

R - 43.905

■ FIFTH EDITION ■

FUNDAMENTAL FOOD MICROBIOLOGY

Bibek Ray • Arun Bhunia

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an Informa business

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2014 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper by CPI Group (UK) Ltd, Croydon, CR0 4YY
Version Date: 20130812

International Standard Book Number-13: 978-1-4665-6443-5 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Ray, Bibek, author.

Fundamental food microbiology, / Bibek Ray, Arun Bhunia. -- Fifth edition.
p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-4665-6443-5 (hardback : alk. paper)
I. Bhunia, Arun K., author. II. Title.

[DNLM: 1. Food Microbiology. 2. Foodborne Diseases--prevention & control. QW 85]

QR115

664.001'579--dc23

2013031826

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Contents

Preface to the Fifth Edition.....	xxxv
Preface to the Fourth Edition.....	xxxvii
Preface to the Third Edition.....	xxxix
Preface to the Second Edition	xli
Preface to the First Edition	xliii
Authors.....	xlvi

SECTION I INTRODUCTION TO MICROBES IN FOODS

1 History and Development of Food Microbiology.....	3
Introduction	3
Discovery of Microorganisms	3
Where Are They Coming from?.....	4
What Are Their Functions?.....	4
Development of Early Food Microbiology (Before A.D. 1900)	5
Food Microbiology: Current Status	7
Food Fermentation/Probiotics	7
Food Spoilage	8
Foodborne Diseases	8
Miscellaneous	8
Food Microbiology and Food Microbiologists	9
Conclusion.....	9
References.....	10
2 Characteristics of Predominant Microorganisms in Food	11
Introduction	11
Classification of Microorganisms.....	12
Nomenclature	13
Morphology and Structure of Microorganisms in Foods	14
Yeasts and Molds	14
Bacterial Cells.....	16
Viruses.....	18
Important Microorganisms in Food.....	18

Important Mold Genera	18
Important Yeast Genera.....	19
Foodborne Protozoan Parasites	19
Important Viruses.....	20
Important Bacterial Genera	20
Gram-Negative Aerobes.....	22
Gram-Negative Facultative Anaerobes.....	23
Rickettsia.....	24
Gram-Positive Cocci.....	24
Gram-Positive, Endospore-Forming Rods	25
Gram-Negative, Endospore-Forming Rods.....	26
Gram-Positive, Nonsporulating Regular Rods.....	26
Gram-Positive, Non-Spore-Forming Irregular Rods.....	26
Some New Genera.....	27
Important Bacterial Groups in Foods	27
Lactic Acid Bacteria.....	27
Acetic Acid Bacteria.....	27
Propionic Acid Bacteria	27
Butyric Acid Bacteria.....	27
Proteolytic Bacteria.....	28
Lipolytic Bacteria.....	28
Saccharolytic Bacteria	28
Thermophilic Bacteria.....	28
Psychrotrophic Bacteria	28
Thermoduric Bacteria	28
Halotolerant Bacteria.....	28
Aciduric Bacteria	28
Osmophilic Bacteria	29
Gas-Producing Bacteria	29
Slime Producers	29
Spore Formers.....	29
Aerobes	29
Anaerobes	29
Facultative Anaerobes	29
Coliforms	29
Fecal Coliforms	30
Enteric Pathogens	30
Conclusion.....	30
References.....	31
3 Sources of Microorganisms in Foods	33
Introduction	33
Predominant Microorganisms in Different Sources	34
Plants (Fruits and Vegetables)	34
Animals, Birds, Fish, and Shellfish	34
Air	35

Soil	36
Sewage and Manure.....	36
Water.....	36
Humans.....	37
Food Ingredients.....	37
Equipment.....	37
Miscellaneous	38
Conclusion.....	38
References.....	39
4 Normal Microbiological Quality of Foods and Its Significance.....	41
Introduction	41
Raw and Ready-to-Eat Meat Products	41
Raw and Pasteurized Milk.....	42
Shell Eggs and Liquid Egg	43
Fish and Shellfish.....	44
Vegetables, Fruits, and Nuts	44
Cereal, Starches, and Gums.....	45
Canned Foods.....	46
Sugars and Confectioneries.....	46
Soft Drinks, Fruit and Vegetable Drinks, Juices, and Bottled Water.....	47
Mayonnaise and Salad Dressings	47
Spices and Condiments.....	47
Conclusion.....	48
References.....	49
SECTION II MICROBIAL GROWTH RESPONSE IN THE FOOD ENVIRONMENT	
5 Microbial Growth Characteristics.....	53
Introduction	53
Microbial Reproduction or Growth	53
Binary Fission	53
Generation Time (or Doubling Time)	54
Specific Growth Rate.....	55
Optimum Growth	56
Growth Curve	56
Nature of Microbial Growth in Food	57
Mixed Population	57
Sequence of Growth	58
Growth in Succession or Diauxic Growth	58
Symbiotic Growth	58
Synergistic Growth	59
Antagonistic Growth	59
Conclusion.....	59
References.....	60

