

CONTENTS

FOOD QUALITY AND STANDARDS

Food Quality and Standards - Volume 1

No. of Pages: 320

ISBN: 978-1-905839-41-4 (eBook)

ISBN: 978-1-84826-941-5 (Print Volume)

Food Quality and Standards - Volume 2

No. of Pages: 398

ISBN: 978-1-905839-42-1 (eBook)

ISBN: 978-1-84826-942-2 (Print Volume)

Food Quality and Standards - Volume 3

No. of Pages: 358

ISBN: 978-1-905839-43-8 (eBook)

ISBN: 978-1-84826-943-9 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

Preface

xxiii

VOLUME I

Food Quality and Standards

1

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. Food Quality Standards
 - 2.1. History of Food Quality Standards
 - 2.2. Basic Concepts of Food Standards and National Standards
 - 2.3. International System of Standards
3. Food Sanitation and Safety
 - 3.1. Factors Contributing to Biological and Chemical Contamination of Food
 - 3.2. Chemical Contamination of the Food Chain
 - 3.3. Biological Contamination of the Food Chain
 - 3.4. Preventing Food Contamination and Ensuring Food Safety
4. Food Quality and Assurance
 - 4.1. Quality Control of Raw Materials
 - 4.1.1. Water
 - 4.1.2. Raw Materials of Plant Origin
 - 4.1.3. Raw Materials of Animal Origin
 - 4.2. In-Process Food Control
 - 4.2.1. Introduction
 - 4.2.2. Process Control
 - 4.3. Quality Control of Finished Products
 - 4.4. Quality Assurance of Food For Children and Specific Dietary Purposes, Functional Foods, and Nutraceuticals
5. Food Quality Indices
 - 5.1. Meat and Meat Products
 - 5.2. Fish and Fish Products
 - 5.3. Milk and Dairy Products
 - 5.4. Vegetables, Fruits, and their Products
 - 5.5. Grains, Pulses, and Oilseeds
 - 5.6. Coffee, Tea, and Spices
6. Inspection, Quarantine, and Quality Control Organizations
 - 6.1. Quality Control of Plant Growth, Plant Protection, and Quarantine
 - 6.2. Quality Control of Animal Development, Animal Protection, and Quarantine
 - 6.3. Legislation and Quality Control of Food Products

Systems of Food Quality Standards

43

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. History
3. Food Standards
 - 3.1. General
 - 3.2. What a Food Standard Includes
 - 3.2.1. Test Methods for Each Requirement
 - 3.2.2. Avoidance of Repetition
 - 3.2.3. Alternative Test Method

- 3.2.4. Values to Be Declared by the Manufacturer
- 3.3. Types of Standards
 - 3.3.1. Commodity Standards
 - 3.3.2. Standards of Methods of Analysis
 - 3.3.3. Other Types of Standards
- 4. Trends in Food Standardization
 - 4.1. Growing International Food Trade and its Consequences
 - 4.2. National Standardization
 - 4.3. International Standardization
 - 4.3.1. International Standardization Organization (ISO)
 - 4.3.2. Joint FAO/WHO Food Standards Program. Codex Alimentarius Commission (CAC)
 - 4.3.3. Other International Organizations Active in Food Standard Harmonization

History of Food Quality Standards

62

Radomir Laszity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standardization Body, Budapest, Hungary*

Tamas Foldesi, *Hungarian Standardization Body, Budapest, Hungary*

- 1. Introduction
- 2. Early History
- 3. The Middle Ages
- 4. Industrial Revolution in the Nineteenth Century
- 5. The Twentieth Century
- 6. The International Situation and Perspectives

Basic Concepts of Food Standards

78

Radomir Laszity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standardization Body, Budapest, Hungary*

Tamas Foldesi, *Hungarian Standardization Body, Budapest, Hungary*

- 1. Introduction
- 2. Standardization in Food Production
 - 2.1. General
 - 2.2. Principal Aspects of Standardization
 - 2.2.1. Terminology
 - 2.2.2. Methods of Sampling and Analysis
 - 2.2.3. Product Specifications and Grading
- 3. What a Standard Should Contain
 - 3.1. General Principles Concerning Content of the Standard
 - 3.1.1. Test Methods for Each Requirement
 - 3.1.2. Avoidance of Repetitions
 - 3.1.3. Alternative Test Methods
 - 3.1.4. Values to be Declared by the Manufacturer
 - 3.2. Implementation of the Basic Concepts of Standardization
 - 3.2.1. Avoidance of Duplication
 - 3.2.2. Reference to Standards
- 4. Types of Standards
 - 4.1. Terminology
 - 4.2. Methods of Test and Analysis
 - 4.2.1. Types of Methods of Analysis
 - 4.2.2. General Criteria for the Selection of Methods of Analysis
 - 4.2.3. The Uniform Structure of ISO Standards Specifying Analytical Methods for the Determination of Food Constituent(s)
 - 4.3. Sampling Procedures

- 4.4. Product Specifications and Grading (Commodity Standards)
 - 4.4.1. An Example of the Codex Commodity Standard
- 4.5. Standards Containing Requirements for Handling, Transport, and Storage

National Standards**97**

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standardization Body, Budapest, Hungary*

Tamas Foldesi, *Hungarian Standardization Body, Budapest, Hungary*

- 1. Introduction
- 2. Preparation of National Standards
- 3. Relationship Between Standardization and Regulation
- 4. Basic Data About Some National Standards Bodies
 - 4.1. British Standards Institution (BSI)
 - 4.2. German Standardization Body (DIN)
 - 4.3. French Standards Body
 - 4.4. Hungarian Standards Institute
 - 4.5. Japanese Industrial Standards Committee (JISC)
 - 4.6. Standards Australia
 - 4.7. American National Standard Institute (ANSI)
 - 4.8. Other National Standardization Bodies
- 5. Advantages of Utilizing International Standards

Regional Standards**110**

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standardization Body, Budapest, Hungary*

Tamas Foldesi, *Hungarian Standardization Body, Budapest, Hungary*

- 1. Introduction
- 2. Main Regional Standardization Organizations and Their Activity
 - 2.1. ASEAN Consultative Committee for Standards and Quality (ACCSQ)
 - 2.2. Arab Industrial Development and Mining Organization (AIDMO)
 - 2.3. African Regional Organization for Standardization (ARSO)
 - 2.4. European Committee for Standardization (CEN)
 - 2.5. Pan American Standards Commission (COPANT)
 - 2.6. Euro-Asian Council for Standardization, Metrology, and Certification (EASC)
 - 2.7. Pacific Area Standards Congress (PASC)
 - 2.8. Scientific and Other Regional Organizations Interested in Agricultural and Food Standardization
- 3. Regional Codex Alimentarius Bodies
- 4. Future Trends

International System of Food Quality Standards**123**

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standardization Body, Budapest, Hungary*

Tamas Foldesi, *Hungarian Standardization Body, Budapest, Hungary*

- 1. Introduction
- 2. International Organization for Standardization (ISO)
 - 2.1. The Purpose and Characteristics of ISO
 - 2.2. ISO Contact with other Organizations
 - 2.3. International Standardization of Food Products; Introduction to ISO Technical Committee 34

3. Joint FAO/WHO Food Standards Program
 - 3.1. Codex Alimentarius Commission and the Codex Alimentarius
 - 3.2. Procedures for the Elaboration of Codex Standards and Related Texts
 - 3.3. Perspectives of CAC
4. Brief Information About Other International Organizations
 - 4.1. AOAC International
 - 4.2. International Association for Cereal Science and Technology (ICC)
 - 4.3. International Dairy Federation (IDF)
 - 4.4. International Union of Food Science and Technology (IUFoST)
 - 4.5. International Plant Protection Convention
 - 4.6. Organization for Economic Cooperation and Development (OECD)
 - 4.7. World Organization for Animal Health (OIE)
 - 4.8. World Health Organization (WHO)
 - 4.9. World Trade Organization (WTO)

Food Safety**141**Fritz K. Kaferstein, *International Food Safety Consultant, Switzerland*Yasmine Motarjemi, *Nestlé S.A., Vevey, Switzerland*G. Moy, *Food Safety Program, World Health Organization, Geneva, Switzerland*

1. Introduction
2. Biological Pathogens
 - 2.1. Developing Countries
 - 2.2. Industrialized Countries
 - 2.3. Health Effects of Foodborne Diseases
3. Chemicals
 - 3.1. Introduction
 - 3.2. Food Additives
 - 3.3. Veterinary Drug Residues
 - 3.4. Pesticide Residues
 - 3.5. Environmental Chemicals
 - 3.6. Mycotoxins
 - 3.7. Marine Biotoxins
 - 3.8. Plant Toxicants
 - 3.9. Biogenic Amines
 - 3.10. Selected Nutritional Hazards
 - 3.11. Physical Hazards
 - 3.12. International Efforts Regarding Chemical Food Safety
4. Factors of Significance for Food Safety
 - 4.1. Health and Demographics
 - 4.2. Food Supply Systems
 - 4.3. Health System and Infrastructure
 - 4.4. Social Situations, Behaviors, and Lifestyles
 - 4.5. Environmental Conditions
 - 4.6. Concluding Remarks on Food Safety Factors
5. Emerging Pathogens and Other Issues
6. Food Allergy and Intolerance
7. Economic and Social Consequences of Foodborne Diseases and Food Contamination
8. Prevention and Control of Foodborne Illness
 - 8.1. Biological Hazards
 - 8.2. Chemical Hazards
9. Responsibilities for the Prevention of Foodborne Illness: The Concept of Shared Responsibility
10. Conclusion

