Detection of Rope-Producing *Bacillus* in Bread and Identification of Isolates to Species Level by Vitek 2 System

Artun Yibar, Figen Cetinkaya* and Gul Ece Soyutemiz

Department of Food Hygiene and Technology, Faculty of Veterinary Medicine, University of Uludag, 16059 Gorukle Campus, Bursa, TURKEY

Received: 17.05.2012; Accepted: 24.09.2012; Available Online: 25.01.2013

ABSTRACT

This study was conducted to detect the presence of rope-producing *Bacillus* spp. and the rope spore counts in one hundred samples of different types of bread obtained from several bakeries and supermarket stores in Bursa province and to identify the isolates at the species level. Rope spore counts determined using the Most Probable Number (MPN) technique varied between 30 and 90 MPN/g in eight samples while this count was 11 000 MPN/g in one sample. By VITEK 2 bacterial identification system, eight of *Bacillus* strains isolated were identified as *B. cereus* and one as *B. subtilis*. Additionally, it was observed the growth of yeast and mould in the counts varying between 1x10² and 6.3x10⁴ cfu/g in the samples. The results indicated that breads analysed harboured *Bacillus* species which can be responsible for rope spoilage of bread or food poisoning in humans.

Key Words: Bacillus, bread, rope spoilage and rope-spore counts

Ekmeklerde Rop Üreten *Bacillus*'un Belirlenmesi ve İzolatların Vitek 2 Sistem İle Tür Düzeyinde İdentifikasyonu

ÖZET

Çalışma Bursa'da çeşitli firin ve süpermarketlerden alınan 100 farklı ekmekte; rop üreten Bacillus spp.'nin varlığını ve rop sporu sayılarını belirlemek, ve izolatları tür düzeyinde identifiye etmek amacıyla gerçekleştirildi. En Muhtemel Sayı (EMS) tekniği kullanılarak belirlenen rop sporu sayıları; bir örnekte 11 000 EMS/g iken, sekiz örnekte 30 ve 90 EMS/g arasında değişti. VITEK 2 bakteri tanımlama sistemi ile, izole edilen Bacillus suşlarından sekizi B. cereus ve biri B. subtilis olarak identifiye edildi. Ayrıca, örneklerde 1x102 and 6.3x104 kob/g arasında değişen sayılarda maya ve küf gelişimi gözlendi. Sonuçlar; analiz edilen ekmeklerin, ekmeklerde rop bozulmasına veya insanlarda gıda zehirlenmelerine neden olabilen Bacillus türlerini içerdiğini gösterdi.

Anahtar Kelimeler: Bacillus, ekmek, rop bozulması ve rop-sporu sayıları

INTRODUCTION

Ropiness is bacterial spoilage of bread and generally caused by *Bacillus subtilis* (formerly referred to as *B. mesentericus*), but *B. licheniformis*, *B. megaterium*, *B. pumilus* and *B. cereus* can also be the causative agents (Erem et al. 2009, Thompson et al. 1998).

Members of *Bacillus* genus are aerobic or facultative anaerobic, Gram-positive or Gram-variable, spore-forming rods (Drobniewski 1993). These bacteria are common soil inhabitants and may contaminate bread through the raw materials and bakery equipments used (Fangio et al. 2010, Needham et al. 2005, Sorokulova et al. 2003). Previous studies (Aydin et al. 2009, Iurlina et al. 2006, Sorokulova et al. 2003) indicated that all types of flour were contaminated with *Bacillus* species, although flour is generally considered as a microbiologically safe product as it is low water activity commodity.

