Microbial contamination of food refrigeration equipment.
Judith A Evansa* Steven L Russellb, Christian Jamesa and Janet E L Corryc

a Food Refrigeration and Process Engineering Research Centre, University of Bristol, Langford, Bristol, BS40 5DU, UK

b Masterfoods Europe, Slough, UK
c Division of Farm Animal Science, University of Bristol, Langford, Bristol, BS40 5DU, UK

*Corresponding author : e-mail : j.a.evans@bristol.ac.uk; Tel : +44 (0) 117 928 9300; Fax : +44 (0) 117 938 9314
Summary

Refrigeration systems in chilled rooms in fifteen plants processing a variety of foods were studied. These included plants processing raw meat and salads, Chinese ready meals, dairy products, slicing and packing of cooked meats and catering establishments. An initial survey of total numbers of microbes at a total of 891 sites on evaporators, drip-trays and chilled room walls was followed up with a more detailed examination of 336 sites with high counts, selecting for Listeria spp, coliforms, enterococci, Staphylococcus aureus and Bacillus cereus. Temperatures (particularly air on and air off, maximum and near defrost heaters) relative humidity, airflow, layout and cleaning regimes were surveyed.

In general, no correlation could be found between any of the physical measurements and the numbers and types of bacteria detected. Maximum mean temperatures in the chilled rooms varied from -1o to +16.9oC and few chilled units were regularly cleaned. Twenty five percent of sites examined had more than 105 colony-forming units per cm2, although, very few pathogens or faecal indicator bacteria were detected. Listeria spp were not found and coliforms were found only once, in low numbers. Low numbers of S. aureus or B. cereus were present in nine of the fifteen plants, B. cereus was found on evaporators and associated drip trays in two catering plants and two plants processing cooked meat. Enterococci and S. aureus were found most frequently in a raw red meat slaughterhouse (always in low numbers). In general, microbial contamination was lower in rooms where wrapped rather than unwrapped products were stored. The type of product also affected the degree of contamination, with raw red meat and poultry or dry ingredients giving highest counts, and raw vegetables and cooked products lowest.

The work demonstrated that bacteria were present on evaporator cooling coils in all factory cold rooms visited. Although evaporator-cleaning procedures were carried out in some factories as part of routine maintenance these were not shown to be effective at maintaining low levels of bacteria on evaporators. To maintain evaporator hygiene it is suggested that more regular cleaning procedures, possibly by means of automated cleansing systems, should be considered.

Key words :
evaporator, drip tray, food processing, temperature, bacteria.

Introduction

There are few published data on microbial contamination of refrigeration components especially evaporator cooling coils in the food industry. Unpublished anecdotal evidence suggests that microbial contamination has been found to be a problem in some food plants. Certain sectors of the food industry have invested in disinfection systems for evaporator cooling coils in the belief that a problem, or a potential problem, exists.

Surface contamination of walls, tables, floors and equipment used for food processing has been the subject of previous publications (Patterson 1969; Nortjé. Nel, Jordan, Badenhorst, Goedhart, Holzapfel. and Grimbeek 1990). It is generally accepted that microbial loads on surfaces and equipment vary in different food plants depending on the microbial quality of the food and the cleaning programmes in operation (Nortjé. Nel, Jordan, Badenhorst, Goedhart, Holzapfel. and Grimbeek 1989).

Contamination of air in a meat processing plant has been shown to influence the shelf life of the stored products (Al-Dagal, Mo, Fung. and Kastner 1992). Although microbes do not multiply in air, it is an effective method of distributing bacteria to surfaces within a food plant. In chilled rooms evaporator fans draw large quantities of air over the evaporator cooling coils and distribute it around the room. Any contaminants in the air are likely to pass over the evaporator surfaces and some will be deposited. If conditions are suitable, attachment, growth and further distribution of airborne contaminants may occur. Microbes are likely to multiply if food particles and moisture are present and if the temperature for at least part of the time is above freezing. In addition to being a potential source of contamination for food, the development of a microbial biofilm on evaporator cooling coils may affect heat transfer rates of the equipment and may induce corrosion and necessitate subsequent replacement of equipment (Characklis, Nimmons and Picologlou. 1981; Characklis, 1983) . Krafthefer and Bonne (1986) estimated that significant deposition (doubling the air pressure drop across the coil) could occur in 4 to 7 years of typical operation. Braun (1986) found that if dirt was not removed from a cooling coil promptly, cleaning was ineffective and the coil required replacement. In addition he found that it was impossible to determine the cleanliness of the coil simply by looking at the surface. Often the external surfaces looked clean whereas central areas hidden from view were extremely dirty.