Food Manufacturing Practices and Sanitation**176**Anna Halasz, *Central Food Research Institute, Budapest, Hungary*

1. Introduction
2. Trends in the Development of Food Technology and Their Effect on Food Safety
 - 2.1. New Needs and Preferences of Consumers
 - 2.2. Reducing the Severity of Processing
 - 2.3. Biotechnology in Food Production
 - 2.4. Novel Food Products and Processes
3. Good Manufacturing Practice (GMP)
4. Hazard Analysis and Critical Control Point (HACCP)
5. Sanitation
6. Future Trends

Food Chain Management

188

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Anna Halasz, *Central Food Research Institute, Budapest, Hungary*

1. Introduction
2. Good Agricultural Practice is the First Pillar of Food Safety
3. Good Veterinary Practice, A Tool for Improvement in Food Safety
4. Good Manufacturing Practice Contributes to Food Safety
5. Storage and Distribution of Foods
6. Sanitation and Safety in Food Services
 - 6.1. General Cleanliness
 - 6.2. Storage of Raw Materials
 - 6.3. Specific Food Handling Procedures
 - 6.4. Cleaning, Warewashing, and Sanitizing Procedures
7. Training, Education, and Food Safety

Food Safety and Environmental Sanitation

201

Anna Halasz, *Central Food Research Institute, Budapest, Hungary*

1. Introduction
2. Integrated Pest Management and Food Safety
 - 2.1. What are the Health Hazards of Pesticides?
 - 2.2. Goals of Integrated Pest Management
 - 2.3. Main Features of IPM Technologies
3. Foodborne Diseases and the Environment
4. Air Pollution and Food Safety
5. Other Environmental Contaminants and Food Safety
6. Sustainable Agricultural Practice The Way of the Future

Food Laws and Regulation

214

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. The Structure of Food Law
3. Food Regulation What Should be Regulated?
 - 3.1. Food Standards
 - 3.2. Laws and Regulations to Prevent Gross Adulteration and Contamination
 - 3.3. Microbial Contamination, Hygienic Practice
 - 3.4. Chemical and Environmental Contamination
 - 3.5. Food Additives
 - 3.6. Labeling
4. Harmonization of Food Laws and Regulations at the International Level

Predictive Microbiology	227
<i>Laurent Rosso, French Food Safety Agency, Maisons-Alfort, France</i>	

1. Introduction
2. General Principles and Microbial Dynamics
3. Environmental Factors Studied
4. Classical Models
 - 4.1. General Approach
 - 4.2. Primary Models
 - 4.3. Secondary Models
5. Using the Models for Prediction

Index	245
--------------	------------

About EOLSS	251
--------------------	------------

VOLUME II

Food Quality and Assurance	1
<i>Jiri Davidek, Institute of Chemical Technology, Prague, Czech Republic</i>	

1. Introduction
2. Analytical Methods Used for Quality Determination
 - 2.1. Chemical and Physical-Chemical Methods
 - 2.2. Microbiological Methods
 - 2.3. Biological Methods
 - 2.4. Biochemical Methods
 - 2.5. Methods of Sensory Analysis
3. Analytical Methods for the Determination of Basic Food Components
 - 3.1. Proteins
 - 3.2. Saccharides
 - 3.3. Lipids
 - 3.4. Vitamins
 - 3.5. Water
 - 3.6. Minerals and Trace Elements
 - 3.7. Sensory Active Compounds
 - 3.8. Antinutritives and Natural Toxic Compounds
 - 3.9. Food Additives
 - 3.10. Food Contaminants
4. Food Quality Control
5. Trends in Quality Control and Assurance

Quality Control of Raw Materials	26
<i>Jiri Davidek, Institute of Chemical Technology, Prague, Czech Republic</i>	

1. Introduction
2. Water
3. Raw Materials of Plant Origin
 - 3.1. Cereals
 - 3.2. Legumes
 - 3.3. Fruits and Vegetables
 - 3.4. Oil Seeds
4. Raw Materials of Animal Origin
 - 4.1. Meat

- 4.2. Milk
- 4.3. Eggs
- 5. Other Raw Materials
 - 5.1. Sugar
 - 5.2. Salt
 - 5.3. Spices
- 6. Perspectives and Trends

In-Process Quality Control

48

Jiri Davidek, *Institute of Chemical Technology, Prague, Czech Republic*

- 1. Introduction
- 2. General Aspects of In-Process Control
 - 2.1. Aims of In-Process Control
 - 2.2. Good Manufacturing Practice (GMP)
 - 2.3. HACCP (Hazard Analysis and Critical Control Points)
 - 2.3.1. Hazard Analysis
 - 2.3.2. Identification of Critical Control Points (CCPs)
 - 2.3.3. Establishment of CCP Criteria
 - 2.3.4. Monitoring Procedures for CCPS
 - 2.3.5. Protocols for CCP Deviations
 - 2.3.6. Recordkeeping
 - 2.3.7. Verification
 - 2.4. Quality Management Program (QMP)
- 3. Specific Aspects of In-Process Control
 - 3.1. Milling and Baking Industry
 - 3.2. Fruits and Vegetables
 - 3.3. Oilseeds
 - 3.4. Meat and Meat Products
 - 3.5. Dairy Products
 - 3.6. Eggs
- 4. Perspectives and Trends

Quality Control of Finished Products

62

Jiri Davidek, *Institute of Chemical Technology, Prague, Czech Republic*

- 1. Introduction
- 2. General Aspects of Quality Control of Finished Products
- 3. Some Specific Aspects of Quality Control of Finished Products
 - 3.1. Flour, Baked Goods, Pasta
 - 3.2. Fruits and Vegetables
 - 3.3. Oils and Fats
 - 3.4. Meat and Meat Products
 - 3.5. Dairy Products
 - 3.6. Ready-to-Eat Meals
 - 3.7. Eggs
- 4. Perspectives and Trends

Food Quality Assurance for Children and Specific Dietary Purposes

75

Natalia Cacic-Laszitny, *National Institute of Nutrition, Budapest, Hungary*

- 1. Introduction
- 2. General Issues about Special Foods
- 3. Dietary Foods for Special Medical Purposes
- 4. Baby Foods

5. Low Calorie Foods
6. Fortification (Enrichment) of Foods
7. Functional Foods

Food Quality Indices**89**Pál J. Molnár, *Scientific Advisor, Central Food Research Institute, Budapest, Hungary*

1. Introduction
2. Factors Determining Food Quality
 - 2.1. Sensory Properties
 - 2.1.1. Appearance and Color
 - 2.1.2. Texture
 - 2.1.3. Taste and Flavor
 - 2.2. Physical Properties
 - 2.3. Chemical Composition
 - 2.3.1. Moisture Content
 - 2.3.2. Fat Content
 - 2.3.3. Food Protein
 - 2.3.4. Carbohydrates
 - 2.3.5. Vitamins
 - 2.3.6. Minerals
 - 2.4. Food Additives
 - 2.5. Microbiological Characteristics
 - 2.6. Other Natural or Synthetic Components Influencing Quality and Safety
 - 2.7. Packaging and Labeling
3. Overall Evaluation of Food Quality

Meat and Meat Products**121**Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. Quality Indices of Carcass Meat
 - 2.1. Quality Characteristics
 - 2.1.1. Texture and Tenderness
 - 2.1.2. Water-Holding Capacity and Juiciness
 - 2.1.3. Color
 - 2.1.4. Flavor and Odor
3. Quality of Cooked Meat
4. Quality of Meat Products
 - 4.1. Comminuted Meat Products
 - 4.2. Cured Meat Products
 - 4.3. Canned Meat Products
5. Poultry
6. Safety of Meat and Meat Products

Food Quality and Standards Pertaining to Fish**134**Zdzisaw E. Sikorski, *Gdansk University of Technology, Department of Food Chemistry and Technology, Gdansk, Poland*

