

Les bactéries lactiques au service de la conservation des aliments

Monique Zagorec, Équipe Flore Lactique et Écosystème Carné, Unité Micalis, Jouy en Josas

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

INRA, T. Meyhleuc , F. Chiaramonte

- **Les bactéries et les aliments**
 - Les mauvaises, les bonnes
- **L'apport de la recherche**
 - Pour générer des connaissances
 - Les diffuser
 - Les mettre au service de la société
- **Un exemple : la conservation**
 - Une maîtrise de l'écosystème microbien des aliments

INRA, B. Nicolas

Les bactéries et les aliments

- ▶ Contamination inévitable de la matière première
 - ▶ Exemple de la viande
 - ▶ Cuir, viscères des animaux
 - ▶ Environnement des abattoirs, usines
 - ▶ Manipulateurs
 - ▶ Étapes des procédés (air, surfaces...)
- ▶ Contrecarrée par mesures d'hygiène

Les bactéries et les aliments

▶ La contamination peut être bénéfique pour le développement d'un bon aliment (produits fermentés)

▶ Fromages

▶ Flores pour le développement du goût, couleur, texture

▶ Pour la qualité sanitaire

▶ Saucissons

▶ Flores pour le goût (*Staphylococcus carnosus*, *St. xylosus*)

▶ Flores pour la couleur, la qualité sanitaire (*Lactobacillus sakei*)

▶ Utilisation naturelle et empirique (depuis des millénaires)

▶ Recherche scientifique

▶ Utilisation raisonnée et maîtrisée (19^e-20^e siècle)

Les mauvaises et les bonnes bactéries

▶ Les mauvaises

▶ Pathogènes

- ▶ Fréquentes mais peu dangereuses (salmonelles, *Campylobacter*)
- ▶ Rares mais plus dangereuses (*E. coli* O157:H7, *L. monocytogenes*)
- ▶ Présence même à faible taux est à éviter
- ▶ Poids économique, très médiatisé

▶ Altérantes

- ▶ Non dangereuses en général
- ▶ Taux variable
- ▶ Affectent goût, couleur, odeur, texture, aspect
- ▶ Fort poids économique, mal médiatisé

▶ Dans les deux cas : lutter contre grâce aux **bonnes**

- ▶ Naturellement présentes
- ▶ Sans danger
- ▶ Efficaces contre les mauvaises

Les bonnes bactéries

▶ Bactéries lactiques

▶ Découvertes dans les produits laitiers

▶ *Lactococcus lactis*, *Lactobacillus bulgaricus*

▶ Puis dans de nombreux produits

▶ *Lactobacillus sakei* (le saké, la viande)

▶ *Oenococcus oeni* (le vin)

▶ *Lactobacillus plantarum* (les olives, la choucroute)

▶ *L. nantensis* *L. sanfranciscensis* (le pain), *L. fuchuensis* (la viande)

▶ Et chez l'Homme

▶ *L. reuteri*

▶ *L. acidophilus*

▶ *Streptococcus salivarius* (bonne ou mauvaise)

▶ Plus de 150 espèces

L'apport de la recherche

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

L'apport de la recherche

▶ Microbiologie

- ▶ Décrire des écosystèmes, des bactéries (*Cf* Louis Pasteur)
- ▶ Comprendre des mécanismes (la fermentation)
- ▶ Proposer des innovations (la pasteurisation)

▶ Bactéries lactiques et conservation

▶ Milieu 20^e siècle

- ▶ Description des bactéries, développement des ferments

▶ Fin 20^e siècle

- ▶ Connaissance des espèces bactériennes
- ▶ Compréhension de mécanismes
- ▶ Analyse de génomes complets (génomique)
- ▶ Proposition de la bio-conservation

▶ Début 21^e siècle

- ▶ Analyse de génomes d'ensembles complexes (métagénomique)

Histoire parallèle *L. sakei* et la recherche

- ▶ 1934 : découverte dans l'alcool de riz
 - ▶ Saucissons fermiers / Ensemencement des saucissons
 - ▶ Développement des ferments
- ▶ Années 80 : *L. sakei* la bactérie de la viande
- ▶ Années 90 : étude de l'espèce
- ▶ Années 2000 : le génome, la diversité de l'espèce, les nouvelles propositions
- ▶ 2005 : génome d'1 souche de *L. sakei*
 - ▶ Les pistes pour l'utilisation comme culture protectrice
- ▶ 2009 : la (grande) diversité au sein de l'espèce
 - ▶ Plusieurs génomes
 - ▶ Raisonner en terme d'espèce, au sein de l'écosystème
- ▶ 2010 : développement vers l'industrie
- ▶ Contrats industriels, brevets

La conservation vue par les chercheurs : une maîtrise de l'écosystème

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

La conservation : une maîtrise de l'écosystème

Règles d'hygiène : minimisent contamination initiale

Paramètres de conservation jusqu'à DLC :

Paramètres physicochimiques qui vont inhiber ou ralentir le développement bactérien

Température, atmosphère, molécules inhibitrices

Jouer sur le rapport des différentes populations bactériennes : **utilisation des bactéries lactiques, naturellement présentes**

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Les bactéries lactiques pour la conservation

Développements pour la conservation

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Développements pour la conservation

Brevets pour : classer des souches, les reconnaître, les quantifier

Utilisés pour : sélectionner des souches aptes à lutter contre des flores indésirables

Nouveau brevet pour : un cocktail de souches efficaces

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

Les bactéries lactiques au service de la conservation des aliments

Merci de votre attention

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA