.A., 1999. The homogenous
343 species and series in subgenus *Penicillium* are related to mammal nutrition and
344 excretion, in integration of modern taxonomic methods for *Aspergillus* and
345 *Penicillium* classification, ed. by Samson, R.A., Pitt, J.I., harwood academic,
346 reading, UK, pp 259-277.

347 Haubeck, H.D., Lorkowski, G., Kölsh, E., Rösenthaler, R., 1981.
348 Immunosuppression by ochratoxin A and its prevention by phenylalanine.
349 Applied and Environmental Microbiology 41, 1040-1042.

350 Jørgensen, K., 1998. Survey of pork, poultry, coffee, beer and pulses for ochratoxin
351 A. Food Additives and Contaminants 15, 550-554.

352 Klich, M. A., Pitt, J. I., 1988. A laboratory guide to common *Aspergillus* species
353 and their teleomorphs. CSIRO Division of Food Processing, North Ryde.

354 Krogh, P., Hald, B., Giersten, P., Myken, F., 1974. Fate of ochratoxin A and
355 citrinin during malting and brewing experiments. Applied Microbiology 28,
356 31-34.

357 MacDonald, S.; Wilson, P.; Barnes, K.; Damant, A.; Massey, R.; Mortby, E.;
358 Shepherd, M.J., 1999. Ochratoxin A in dried vine fruit: Method development
359 and survey. Food additives and contaminants 16, 253-260.

360 Mayura, K., Edwards, J.F., Maull, E.A., Philips, T.D., 1989. The effects of
361 ochratoxin A on postimplantation rat embryos in culture. Archives of
362 Environmental Contamination and Toxicology 18, 411-415.

363 Mortensen, H.P., Hald, B., Madsen, A., 1983. Feeding experiments with ochratoxin
364 A contaminated barley for bacon pigs. 5 Ochratoxin A in pig blood. Acta
365 Agriculturae Scandinavica 33, 235-239.

366 Ospital, M., Cazabeil, M., Betbeder, A.M., Tricard, C., Creppy, E., and Medina, B.,
367 1998. L'ochratoxine A dans les vins. *Revue Française d'œnologie* 169, 16-18.

368 Otteneder, H., and Majerus, P., 2000. Occurrence of ochratoxin A in wines:
369 influence of the type of wine and its geographical origin. *Food Additives and*
370 *Contaminants* 17, 793-798.

371 Pechavy, M., Bejaoui, H., Mathieu, F., Nguyen, B. L., Roset, M., Lebrihi, A., 2003.
372 Evolution de la population des champignons toxigènes et suivi de la
373 production d'OTA pendant la maturation des grappes de raisin. V^{II}^{ème}
374 Symposium International d'œnologie, 19-21th june 2003. Bordeaux.

375 Pitt, J. I. 1987. *Penicillium viridicatum*, *Penicillium verrucosum* and production of
376 ochratoxin A. *Applied and Environmental Microbiology* 53, 266-269.

377 Pitt, J.I., Hocking, A.D., 1997. *Fungi and Food Spoilage*, 2nd edn. Blackie
378 Academic and Professional, London.

379 Pittet, A., 1998. Natural occurrence of mycotoxins in foods and feeds, an updated
380 review. *Revue Méditerranéenne. Vétérinaire* 149, 479-492.

381 Raper, K.B., Fennell, D.I. 1965. *The genus Aspergillus*. Williams and Wilkins,
382 Baltimore USA.

383 Sage, L., Krivobok, S., Delbos, E., Seigle-Murandi, F., Creppy, E.E., 2002. Fungal
384 flora and ochratoxin A production in grapes and musts from France. *Journal of*
385 *Agricultural and Food Chemistry* 50, 1306-1311.

386 Serra, R., Abrunhosa, L., Kozakiewicz, Z., Venâncio, A., 2003. Black *Aspergillus*
387 species as ochratoxin A producers in Portuguese wine grapes. *International*
388 *Journal of Food Microbiology* 88, 63-68.

389 Scott, P.M., Kanhere, S.R., 1995. Determination of ochratoxin A in beer, *Food*
390 *Additives and Contaminants* 12, 592-598.

391 Sweeny, M.J., Dobson, A.D., 1998. Review: Mycotoxin production by *Aspergillus*,
392 *Fusarium* and *Penicillium* species. *International Journal of Food Microbiology*
393 43, 141-158.

394 Visconti, A., Pascale, M., Centonze, G., 1999. Determination of ochratoxin A in
395 wine by means of immunoaffimty column clean-up and high-perfonnance
396 liquid chromatography. *Journal of Chromatography* 864, 89-101.

397 Varga, J., Kevei, E., Rinyu, E., Téren, J., Kozakiewicz, Z., 1996. Ochratoxin
398 production by *Aspergillus* species. *Applied and Environmental Microbiology*
399 62, 4461-4464.

400 Varga, J., Rigó, K., Téren, J. and Mesterházy, Á., 2001. Recent advances in
401 ochratoxin research I. Production, detection and occurrence of ochratoxins.
402 Cereal research communications 29, 85-92.

403 Walker, R., 1999. Mycotoxins of growing interest. In: Proceedings of the third
404 Joint FAO/UNEP International Conference on Mycotoxins. Tunisia: Tunis.

405 Zimmerli, B., Dick, R., 1996. Ochratoxin A in table wine and grape-juice:
406 occurrence and risk assessment. Food additives and contaminants 13, 655-668.

407

408

409

410

411

412

413

414

415

416

417

420

421

422 Fig 1: Location of the regions and vineyards (each number represented one
423 vineyard) studied in France.

424

425

426

(2)

427

428 Fig. 2: Evolution of total and ochratoxigenic isolates of black aspergilli during
429 growing season

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450
451
452
453
454

(3)

455 Fig. 3 Distribution of total and ochratoxigenic black aspergilli isolates in different
456 regions during 2001, 2002 and 2003 (fungi isolates number represented in LR are
457 mean values calculated on 7 vineyards)

458
459
460
461
462
463
464
465
466
467
468
469

470
471
472

(4)

473 Fig. 4: Black aspergilli species distribution among total (A) and ochratoxigenic (B)
474 isolates in Languedoc-Roussillon region and during 2001, 2002 and 2003.
475 (values mentioned on the graphics are average isolate numbers calculated on 7
476 vineyards of LR region)

477
478
479
480
481
482
483
484
485
486
487
488
489
490
491

492
493
494
495

Table 1 : Deposited isolates in ITEM and IMI collections

Isolate N°	Identification	IMI N°	ITEM N°	OTA production level ($\mu\text{g g}^{-1}$ CYA)
A2215	<i>A.japonicus</i>	389196	5322	0
A411	<i>A.japonicus</i>	389195	5321	0
AX35	<i>A.japonicus</i>	389197	5323	0
B111	<i>A.japonicus</i>	389198	5325	0
B712	<i>A.japonicus</i>	389199	5326	0
C133	<i>A.carbonarius</i>	388568	4781	13,1
C134	<i>A.carbonarius</i>	388490	4796	10,6
C135	<i>A.carbonarius</i>	388569	4782	17
C232	<i>A.carbonarius</i>	388478	4791	3,46
C234	<i>A.carbonarius</i>	388488	4797	8,2
C235	<i>A.carbonarius</i>	388458	4810	1,23
C336	<i>A.carbonarius</i>	388479	4792	3,48
C338	<i>A.carbonarius</i>	388459	4811	0
C432	<i>A.niger</i>	388498	4823	0,25
C513	<i>A.japonicus</i>	389200	5327	0
C518	<i>A.japonicus</i>	389201	5328	0
C535	<i>A.niger</i>	388560	4815	0,11
C536	<i>A.carbonarius</i>	388570	4783	10,86
C633	<i>A.carbonarius</i>	388486	4809	0
C637	<i>A.carbonarius</i>	388480	4793	6,76
C933	<i>A.carbonarius</i>	388484	4798	4
CA122	<i>A.japonicus</i>	389206	5333	0
CA223	<i>A.japonicus</i>	389207	5334	0
CA332	<i>A.carbonarius</i>	388572	4789	25,3
CA532	<i>A.carbonarius</i>	388496	4805	26
CA924	<i>A.japonicus</i>	389208	5335	0
CA932	<i>A.niger</i>	388483	4830	0
CaX34	<i>A.niger</i>	388505	4828	0
CAX38	<i>A.niger</i>	388566	4821	0
CN311	<i>A.japonicus</i>	389205	5332	0
CX33	<i>A.niger</i>	388499	4824	0,09
G132	<i>A.japonicus</i>	389213	5339	0
G221	<i>A.japonicus</i>	389210	5336	0
G231	<i>A.japonicus</i>	388506	4814	0
G431	<i>A.niger</i>	388507	4829	0
G522	<i>A.japonicus</i>	389211	5337	0
G731	<i>A.carbonarius</i>	388573	4790	2,82
G732	<i>A.carbonarius</i>	388494	4806	2,63
G738	<i>A.carbonarius</i>	388495	4807	37,5
G921	<i>A.japonicus</i>	389212	5338	0
G936	<i>A.japonicus</i>	389214	5340	0

GX312	<i>A.niger</i>	388567	4822	0
Mu141	<i>A.carbonarius</i>	388574	4785	4,05
Mu143	<i>A.niger</i>	388561	4816	0
Mu148	<i>A.niger</i>	388502	4826	0
Mu212	<i>A.japonicus</i>	389202	5329	0
Mu245	<i>A.carbonarius</i>	388489		0
Mu246	<i>A.niger</i>	388487	4817	0
Mu247	<i>A.carbonarius</i>	388481	4794	8,78
Mu249	<i>A.niger</i>	38562	4818	0
Mu343	<i>A.niger</i>	388563	4819	0
Mu412	<i>A.japonicus</i>	389203	5330	0
Mu441	<i>A.carbonarius</i>	388575	4786	15
Mu541	<i>A.japonicus</i>	389204	5331	0
Mu543	<i>A.carbonarius</i>	388491	4801	6
Mu642	<i>A.carbonarius</i>	388576	4787	13,16
Mu644	<i>A.carbonarius</i>	388492	4802	14
Mu649	<i>A.carbonarius</i>	388577	4788	9,45
Mu7412	<i>A.carbonarius</i>	388485	4804	7,43
Mu746	<i>A.carbonarius</i>	388493	4803	10,84
Mu747	<i>A.niger</i>	388564	4831	0
Mu848	<i>A.niger</i>	388503	4832	0
Mu943	<i>A.niger</i>	388504	4827	0
MuX42	<i>A.carbonarius</i>	388482	4795	6,5
MuX44	<i>A.niger</i>	388565	4820	0
SA332	<i>A.carbonarius</i>	388497	4799	25
SA411	<i>A.japonicus</i>	389209	5324	0
SA436	<i>A.carbonarius</i>	388500	4808	0
SA636	<i>A.carbonarius</i>	388571	4784	1,64
SA731	<i>A.niger</i>	388501	4825	0
2A138	<i>A.niger</i>	390084		0
2A215	<i>A.japonicus</i>	390080		0
2A235	<i>A.carbonarius</i>	390090		14,96
2B437	<i>A.carbonarius</i>	390093		3,62
2C236	<i>A.carbonarius</i>	390094		1,82
2CA331	<i>A.niger</i>	390089		0
2CA332	<i>A.carbonarius</i>	390092		4,94
2CA432	<i>A.niger</i>	390087		0
2CN331	<i>A.niger</i>	390088		0
2G221	<i>A.japonicus</i>	390083		0
2G621	<i>A.japonicus</i>	390082		0
2MU135	<i>A.niger</i>	390086		0
2MU531	<i>A.carbonarius</i>	390091		2
2SA 511	<i>A.japonicus</i>	390081		0
2SA331	<i>A.niger</i>	390085		0

496
497
498
499
500
501

502 **LIST OF FIGURES AND TABLES**

503 **List of figures**

504 *Figure 1.* Location of the regions and vineyards studied in France. (Each number
505 represented one vineyard)

506 *Figure 2.* Evolution of total and ochratoxigenic isolates of black aspergilli during
507 growing season

508 *Figure 3.* Distribution of total and ochratoxigenic black aspergilli isolates in different
509 regions during 2001, 2002 and 2003 (fungi isolates number represented in LR are
510 mean values calculated on 7 vineyards)

511 *Figure 4.* Black aspergilli species distribution among total (A) and ochratoxigenic
512 (B) isolates in Languedoc-Roussillon region and during 2001, 2002 and 2003.
513 (Values mentioned on the graphics are average isolate numbers calculated
514 on 7 vineyards of LR region)

515 **List of Tables**

516 *Table 1.* Deposited isolates in ITEM and IMI collections