A survey was therefore carried out to determine the numbers and types of microbes present in chilled rooms, particularly on evaporator cooling coils, and to determine whether the ambient condition surrounding the cooling coils influenced the numbers of microbes.

Materials and Methods
Fifteen food processing plants were each visited twice within the period June to December 1994. The plants were chosen to represent a range of different sizes of operation, food products and stages in the chilled chain (Table 1). Up to 6 chilled rooms were examined in each facility, the number depending on the size of the plants and the ease of access to rooms. Chilled rooms were selected during an initial tour with the technical manager or their representative. When there were more than 6 chilled rooms, the rooms were chosen to represent a range of different chilled room types (chillers, store rooms, processing rooms, thawing rooms), foods, categories of risk and evaporator designs.

Physical measurements.

During the initial visit two data loggers (Stickon, Ancon-Signaltrol, Tewkesbury, Glos, accuracy ±0.2°C) were attached to each end of an evaporator coil in each chilled room to record air temperatures in and around the evaporator. The sensors from each data logger were placed to record temperatures in the following positions: 1. air returning to the evaporator from the room (air-on); 2. air leaving the evaporator (air-off); 3. air close to the defrost heaters; 4. the warmest position in the evaporator (close to the entry of the defrost heater if electric defrosts or suction line entry if saturated gas defrost); 5. drip tray.

Two additional sensors recorded the wet and dry bulb temperatures of the air returning to the evaporator to determine the relative humidity in the room. The wet bulb sensor was enclosed within a wick fed from a small pot of distilled water. All temperatures were recorded every 5 min for at least 6 days.

In addition spot measurements were taken of air velocities within each chilled room and the pattern of air flow in each room was determined. Measurements were taken using an Edra 6 vane anemometer (Air Flow Developments Ltd, High Wycombe, Bucks, accuracy ±2% of reading).

Note was also made in each chilled room of: 1. type of defrost (off cycle, electric, saturated/hot gas); 2. types of product stored in the room and whether they were wrapped or unwrapped; 3. the positions of evaporators, doors and products; 4. cleaning regimes employed in the plants and if possible the last time that the chilled room evaporators had been cleaned.

Microbiological sampling.

During the first visit to each plant microbiological swab samples were taken from five positions on each evaporator, three in the drip tray (Fig. 1) and three on the walls of each chilled room. Samples from the evaporator and drip tray were all taken from the air-on side of the evaporator. Wall samples were selected at random around the chilled room as an indication of general cleanliness. Samples were taken by dipping a sterile cotton wool swab on a wooden applicator in sterile Maximum Recovery Diluent (MRD : Oxoid CM733) and swabbing a 10cm2 area of the evaporator, drip tray or wall. In factories 3, 10 and 15 the swabs were immediately plated directly onto Plate Count Agar (PCA : Oxoid CM325). The plates were transported in a chilled cold box before being incubated at 25°C for 48 h. Counts per cm2 were estimated by counting all the colonies on each plate. In all other factories the swab tips were placed into bottles containing 10ml of MRD, stored and transported to the laboratory in a cold box at 0°C and held overnight at 0°C before examination. Each sample was then mixed for 1 min using a vortex mixer and the supernatant examined for total viable microbes by surface plating decimal dilutions on PCA and incubating at 25°C for 48 h. All results were expressed as log10cfu cm-2. The minimum detection level was 5 cfu cm-2 and the maximum 105 cfu cm-2.

At least 6 days after the initial visit, the plants were re-visited and the data loggers retrieved. A total of 336 sites (152 on evaporators, 129 in drip trays and 55 on walls) were re-examined in areas found to have high TVCs to determine whether specific bacteria were present. These constituted between 3 and 10 positions in each chilled room (usually those which had shown high TVC levels on the first visit). Swabs were taken from 10cm2 areas in areas that were close, but not identical, to the original sampling positions. Samples were transported and handled as above. Decimal dilutions were prepared and the following media were surface inoculated; PCA for total viable count incubated at 25°C for 48 h; MacConkey no.2 Agar (Oxoid CM109) for coliforms and enterococci incubated at 37°C for 24 h; Baird-Parker Agar (Oxoid CM275 + SR54) for Staphylococcus aureus incubated at 37°C for 48 h; Bacillus cereus Selective Agar (Oxoid CM617 + SR99) for Bacillus cereus incubated at 30°C for 24 and 48 h; PALCAM Agar (Oxoid CM877 + SR150E) for Listeria species incubated at 30°C for 48 h.