Bacterial spores cause major problems in the food industry due to their ubiquitous occurrence and their intrinsic high stress resistance characteristics (Brul et al. 2011). Spores that have retained their viability during baking can germinate and cause rope spoilage of bread if they are exposed to a warm and moist environment (Sorokulova et al. 2003). The water activity, pH and temperature during storage may also play important roles in

_

^{*} Corresponding author: figcetinkaya@yahoo.com

spore germination and growth of vegetative cells of *Bacillus* species (Pepe et al. 2003). Rope in bread is initially characterized by a sweet fruity odour, similar to that of over-ripe melons or pineapples. This is followed by enzymatic degradation resulting in discoloration and the crumb eventually becomes soft and sticky to the touch because of the breakdown of starch and proteins by microbial amylases and proteases, and by the production of extracellular polysaccharides (Kornacki 2010, Mentes et al. 2007, Valerio et al. 2008).

The potential to cause foodborne illness of *Bacillus* species increases the importance of preventing them from growth in bread (Leuschner et al. 1998). *B. cereus* produces at least two types of toxins that are important in the symptomatology of foodborne illness: diarrheic (heat-labile) and emetic (heat-stable) toxins (Souza and Abrantes 2011). Two heat labile enterotoxins have been associated with the diarrheal syndrome whereas a heat and acid stable peptide toxin has been associated with the emetic syndrome (Ankolekar 2009, Ehling-Schulz et al. 2004). There have been an increasing number of food poison outbreaks caused by this bacteria (Gaulin et al. 2002, Kim et al. 2010, Tay et al. 1982). Although less frequent, *Bacillus* species other than *B. cereus* also pose concern for human health (Apetroaie-Constantin et al. 2009). *B. licheniformis*, *B. subtilis* and *B. pumilus*, which comprise the subtilis group, have been associated with several human infections that cause a range of diseases and incidents of foodborne gastroenteritis (Salkinoja-Salonen et al. 1999, Veith et al. 2004). It is evident that bacilli causing foodborne illness or food spoilage present two kinds of problems to the food industry.

The aims of the present study were to detect the rope spore counts in different types of bread purchased from several bakery, market and supermarkets in Bursa province (Turkey) and to characterize the rope-producing *Bacillus* isolates at the phenotypic and species levels.

MATERIALS AND METHODS

Samples

One hundred samples of different types of bread including white, whole-wheat, whole-grain, rye and village breads were purchased from several bakeries or "bakery areas" of supermarkets in Bursa province of Turkey. Breads were provided as whole loaves or sliced; and transferred to the laboratory for microbial analysis.

The determination of rope spore counts

To determine the rope spore counts in breads, 11 g of each sample were aseptically weighed and homogenized with 99 ml sterile 0.1% peptone saline solution, using a Stomacher (Seward Lab-blender 400, London, UK) for 2 min. The suspensions were placed in a water bath and heated at 90-95°C for 20 min to destroy vegetative bacteria. Ten-fold serial dilutions of the suspensions were prepared with same diluent, and a 1 ml aliquot of each dilution was inoculated into 3 tubes containing 9 ml Dextrose Tryptone Broth. After incubation for 3 days at 32°C, the tubes were examined for rope formation. The development of a yellow membrane on the surface of tubes was regarded as positive, and rope spore counts were estimated using the Most Probable Number (MPN) table (Anonymous 1992).

The isolation and identification of Bacillus strains

For the isolation of *Bacillus* spp., a loopful from each of tubes observed rope-formation was streaked on Mannitol Egg Yolk Polymyxin (MEP, Hypet Media 0011) agar plates, and these were incubated under aerobic conditions for 48 h at 30°C. Presumptive *Bacillus* colonies were selected from agar plates and further subcultured on Tryptone Soya Agar (TSA, Oxoid CM131). For each sample, randomly selected colonies isolated from TSA were examined for Gram reaction, the presence of spores by microscopy and catalase production. The stock cultures were maintained at -80°C in nutrient broth containing 20% (v/v) glycerol. The confirmation and identification at species level of *Bacillus* isolates were achieved by biochemical reactions in the VITEK 2 bacterial identification system (bioMerieux, Marcy I'Etoile, France).

Determination of yeast and mould counts

Serial dilutions were plated on Potato Dextrose Agar (PDA, Merck 1.10130) (pH 3.5) with 10% tartaric acid for yeast and/or mould counts and the plates were incubated aerobically at 22°C for 5 days (Anonymous 1990).