6 Factors Influencing Microbial Growth in Food	61
Introduction	61
Intrinsic Factors or Food Environment	61
Nutrients and Growth	61
Carbohydrates in Foods.....	62
Proteins in Foods.....	63
Lipids in Foods.....	64
Minerals and Vitamins in Foods	64
Growth Factors and Inhibitors in Food	64
Water Activity and Growth	65
Principle	65
A_w of Food.....	65
A_w and Microbial Growth	66
pH and Growth	66
Principle	66
pH of Food.....	66
pH and Microbial Growth	67
Redox Potential, Oxygen, and Growth	67
Principle	67
Redox Potential in Food.....	68
Redox Potential and Microbial Growth	68
Extrinsic Factors	69
Temperature and Growth	69
Principle	69
Food and Temperature	69
Microbial Growth and Viability	69
Quorum Sensing and Bacterial Growth.....	70
Conclusion.....	71
References.....	72
7 Microbial Attachments and Biofilm Formation	73
Introduction	73
Mechanisms of Attachment	74
Influencing Factors	75
Assessment of Biofilm Formation.....	76
Control and Removal of Biofilms	77
Conclusion.....	77
References.....	78
8 Microbial Metabolism of Food Components.....	79
Introduction	79
Respiration and Fermentation During Growth.....	79
Metabolism of Food Carbohydrates.....	81
Degradation of Polysaccharides.....	81
Degradation of Disaccharides.....	82
Degradation of Monosaccharides.....	82
Fermentation	82
EMP Pathway.....	83

HMP Pathway.....	83
Entner-Doudoroff (ED) Pathway.....	83
Pentose Phosphoketolase Pathway.....	84
Hexose Phosphoketolase Pathway.....	84
Some Specific Pathways.....	84
Anaerobic Respiration.....	85
Aerobic Respiration	85
Synthesis of Polymers.....	86
Metabolism of Food Proteins.....	86
Aerobic Respiration (Decay)	86
Fermentation (Putrefaction).....	87
Metabolism of Food Lipids.....	88
Conclusion.....	88
References.....	89
9 Microbial Sporulation and Germination	91
Introduction	91
Mold Spores.....	91
Yeast Spores	92
Bacterial Spores.....	92
Sporulation.....	94
Dormancy	95
Activation	95
Germination	95
Outgrowth.....	95
Importance of Spores in Food.....	96
Conclusion.....	97
References.....	98
10 Microbial Stress Response in the Food Environment.....	99
Introduction	99
Stress Adaptation	100
Definition and Observations.....	100
Mechanisms of Stress Adaptation	101
Importance of Stress-Adapted Microorganisms in Food	101
Pathogens and Spoilage Bacteria Surviving in Low-pH Foods.....	102
Stress-Adapted Pathogens Surviving Stomach pH	102
Enhancing Viability of Starter Cultures and Probiotic Bacteria.....	103
Sublethal Stress and Injury	103
Definition and Observations.....	103
Manifestation of Bacterial Sublethal Injury	103
Sites and Nature of Injury.....	105
Repair of Reversible Injury	106
Injury in Yeasts and Molds	108
Importance of Sublethally Injured Microorganisms in Food	108
Detection of Undesirable Microorganisms.....	108
Enhancing Shelf Life of Foods.....	108
Enhancing Viability of Starter Cultures	108

Viable-but-Nonculturable	109
Definition and Terminologies.....	109
Proponent Views.....	109
Opponent Views.....	109
Current Views.....	111
Physiological Properties of VBNC Cells	111
Importance of VBNC Microorganisms in Food	112
Conclusion.....	112
References.....	114
SECTION III BENEFICIAL USES OF MICROORGANISMS IN FOOD	
11 Microorganisms Used in Food Fermentation.....	119
Introduction	119
Microbiology of Fermented Foods	119
Lactic Starter Cultures.....	120
<i>Lactococcus</i>	121
<i>Streptococcus</i>	121
<i>Leuconostoc</i>	122
<i>Pediococcus</i>	122
<i>Lactobacillus</i>	122
<i>Oenococcus</i>	123
Other Starter Cultures.....	124
<i>Bifidobacterium</i>	124
<i>Propionibacterium</i>	124
<i>Brevibacterium</i>	125
<i>Acetobacter</i>	125
Yeasts and Molds	125
Yeasts	125
Molds	126
Conclusion.....	126
References.....	127
12 Biochemistry of Some Beneficial Traits.....	129
Introduction	129
Mechanisms of Transport of Nutrients	129
Transport and Metabolism of Carbohydrates.....	130
PEP-PTS System for Lactose Transport in <i>Lactococcus lactis</i>	131
Permease System for Lactose in <i>Lactobacillus acidophilus</i>	131
Carbohydrates Available Inside the Cells for Metabolism	131
Homolactic Fermentation of Carbohydrates	131
Heterolactic Fermentation of Carbohydrates	133
Metabolism of Pentoses	133
Hexose Fermentation by <i>Bifidobacterium</i>	134
Diacetyl Production from Citrate	135
Propionic Acid Production by <i>Propionibacterium</i>	135
Transport and Metabolism of Proteinaceous Compounds and Amino Acids	136

Transport and Metabolism of Lipid Compounds.....	137
Conclusion.....	137
References.....	138
13 Genetics of Some Beneficial Traits	139
Introduction	139
Plasmids and Plasmid-Linked Traits in Starter-Culture Bacteria	139
Important Characteristics of Bacterial Plasmids	140
Some Characteristics of Small (ca. 10 kb) and Large (over 10 to ca. 150 kb)	
Plasmids	140
Presence of Plasmids in Some Starter-Culture Bacteria.....	141
Phenotype Assignment to a Plasmid	141
Plasmid-Linked Traits in Starter-Culture Bacteria.....	142
Cryptic Plasmids	143
Plasmid Replication	143
Plasmid Mapping and Sequencing.....	143
Gene Transfer Methods in Starter-Culture Bacteria.....	144
Transduction	144
Conjugation.....	144
Transformation.....	145
Protoplast Fusion	145
Electrotransformation.....	146
Conjugative Transposons.....	146
Gene Cloning	146
Cloning Vectors	147
Metabolic Engineering	148
Mixed Acid Fermentation by <i>Lactococcus lactis</i>	148
L(+)-Lactic Acid Production	148
Diacetyl Production by <i>Lactococcus lactis</i>	149
Alanine Production from Carbohydrates.....	149
Production of Mannitol and Other Polyols.....	149
Production of Folic Acid and Riboflavin.....	149
Enhancing Proteolysis by Cell Lysis.....	150
Protein Targeting.....	150
Expression of Interleukins	150
Drug-Delivery System	151
Production of Pediocin in Heterologous Hosts	151
Protein Engineering.....	151
Production of Hybrid Prepediocin.....	151
Bioengineered Bacteriocins.....	152
Genome Mapping and Sequencing	152
Lactic Acid Bacteria	152
Bacteriophages.....	154
The <i>Lac</i> and <i>Las</i> Genes	154
Conclusion.....	155
References.....	156

14 Starter Cultures and Bacteriophages.....	159
Introduction	159
History	160
Concentrated Cultures.....	161
Starter-Culture Problems	162
Strain Antagonism.....	162
Loss of a Desired Trait.....	162
Cell Death and Injury	162
Inhibitors in Raw Materials	163
Bacteriophages of Lactic Acid Bacteria.....	163
Morphology and Characteristics.....	163
Life Cycle	164
Host Specificity	164
Control Methods.....	165
Yeast and Mold Cultures.....	166
Conclusion.....	166
References.....	166
15 Microbiology of Fermented Food Production.....	169
Introduction	169
General Method of Production	170
Raw (or Starting) Materials	170
Microorganisms Used.....	170
Fermentation Process.....	171
Natural Fermentation	171
Back Slopping.....	171
Controlled Fermentation	172
Fermented Dairy Products.....	172
Milk Composition and Quality	172
Fermented Milk Products	173
Microbiology of Cultured Buttermilk Fermentation.....	173
Product Characteristics.....	173
Processing.....	173
Starter (Controlled Fermentation)	174
Growth.....	174
Biochemistry	174
Genetics.....	174
Microbial Problems	175
Microbiology of Yogurt Fermentation.....	175
Characteristics	175
Processing.....	175
Starters (Controlled Fermentation)	175
Growth.....	176
Biochemistry	176
Genetics.....	178
Microbial Problems	179
Cheeses.....	179

Unripened Cheese	179
Ripened Cheese	179
Microbiology of Cottage Cheese.....	180
Characteristics	180
Processing (from Skim Milk).....	180
Starters (Controlled Fermentation)	180
Growth, Biochemistry, and Genetics.....	180
Microbial Problems	180
Microbiology of Cheddar Cheese.....	181
Characteristics	181
Processing.....	181
Starters (Controlled Fermentation)	181
Growth.....	181
Biochemistry	181
Genetics.....	182
Microbial Problems	182
Microbiology of Swiss Cheese.....	183
Characteristics	183
Processing.....	183
Starters (Controlled Fermentation)	183
Growth.....	183
Biochemistry	183
Genetics.....	184
Microbial Problems	184
Microbiology of Blue Cheese	184
Characteristics	184
Processing.....	184
Starters and Growth (Controlled Fermentation).....	184
Biochemistry, Genetics, and Problems.....	184
Accelerated Cheese Ripening.....	185
Curing at High Temperature.....	185
Addition of Enzymes	185
Slurry Method.....	185
Novel Methods.....	185
Fermented Meat Products.....	186
Types	186
Microbiology of Semidry Sausages.....	186
Characteristics	186
Processing.....	186
Starters (Controlled or Natural Fermentation).....	187
Growth.....	187
Biochemistry	187
Genetics.....	187
Microbial Problems	188
Fermented Vegetable Products	188
Microbiology of Sauerkraut	189
Characteristics	189

Processing.....	189
Starters (Natural) and Growth	189
Biochemistry	189
Genetics.....	190
Microbial Problems	190
Conclusion.....	190
References.....	191
16 Intestinal Bacteria and Probiotics.....	193
Introduction	193
Microbiology of the Human GI Tract.....	194
Gut Microbiota, Health, and Chronic Diseases	195
Important Characteristics of Beneficial Bacteria	196
Beneficial Effects of Probiotics	197
Lactose Hydrolysis.....	197
Reducing Serum Cholesterol Levels.....	198
Reducing Colon Cancer	198
Prevention and Control of Enteric Infections.....	199
Modulating Immune Response.....	199
Reducing Allergic Diseases	200
Bioengineered Probiotics.....	200
Probiotics as Vaccine Carriers for Infectious Agents.....	200
Some Aspects to Consider.....	201
Strain Variation	201
Sensitivity to Stomach Acids, Bile, and Pancreatin	202
Viability and Injury of Cells	202
Dose Level and Duration.....	202
Induced Lactase Trait	202
Antibacterial Substances	203
True Species and Strains	203
Expertise in Research Areas.....	203
Current Developments.....	204
Standard of Identity.....	204
Microorganisms Used as Probiotics	204
Safety of Probiotics	205
Probiotics, Prebiotics, and Synbiotics.....	206
Probiotics.....	206
Prebiotics.....	207
Synbiotics	207
Biogenics	207
Genome Sequence of Probiotic Bacteria.....	207
Conclusion.....	208
References.....	208
17 Food Biopreservatives of Microbial Origin, Bacteriocin, and Nanotechnology	211
Introduction	211
Viable Cells of Lactic Acid Bacteria (LAB) as Preservatives.....	211

Organic Acids, Diacetyl, Hydrogen Peroxide, and Reuterine as Food Preservatives.....	212
Organic Acids.....	212
Diacetyl	213
Hydrogen Peroxide	214
Reuterine	214
Bacteriocins of Lactic Acid Bacteria as Food Preservatives	215
Bacteriocin-Producing Strains	215
Characteristics of Bacteriocins	216
Genetics and Gene Organization.....	220
Mode of Action.....	221
Bioengineered Bacteriocin	222
Production and Purification.....	223
Applications.....	223
Encapsulation and Delivery of Bacteriocin	226
Food Packaging	226
Liposomes.....	227
Nanoencapsulation	227
Safety Concerns with Nanotechnology.....	228
Yeast Metabolites as Preservatives	228
Conclusion.....	228
References.....	229
18 Food Ingredients and Enzymes of Microbial Origin.....	231
Introduction	231
Microbial Proteins and Food Additives.....	232
Single-Cell Proteins (SCPs).....	232
Amino Acids.....	232
Nutraceuticals and Vitamins	232
Flavor Compounds and Flavor Enhancers	233
Colors.....	233
Exopolysaccharides (EPS)	234
Organic Acids.....	234
Preservatives	234
Microbial Enzymes in Food Processing	234
Enzymes Used	235
α -Amylase, Glucoamylase, and Glucose Isomerase.....	236
Catalase.....	236
Cellulase, Hemicellulase, and Pectinase.....	236
Invertase.....	236
Lactase.....	236
Lipases.....	236
Proteases.....	236
Enzyme Production by Recombinant DNA Technology	237
Immobilized Enzymes	238
Adsorption on a Solid Support	238
Covalent Bonding.....	238