Confirmation of identity of organisms was based on colonial appearance, cellular morphology, motility, Gram stain, coagulase, oxidase and catalase reactions as appropriate. The minimum detection level for each group was 5 cfu cm-2. All results were expressed as log10 cfu cm-2.

Results
1.1 Total viable counts (TVC).

At least one sampling position at each plant had numbers of microbes above 3.4 log10 cfu cm-2. Twelve out of the fifteen plants had at least one site where microbe counts were above the maximum measured value of 5 log10 cfu cm-2. In total 25% of the 891 sites investigated during the first part of the survey had values above the maximum measured value of 5 log10 cfu cm-2. The level of overall contamination (mean of all rooms and positions within one plant) varied significantly (P<0.001) between factories from 0.8 log10 cfu cm-2 in plant 1 to 3.8 log10 cfu cm-2 in plant 15 (Fig. 2).

Significant differences (P<0.001) were also found between chilled rooms within plants and this was found to be related to the types of product stored in the room. In rooms where products were wrapped the level of microbial contamination was significantly lower (P<0.05) than in rooms where product was unwrapped or consisted of a mixture of wrapped and unwrapped products (Fig. 3). In addition the type of food stored in the chilled room significantly (P<0.001) influenced the level of microbial contamination. Contamination was greatest in chilled rooms where raw meat, raw poultry and dry ingredients (e.g. flour, spices, coatings) were stored and least in chilled rooms where vegetables and cooked products were stored (Fig. 4).

Significantly different (P<0.01) levels of microbial contamination were also found within chilled rooms with drip trays being generally more contaminated than evaporators. Walls were the least contaminated area examined (Fig. 5).
1.2 Specific bacteria.

The specific types of bacteria tested for were either not detected or found in very small numbers (< 2.7 log10 cfu cm-2) in all the chilled rooms investigated. Listeria spp were not found in any chilled rooms, coliforms were only found in one plant (number 3) and enterococci were found in two plants (numbers 12 and 15). Low numbers of S. aureus or B. cereus were found in nine of the fifteen plants visited (Table 2). Enterococci, S. aureus and B. cereus were found in more than one position in chilled rooms within several plants. Multiple samples of enterococci were found in 3 chilled rooms, S. aureus in 6 chilled rooms and B. cereus in 12 chilled rooms. Plants where high TVC levels were found did not necessarily have high levels of specific bacteria.

Overall mean levels of enterococci, S. aureus and B. cereus were found to be similar on the evaporator, drip tray and wall, indicating that contamination did not occur in any one area alone (Table 3). Contamination was not directly related to whether products were wrapped or unwrapped, with similar levels being found in all cases except in the case of wrapped products where enterococci were never found (Table 4). Specific bacteria were never found in chilled rooms storing dairy products, cooked poultry, uncooked bakery and cooked bakery products. Enterococci were only found in chilled rooms storing raw meat and miscellaneous/mixed products and B. cereus was only found in chilled rooms where raw and cooked meat, vegetables or miscellaneous/mixed products were stored. S. aureus was found in the widest range of chilled rooms where raw red meat (most often), cooked meat, vegetables, raw poultry, dry ingredients or miscellaneous/mixed products were stored (Table 5).
1.3 Effect of temperature, relative humidity and air velocity.

Overall there were low correlations between any of the measured mean temperatures, air velocities or relative humidities around the evaporator and total viable counts. An example showing the correlation between TVC and temperature of the air returning to the evaporator is shown in Fig. 6. The type of defrost mechanism (electric, hot gas, off cycle or none), mean air temperatures off the evaporators, returning to the evaporator and maximum air temperatures in the evaporator and relative humidities in each chilled room are presented in Table 6.