RESULTS

The results related to rope spore counts in breads examined in this study are summarised in Table 1. These counts were found at the levels ranging from 30 MPN/g to 90 MPN/g in eight samples while one of the sample contained rope spore in a level of 11 000 MPN/g. The isolates of rope-forming *Bacillus* were identified as *B. cereus* (eight strains) and *B. subtilis* (one strain) (Table 1). In addition, the yeast and mould counts determined in breads are shown in Table 2.

Table 1. Rope-spore counts and rope-producing *Bacillus* in breads (n=100).

Type of	Rope spore counts (MPN/g)	Bacillus species	
bread			
White	90	B. cereus	
White	70	B. cereus	
White	30	B. cereus	
White	40	B. cereus	
White	40	B. cereus	
White	40	B. subtilis	
Whole wheat	70	B. cereus	
Whole wheat	11 000	B. cereus	
Whole wheat	40	B. cereus	

Table 2. The yeast and mould counts (cfu/g) in retail breads (n=100).

Breads	Type of contamination	Counts	
White	Mould	$1x10^{2}$	
White	Yeast	$1x10^{2}$	
White	Yeast	$2x10^{2}$	
White	Mould	$2x10^{2}$	
White	Yeast	1.2×10^3	
White	Mould	$2x10^{2}$	
White	Yeast	$1x10^{2}$	
White	Yeast	$1x10^{2}$	
White	Yeast	1×10^{3}	
White	Yeast and mould	1.6×10^4	
White	Yeast and mould	$2x10^{2}$	
White	Yeast and mould	$9.5x10^3$	
Village	Yeast	$1x10^{2}$	
Village	Mould	$1x10^{2}$	
Village	Yeast	$4.3x10^3$	
Whole wheat	Yeast	$2x10^{2}$	
Whole wheat	Yeast	$1.2x10^4$	
Whole wheat	Yeast	$6.3x10^4$	
Whole wheat	Yeast	$9x10^{2}$	
Whole grain	Yeast	$3x10^{2}$	
Whole wheat	Yeast	1×10^{3}	
Whole wheat	Yeast	$3x10^{2}$	
Whole wheat	Yeast	1.6×10^3	
Whole wheat	Yeast	$6.7x10^3$	
Whole wheat	Yeast	$1x10^{3}$	

DISCUSSION

Microbial spoilage is the major problem causing deterioration of bread products (Needham et al. 2005). Rope spoilage is one of the frequent problems, occurring most frequently in baking industry and usually caused by *Bacillus* spp. (Mentes et al. 2007). Spoilage of bread by rope formation due to *Bacillus* species has been reported by several authors. Thompson et al. (1998) informed that of the 63 control slices of bread analysed, seven showed visible rope production after 96 h at 30°C. Still, a report of Pepe et al. (2003) from Italy manifested that 30 out of the 56 white wheat bread developed rope spoilage within 5 days.

The objective of the present work was to investigate rope spore counts in breads obtained from bakeries and supermarkets found at various districts of Bursa province and to identify at the species level *Bacillus* strains isolated. Nine from one hundred bread samples analysed were observed the presence of rope spores which was characterized by a yellow membrane on the surface of tubes containing dextrose tryptone broth. Rope spore counts related to samples are summarised in Table 1. These counts ranged from 30 MPN/g to 90 MPN/g in eight samples while one sample had rope counts of 11 000 MPN/g. These values were consistent with legal limit (11 000 MPN/g) laid down in the Communique on Microbiological Criteria of the Turkish Food Codex (2011). A work performed by Certel et al. (2009) showed that *Bacillus* load (rope spore counts) in white and whole meal breads stored at 25°C was between 0.696-8.728 cfu/g and 0.696-9.695 cfu/g, respectively. The survey authors also suggested that rope spore counts of the raw materials (yeast, whole wheat flour, white flour, water, sugar and salt) used for making bread in laboratory conditions were 93 MPN/g, 43 MPN/g, 23 MPN/g, 4.3 MPN/g, 3.6 MPN/g and <3 MPN/g, respectively.

The isolation of Bacillus from samples observed rope formation was carried out by the surface plating method with Bacillus specific medium, mannitol egg yolk polymyxin agar. Bacillus isolated were initially identified by phenotypic characteristics, and further identified to the species level using VITEK 2 system. Eight from rope forming nine Bacillus strains belonged to B. cereus and one to B. subtilis (Table 1). Nazir and Islam (2007) informed the presence of Bacillus in 84.6% of bakery food samples. Sorokulova et al. (2003) detected Bacillus in fresh baked bread from different samples of flour and ropy bread obtained from bakers, and identified as B. subtilis and B. licheniformis the isolates obtained from these samples. In an Italian survey (Pepe et al. 2003), sixty-one Bacillus isolates were determined from ropy breads and identified as B. subtilis all isolates. In a survey of Rosenkvist and Hansen (1995) Bacillus isolated from white and whole meal wheat loaves were characterized as B. subtilis (70%), B. licheniformis (24%), B. pumilus (2%) and B. cereus (2%). In comparison to the results of these studies, predominant Bacillus species identified in our study was B. cereus with an incidence rate of 8%. B. cereus has been recognised as a causative agent of food poisoning with this species connected to foodborne emetic and diarrhoeal syndromes (Ehling-Schulz et al. 2004, Fernandez-No et al. 2011) and thus our results also provide the evidence that bread consumption can pose a serious health risk for consumer. In Turkey, a work (Erem et al. 2009) showed that Bacillus species resulted from the rope spoilage in white and whole meal breads baked at laboratory conditions. The isolates from white bread were defined as B. subtilis, B. megaterium, B. licheniformis, B. coagulans and B. pumilus, and as B. subtilis, B. megaterium and B. licheniformis the isolates from whole meal bread. Still, Leuschner et al. (1998) noticed the isolation of B. pumilus, B. subtilis and B. licheniformis from brown soda bread.

Bread may be contaminated with *Bacillus* through the raw material, especially flour, and bakery equipment used (Fangio et al. 2010, Viedma et al. 2011). The contamination with *Bacillus* of bakery ingredients and equipments has been reported by different workers. Bailey and von Holy (1993) demonstrated the presence of *Bacillus* in raw materials, dough, food contact surface and bread samples obtained from bread making line. The isolates from this study were characterized as *B. licheniformis*, *B. subtilis*, *B. megaterium*, *B. pumilus* and *B. laterosporus*. A previous study (Sorokulova et al. 2003) indicated that *Bacillus* strains including *B. subtilis* and *B. licheniformis*, isolated from wheat flour samples in Ukraine survived during baking and produced rope in baked bread. Fangio et al. (2010) notified that wheat flour samples were contaminated with *B. cereus*, *B. licheniformis*, *B. pumilus* and *B. subtilis*. A similar observation has been made by Iurlina et al. (2006) showing *Bacillus* spp. was recovered in 100% of rye and wheat flour samples in Argentina. Aydin et al. (2009) also

recorded a 4.2% incidence of *B. cereus* in wheat flour samples from Thrace region of Turkey. Again, a study conducted by Demir (2006) revealed that five out of 100 samples of wheat flour were contaminated with *Bacillus* spp. at levels ranging from $2x10^2$ to $1.6x10^4$ cfu/g.

Table 2 shows the results of yeast and mould counts in breads analysed. According to this, 25 out of 100 bread samples were observed the growth of yeasts and moulds, and the counts were found between $1x10^2$ and $6.3x10^4$ cfu/g. In Turkey, the Communique on Microbiological Criteria of the Turkish Food Codex (2011) established a guideline with maximum level of 10^3 cfu/g for yeast and mould. With respect to the this guideline, the counts $(1.2x10^3 - 6.3x10^4 \text{ cfu/g})$ obtained from eight bread samples were higher than the allowable value in the Turkish legislation and thus regarded as being of unsatisfactory quality. However, Certel et al. (2009) reported that mould growth was not observed on white and whole meal breads baked at laboratory conditions and stored at 4, 25, 37 and 45°C for 7 days.

CONCLUSIONS

The results of this study showed the contamination with rope-forming *Bacillus* species of breads sold in Bursa province. *Bacillus* species, including *B. cereus* and *B. subtilis*, identified in our work are potentially causative agents of foodborne illnesses caused by primarily *B. cereus* and occasionally other species. Therefore, to prevent the rope spoilage in bread and to eliminate the possible public health concerns arising from *Bacillus*, special attention should be given to the baking temperature and good sanitary conditions during bread manufacturing.

ACKNOWLEDGMENT

We are thankful to Nedret Guclu, laboratory assistant, for her efforts and contributions throughout this study.

REFERENCES

Ankolekar CR (2009). Levels, enterotoxigenicity, growth and physical characteristics of *Bacillus cereus* from U.S. retail rice. Master Thesis, University of Massachusetts, Amherst.

Anonymous (1990). TS ISO 7698, Cereals, pulses and derived products – enumeration of bacteria, yeasts and moulds. Turkish Standards Institution, Bakanlıklar, Ankara-Turkey.

Anonymous (1992). TS 3522, Bakers Yeast. Turkish Standards Institution, Bakanlıklar, Ankara-Turkey.

Apetroaie-Constantin C, Mikkola R, Andersson MA, Teplova V, Suominen I, Johansson T, and Salkinoja-Salonen M (2009). *Bacillus subtilis* and *B. mojavensis* strains connected to food poisoning produce the heat stable toxin amylosin. J Appl Microbiol 106: 1976-1985.

Aydin A, Paulsen P, and Smulders JM (2009). The physico-chemical and microbiological properties of wheat flour in Thrace. Turk J Agric For 33:, 445-454.

Bailey CP, and von Holy A (1993). *Bacillus* spore contamination associated with commercial bread manufacture. Food Microbiol 10: 287-294.

Brul S, van Beilen J, Caspers M, O'Brien A, de Koster C, Oomes S, Smelt J, Kort R, and Beek AT (2011). Challenges and advances in systems biology analysis of *Bacillus* spore physiology; molecular differences between an extreme heat resistant spore forming *Bacillus* subtilis food isolate and a laboratory strain. Food Microbiol 28: 221-227.

Certel M, Erem F, and Karakaş B (2009). Variation of microbiological properties, water activity and ropiness of white and whole meal breads under different storage conditions. Gtda 34: 351-358.

Demir Y (2006). Determination of some quality criteria and presence of rope spores in bread wheat flour produced in Trakya region. Master Thesis, Trakya University, Graduate School of Natural and Applied Sciences, Department of Food Engineering, Tekirdağ.

Drobniewski FA (1993). Bacillus cereus and related species. Clin Microbiol Rev 6: 324-338.

Ehling-Schulz M, Fricker M, and Scherer S (2004). *Bacillus cereus*, the causative agent of an emetic type of food-borne illness. Mol Nutr Food Res 48: 479-487.

Erem F, Certel M, and Karakaş B (2009). Identification of *Bacillus* species isolated from ropey breads both with classical methods and API identification kits. Ak Ü Zir Fak Derg 22: 201-210.

Fangio MF, Roura SI, and Fritz R (2010). Isolation and identification of *Bacillus* spp. and related genera from different starchy foods. J Food Sci 75: 218-221.

Fernandez-No IC, Guarddon M, Böhme K, Cepeda A, Calo-Mata P, and Barros-Velazquez J (2011). Detection and quantification of spoilage and pathogenic *Bacillus cereus*, *Bacillus subtilis* and *Bacillus licheniformis* by real-time PCR. Food Microbiol 28: 605-610.

- Gaulin C, Viger B, and Fillion L (2002). An outbreak of *Bacillus cereus* implicating a part-time Banquet Caterer. C J Public Health 93: 353-355.
- Iurlina MO, Saiz AI, Fuselli SR, and Fritz R (2006). Prevalence of Bacillus spp. in different food products collected in Argentina. LWT 39: 105-110.
- Kim JB, Jeong HR, Park YB, Kim JM, and Oh DH (2010). Food poisoning associated with emetic-type of *Bacillus cereus* in Korea. Foodborne Pathog Dis 7: 555-563.
- Kornacki JL (2010). Principles of Microbiological Troubleshooting in the Industrial Food Processing Environment. Springer Science+Business Media, LLC, NY, USA.
- Leuschner RGK, O'Callaghan MJA, and Arendt EK (1998). Bacilli spoilage in part-baked and rebaked brown soda bread. J Food Sci 63: 1-4.
- Mentes Ö, Ercan R, and Akçelik M (2007). Inhibitor activities of two *Lactobacillus* strains, isolated from sourdough, against rope-forming *Bacillus* strains. Food Control 18: 359-363.
- Nazir KHMNH, and Islam T (2007). Association of bacteria in stored bakery foods of retailers' shops in Mymensingh, Bangladesh. J Bangladesh Soc Agric Sci Technol 4: 21-24.
- Needham R, Williams J, Beales N, Voysey P, and Magan N (2005). Early detection and differentiation of spoilage of bakery products. Sensor Actuator B 106: 20-23.
- Pepe O, Blaiotta G, Moschetti G, Greco T, and Villani F (2003). Rope-producing strains of *Bacillus* spp. from wheat bread and strategy for their control by lactic acid bacteria. Appl Environ Microbiol 69: 2321-2329.
- Rosenkvist H, and Hansen A (1995). Contamination profiles and characterisation of *Bacillus* species in wheat bread and raw materials for bread production. Int J Food Microbiol 26: 353-363.
- Salkinoja-Salonen MS, Vuorio R, Andersson MA, Kampfer P, Andersson MC, Honkanen-Buzalski T, and Scoging AC (1999). Toxigenic strains of *Bacillus licheniformis* related to food poisoning. Appl Environ Microbiol 65: 4637-4645.
- Sorokulova IB, Reva ON, Simirnov VV, Pinchuk IV, Lapa SV, and Urdaci MC (2003). Genetic diversity and involvement in bread spoilage of *Bacillus* strains isolated from flour and ropy bread. Lett Appl Microbiol 37: 169-173.
- Souza CMOCC, and Abrantes SMP (2011). Detection of enterotoxins produced by *B. cereus* through PCR analysis of ground and roasted coffee samples in Rio de Janeiro, Brazil. Cienc Tecnol Aliment 31: 443-449.
- Tay L, Goh KT, and Tan SE (1982). An outbreak of Bacillus cereus food poisoning. Singap Med J 23: 214-217.
- Thompson JM, Waites WM, and Dodd CER (1998). Detection of rope spoilage in bread caused by *Bacillus* species. J Appl Microbiol 85: 481-486.
- Turkish Food Codex (2011). The Communique on Microbiological Criteria. Official Gazette 29.12.2011-28157, Ankara-Turkey.
- Valerio F, De Bellis P, Lonigro SL, Visconti A, and Lavermicocca P (2008). Use of *Lactobacillus plantarum* fermentation products in breadmaking to prevent *Bacillus subtilis* ropy spoilage. Int J Food Microbiol 122: 328-332.
- Veith B, Herzberg C, Steckel S, Feesche J, Maurer KH, Ehrenreich P, Baumer S, Henne A, Liesegang H, Merkl R, Ehrenreich A, and Gottschalk G (2004). The complete genome sequence of *Bacillus licheniformis* DSM13, an organism with great industrial potential. J Mol Microbiol Biotechnol 7: 204-211.
- Viedma PM, Abriouel H, Omar NB, Lopez RL, and Galvez A (2011). Inhibition of spoilage and toxigenic *Bacillus* species in dough from wheat flour by the cyclic peptide enterocin AS-48. Food Control 22: 756-761.