1.4 Cleaning procedures.

Few plants had scheduled cleaning routines for evaporators although all cleaned chilled room walls and surfaces regularly (at least once a week). Where evaporators were occasionally cleaned the routines tended to be irregular and usually occured when evaporators required attention for maintenance work.
Discussion
The initial investigation within fifteen food plants found microbial contamination on the cooling coils in all the plants visited. Levels of contamination (total viable counts) were found to vary between chilled rooms within each plant and also between sampling positions on the cooling coils. In total 25% of the 891 sites investigated had contamination above the maximum measured value of 5 log10 cfu cm-2 and 8% of all sites contained less than 5 cfu cm-2. This difference in the level of contamination was related to how the food was packed and its type. Temperature, air velocity and relative humidity did not influence levels of bacteria. Further investigations at each plant to determine levels of specific bacteria (coliforms, enterococci, S. aureus, B. cereus and Listeria spp) found that high levels of total viable microbes on the cooling coils did not necessarily yield high levels of specific bacteria. Few of the plants visited had a scheduled cleaning procedure for cooling coils and a great deal of dirt had been allowed to build up on many of the evaporators.

Although high numbers of microbes were found it was not clear how the cooling coils became contaminated and whether contamination from the coil could be passed to foods stored in the chilled rooms. An investigation sponsored by the UK Ministry of Agriculture Fisheries and Food (Anon, 1995) evaluated contamination of cooked meat products at three stages in the production process. The investigation found low levels of contamination with L. monocytogenes and S. aureus but no Salmonella or Campylobacter spp on the food samples tested. This correlates well with the low levels of L. monocytogenes and S. aureus found on the evaporator cooling coils in our investigation. However, very few of the microbes detected on the coils were identified and further work would be needed to determine the predominant types present on the coils. It is possible that these were spoilage bacteria but potential pathogens such as Aeromonas or Yersinia spp. could colonise this environment as they commonly grow at low temperature.

The investigation demonstrated that all the evaporator cooling coils examined in food storage chill rooms were contaminated with bacteria. In the majority of cases these bacteria were likely to be spoilage bacteria but in 10 out of the 15 factories visited low levels of specific bacteria (coliforms, enterococci, S. aureus, or B. cereus) were found. The levels of bacteria found within the chill rooms examined indicated that bacteria could collect on evaporators and survive and possibly grow when conditions were favourable. The available literature (Braun, 1986) indicates that evaporators should be cleaned regularly to prevent build up of contamination. It is unlikely that the evaporators examined in this survey were cleaned regularly enough, or if cleaning was carried out, it was not sufficient to prevent build up of debris and substrates suitable for bacterial growth. Manual cleaning of evaporators is a time consuming and tedious task but this work can be minimised by automatic evaporator cleansing systems. The work carried out however indicates that such a system would only be effective if operated regularly throughout the life of the evaporator.
Acknowledgements

The authors thank the UK Ministry of Agriculture Fisheries and Food for sponsoring this work. We are also grateful for the help and advice of W R Hudson and S J James.

References
Anon. (1995). Study of food processors. Ready to eat meat and meat products. MAFF Food Safely Information Bulletin, 15, 14-15.

Al-Dagal, M., Mo, O., Fung, D. Y. C. and Kastner, C. (1992). A case study of the influence of microbial quality of air on product shelf life in a meat processing plant. Dairy, Food Environ Sanit., 12, 69-70.

Braun, R. H. (1986). Problem and solution to plugging of a finned-tube cooling coil in an air handler. ASHRAE Transactions part 1B, vol. 92, 385-387.

Characklis, W. G. (1983). A rational approach to problems of fouling deposition. p1-31 in R. W. Bryers (ed.), Fouling of Heat Exchange Surfaces, United Engineering Trustees, New York.

Characklis, W. G., Nimmons, M. J. and Picologlou, B. F. (1981). Influence of fouling biofilms on heat transfer. Heat Transfer Eng. 3, 23-37.

Krafthefer, B. C. and Bonne, U. (1986). Energy use implications of methods to maintain heat exchanger coil cleanliness. ASHRAE Transactions part 1B, vol. 92, 420-431.

Nortjé, G. L., Nel, E., Jordan, E., Naudé, R. T., Holzafel, W. H. and Grimbeek, R. J. (1989). A microbiological survey of fresh meat in the supermarket Trade. Part 1: Carcasses and contact surfaces. Meat Science 25 81-97.

Nortjé, G. L., Nel, L., Jordan, E., Badenhorst, K., Goedhart, G., Holzapfel, W. H. and Grimbeek, R. J. (1990). A quantitative survey of a meat production chain to determine the microbial profile of the final product. J. Food Protect. 53, 411-417.

Patterson, J. T. (1969). Meat Hygiene : II. Hygiene during slaughter and subsequent treatment of the carcass. Vet. Rec. 85, 536-541.

List of figures.

Figure 1. Evaporator positions for microbial samples.

Figure 2. Mean, maximum and minimum levels of microbial contamination (log10 cfu cm-2) in each plant visited. Bars illustrate means.

Figure 3. Levels of microbial contamination in chilled rooms related to type of wrapping of stored product. Bars illustrate means.

Figure 4. Level of contamination related to products stored in chilled room.

Figure 5. Level of contamination at different positions within chilled rooms.

Figure 6. Correlation between temperature of the air returning to evaporator (right hand side) and TVC.

[image: image1.wmf]Section through evaporator (air on side)

Swab site

Evaporator

Drip tray

Figure 1. Evaporator positions for microbial samples.

[image: image2.wmf]Log cfu cm

-2

10

Factories ranked in ascending order.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Minimum

Maximum*

Factory number

* Maximum recorded value

= 5

log cfu cm

-2

10

Figure 2. Mean, maximum and minimum levels of microbial contamination (log10 cfu cm-2) in each plant visited. Bars illustrate means.

[image: image3.wmf]Log cfu cm

-2

10

Minimum

Maximum*

* Maximum recorded value

= 5

log cfu cm

-2

10

Wrapped

Mixture

Unwrapped

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Figure 3. Levels of microbial contamination in chilled rooms related to type of wrapping of stored product. Bars illustrate means.

[image: image4.wmf]Log

cfu cm

-2

10

Minimum

Maximum*

* Maximum recorded value

= 5

log

cfu cm

-2

10

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Figure 4. Level of contamination related to products stored in chilled room.

[image: image5.wmf]Log cfu cm

-2

10

Minimum

Maximum*

* Maximum recorded value

= 5

log cfu cm

-2

10

Wall

Evaporator

Drip tray

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Figure 5. Level of contamination at different positions within chilled rooms.

[image: image6.wmf]20

15

10

5

0

-5

-10

0

1

2

3

4

5

6

Temp (°C)

y = 2.2390 + 4.2169e-2x R^2 = 0.016

Log cfu cm

-2

10

Figure 6. Correlation between temperature of the air returning to evaporator (right hand side) and TVC.

Table 1. Types of food produced by each plant and stage in chilled chain that plant occupied.

	Plant number
	Types of food produced
	Stage in chilled chain
	Number of chilled rooms examined

	1
	Salads
	Raw materials to packaged ready for retail sale
	5

	2
	Ready prepared pasta meals
	Raw materials to packaged ready for retail sale
	6

	3
	Vegetarian meals
	Raw materials to packaged ready for retail sale
	4

	4
	Preparation of cooked meats
	Cooking and preparation for further processing
	6

	5
	Ready prepared meals
	Raw materials to packaged ready for retail sale
	6

	6
	Pies
	Raw materials to packaged ready for retail sale
	6

	7
	Cooked meats
	Packaging for retail sale
	6

	8
	Ready prepared Chinese meals
	Raw materials to packaged ready for retail sale
	6

	9
	Raw poultry
	Primary poultry meat production
	7

	10
	Mechanically recovered meat
	Preparation for further processing or by-products
	2

	11
	Dairy products
	Raw materials to packaged ready for retail sale
	5

	12
	Restaurant
	Preparation for final consumption
	3

	13
	Raw and cooked poultry
	Preparation of meat for further processing
	4

	14
	Restaurant
	Preparation for final consumption
	5

	15
	Raw meat
	Primary red meat production
	7

Table 2. Mean numbers (all sampling sites) of bacteria found at each plant. Minimum and maximum values are shown in brackets.

	Plant
	Coliforms
	Enterococci
	S. aureus
	B. cereus
	Listeria spp

	
	Mean log10 cfu cm-2

	1
	-
	-
	0.1 (0-1.1)
	0.1 (0-1.0)
	-

	2
	-
	-
	-
	-
	-

	3
	0.1 (0-1.1)
	-
	0.1 (0-1.1)
	0.1 (0-1.0)
	-

	4
	-
	-
	0.1 (0-1.3)
	0.4 (0-1.6)
	-

	5
	-
	-
	-
	0.2 (0-2.7)
	-

	6
	-
	-
	-
	-
	-

	7
	-
	-
	0.1 (0-1.3)
	0.3 (0-1.6)
	-

	8
	-
	-
	-
	-
	-

	9
	-
	-
	-
	-
	-

	10
	-
	-
	-
	-
	-

	11
	-
	-
	0.1 (0-0.7)
	-
	-

	12
	-
	0.1 (0-1.0)
	0.2 (0-1.7)
	0.5 (0-1.4)
	-

	13
	-
	-
	0.1 (0-0.7)
	-
	-

	14
	-
	-
	-
	0.2 (0-1.5)
	-

	15
	-
	0.5 (0-2.4)
	0.3 (0-1.7)
	0.1 (0-0.7)
	-

- = less than 0.69 log10 cfu cm-2

Table 3. Mean numbers (all sampling sites) of bacteria found at each monitoring position. Minimum and maximum values are shown in brackets.

	Position
	Enterococci
	S. aureus
	B. cereus

	Mean log10 cfu cm-2

	Evaporator
	0.1 (0-2.4)
	0.1 (0-1.7)
	0.1 (0-2.7)

	Drip tray
	0.1 (0-1.3)
	0.1 (0-1.3)
	0.1 (0-1.4)

	Wall
	0.1 (0-2.0)
	0.1 (0-1.7)
	0.1 (0-1.0)

Table 4. Mean numbers (all sampling sites) of bacteria associated with product wrapping. Minimum and maximum values are shown in brackets.

	Wrapping
	Enterococci
	S. aureus
	B. cereus

	Mean log10 cfu cm-2

	Wrapped
	-
	0.1 (0-1.7)
	0.2 (0-1.6)

	Unwrapped
	0.1 (0-1.7)
	0.1 (0-1.3)
	0.1 (0-1.0)

	Mixed
	0.1 (0-2.4)
	0.1 (0-1.7)
	0.2 (0-2.7)

Table 5. Mean numbers (all sampling sites) of bacteria associated with different products. Minimum and maximum values are shown in brackets.

	Food type
	Enterococci
	S. aureus
	B. cereus

	Mean log10 cfu cm-2

	Raw meat
	0.2 (0-2.4)
	0.2 (0-1.7)
	0.1 (0-1.0)

	Cooked meat
	-
	0.1 (0-1.3)
	0.2 (0-1.6)

	Dairy
	-
	-
	-

	Vegetables
	-
	0.1 (0-1.1)
	0.9

	Raw poultry
	-
	0.1 (0-0.7)
	-

	Cooked poultry
	-
	-
	-

	Dry ingredients
	-
	0.7
	-

	Uncooked bakery
	-
	-
	-

	Cooked bakery
	-
	-
	-

	Other/misc.
	0.1 (0-1.0)
	0.1 (0-1.1)
	0.2 (0-2.7)

Table 6. Air temperatures off the evaporators, returning to the evaporator and at warmest position within the evaporator and relative humidities in each chilled room.

	
	
	
	
	Mean temperature at evaporator (°C)
	

	Plant
	Chilled room
	Type of room
	Type of defrost
	Air-off
	Air returning
	Warmest position
	RH (%)

	1
	1

2

3

4

5
	Store

Chiller

Store

Store

Store
	Electric

Electric

Electric

Electric

Electric
	2.3

6.9

2.2

2.9

3.0
	1.7

7.9

5.8

5.7

3.5
	1.6

8.3

4.5

6.8

2.8
	86

77

90

88

84

	2
	1

2

3

4

5

6
	Chiller Chiller Chiller Chiller

Store

Store
	Electric

Hot gas

Hot gas

Hot gas

Electric

Electric
	3.0

-2.6

-3.4

1.8

2.6

1.7
	4.2

-2.3

-2.5

3.4

2.7

2.8
	9.7

-1.0

-2.6

-0.5

2.7

4.6
	91

90

80

85

95

90

	3
	1

2

3

4
	Chiller Chiller Chiller Chiller
	Electric Electric Electric Electric
	4.3

4.2

1.6

4.3
	7.4

4.6

2.2

6.6
	6.0

3.7

3.2

4.2
	90

90

87

66

	4
	1

2

3

4

5

6
	Store

Processing

Processing

Store

Store

Tempering
	None Electric

None Electric

Off cycle

Electric
	2.5

3.5

1.7

-0.5

5.6

0.4
	3.3

5.3

2.7

0.3

5.7

1.7
	2.0

7.3

4.2

2.6

2.8

2.0
	93

84

86

87

92

82

	5
	1

2

3

4

5

6
	Chiller

Chiller

Chiller

Chiller

Store

Store
	Electric Electric Electric Electric Electric Electric
	3.3

5.7

2.9

3.6

6.8

2.6
	3.4

5.9

3.0

5.5

7.6

2.9
	3.0

6.3

5.6

5.9

11.4

2.8
	88

84

91

83

67

88

	6
	1

2

3

4

5

6
	Processing

Chiller

Chiller

Store

Store

Store
	Electric Electric Electric Electric Electric Electric
	0.8

0.6

2.4

-2.7

10.0

5.5
	1.4

1.0

3.2

-2.1

14.1

6.2
	1.8

3.9

2.7

-0.8

11.8

8.9
	84

90

90

72

98

72

	7
	1

2

3

4

5

6
	Store Chiller

Store

Store

Processing

Store
	Electric Electric Electric Electric Electric Electric
	5.5

15.2

8.3

-1.3

2.0

-3.6
	3.2

15.9

10.1

7.2

8.2

-2.3
	5.2

14.6

7.0

6.0

8.5

0.7
	79

80

85

94

92

98

	8
	1

2

3

4

5

6
	Store

Store

Store

Thawing

Store

Store
	Electric Electric Electric Electric Electric Electric
	11.5

3.3

6.3

13.9

0.8

3.3
	14.5

3.7

6.5

14.0

2.1

4.5
	11.7

3.2

5.1

14.3

4.9

5.1
	85

97

95

88

76

90

	9
	1

2

3

4

5

6

7
	Chiller

Chiller

Chiller

Chiller

Chiller

Chiller

Processing
	Hot gas Electric Electric

Hot gas Electric Electric Electric
	-1.9

4.6

3.3

4.0

7.1

2.1

11.6
	-1.5

4.9

3.4

4.8

8.9

2.3

16.5
	1.7

4.7

4.0

4.5

9.6

2.7

16.9
	92

83

98

86

92

69

86

	10
	1

2
	Chiller

Chiller
	Electric Electric
	1.3

0.8
	2.8

1.3
	3.1

1.3
	94

90

	11
	1

2

3

4

5
	Store

Store

Store

Store

Chiller
	Electric Electric

Off cycle

Off cycle

Off cycle
	6.4

1.4

7.1

6.4

9.3
	8.2

4.5

7.2

7.2

9.4
	8.2

7.3

8.0

6.8

9.0
	87

85

95

97

98

	12
	1

2

3
	Store

Store

Store
	Off cycle

Off cycle

Off cycle
	2.2

3.9

4.5
	2.3

7.5

5.5
	2.0

2.5

4.6
	98

99

89

	13
	1

2

3

4

5
	Chiller

Processing

Processing

Store

Store
	Electric Electric Electric Electric Electric
	1.9

2.9

2.9

3.7

2.8
	2.5

4.9

4.3

4.7

4.0
	1.1

9.4

6.4

3.5

5.2
	90

81

99

87

92

	14
	1

2

3

4

5
	Store

Store

Store

Store

Store
	Off cycle Off cycle Off cycle Off cycle

Off cycle
	2.1

4.0

2.4

3.6

3.9
	2.6

4.8

3.2

4.9

5.2
	2.5

3.8

3.4

4.2

2.1
	84

88

90

87

75

	15
	1

2

3

4

5

6

7
	Chiller

Chiller Chiller Chiller Chiller Store

Processing
	Electric Electric

Hot gas

Off cycle

Hot gas

Off cycle

Electric
	7.9

8.9

-2.0

3.8

9.5

10.3

3.5
	8.3

9.0

-1.0

5.2

9.6

14.2

11.2
	7.8

8.9

3.4

5.0

12.2

14.1

3.9
	98

86

98

93

89

76

74

PAGE
13

_1098621472.doc
[image: image1.emf][image: image2.emf][image: image3.emf][image: image4.emf][image: image5.emf][image: image6.emf][image: image7.emf][image: image8.emf][image: image9.emf][image: image10.emf][image: image11.bmp][image: image12.bmp]

Log cfu cm

-2

10

Minimum

Maximum*

* Maximum recorded value

= 5

log cfu cm

-2

10

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