1. Introduction
2. Species Identity
3. Freshness
 - 3.1. Introduction
 - 3.2. Sensory Examination

- 3.3. Microbiological Tests
- 3.4. Chemical and Biochemical Tests
- 3.5. Physical Tests
- 4. Sensory Properties
 - 4.1. Color
 - 4.2. Texture
 - 4.3. Aroma and Taint
 - 4.4. Flavor
- 5. Biological Contamination
 - 5.1. Microbial contamination
 - 5.2. Marine Toxins
 - 5.3. Parasites
 - 5.4. Insects
- 6. Chemical Contamination
 - 6.1. Introduction
 - 6.2. Arsenic, Cadmium, Lead, and Mercury
 - 6.3. Organochlorine Compounds
 - 6.4. N-nitrosamines
 - 6.5. Polycyclic Aromatic Hydrocarbons
 - 6.6. Heterocyclic Aromatic Amines
- 7. Nutritional Factors
- 8. Technological Suitability
- 9. Conformation to Product Standards

Milk and Milk Products**156**

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

- 1. Introduction
- 2. Quality of Raw Milk
 - 2.1. Microbial Aspects of Raw Milk
 - 2.2. Safety of Raw Milk
 - 2.3. Organoleptic Properties of Raw Milk
 - 2.4. Chemical Composition and Chemical Standards for Raw Milk
 - 2.5. Physical Properties of Raw Milk
- 3. Pasteurized Milk
- 4. Flavored Milks
- 5. Cream
- 6. Manufactured Milk Products
- 7. Butter
- 8. Cheese
 - 8.1. Flavor of Cheese
 - 8.2. Chemical Composition of Cheese
 - 8.3. Processed Cheese
- 9. Cultured Milks
- 10. Cultured (Sour) Cream

Fruits and Vegetables**168**

Pál J. Molnár, *Scientific Advisor, Central Food Research Institute, Budapest, Hungary*

- 1. Introduction
- 2. Quality Indices of Fruits
 - 2.1. Sensory Attributes of Fruit
 - 2.1.1. Appearance and Color of Fruit
 - 2.1.2. Texture of Fruit
 - 2.1.3. Flavor of Fruit

- 2.2. Chemical Composition of Fruit
 - 2.2.1. N-Containing Compounds in Fruit
 - 2.2.2. Carbohydrates in Fruit
 - 2.2.3. Other Components of Fruit
- 2.3. Nutritive Value and Overall Evaluation of Fruit
- 2.4. Contaminants in Fruit
- 2.5. Selected Varieties of Fruit
 - 2.5.1. Apples
 - 2.5.2. Apricots
 - 2.5.3. Cherries
 - 2.5.4. Peaches
 - 2.5.5. Oranges
3. Quality Indices of Vegetables
 - 3.1. Sensory Attributes of Vegetables
 - 3.2. Chemical Composition of Vegetables
 - 3.2.1. N-Containing Compounds in Vegetables
 - 3.2.2. Carbohydrates in Vegetables
 - 3.2.3. Other Components of Vegetables
 - 3.2.4. Nutritive Value and Overall Evaluation of Vegetables
 - 3.2.5. Contaminants in Vegetables
 - 3.3. Selected Varieties of Vegetables
 - 3.3.1. Potatoes
 - 3.3.2. Carrots
 - 3.3.3. Peas
 - 3.3.4. Tomatoes
4. Packaging and Labeling of Fruits and Vegetables
5. Conformity with Product Standards and Quality Inspection of Fruits and Vegetables

Grains, Pulses, and OilSeeds

196

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. Cereal Grains
 - 2.1. General Aspects of Quality Evaluation
 - 2.2. Milling Properties of Wheat
 - 2.3. Special Aspects of Quality of Nonwheat Cereals
 - 2.4. Baking Quality of Wheat and Rye
 - 2.4.1. Physical Dough Testing
 - 2.4.2. Amylolytic Activity
 - 2.4.3. Test Baking
3. Cereal-Based Products
 - 3.1. Alimentary Pastes
 - 3.2. Bread and Other Baked Goods
 - 3.3. Soft Wheat Products
4. Oilseeds
5. Legumes

Coffee, Tea, and Spices

211

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. Coffee and its Products
 - 2.1. Green Coffee
 - 2.2. Roasted Coffee

- 2.3. Processed Coffee Products
- 3. Tea
 - 3.1. Black Teas
 - 3.2. Green Teas
 - 3.3. Oolong Teas
- 4. Spices
 - 4.1. Mustard
 - 4.2. Pepper
 - 4.3. Paprika (Red Pepper)
 - 4.4. Vanilla and Vanilla Extracts
 - 4.5. Vinegar

Inspection, Quarantine, and Quality Control Organizations

223

Pál J. Molnár, *Scientific Advisor, Central Food Research Institute, Budapest, Hungary*

- 1. Introduction
- 2. Inspection
 - 2.1. Historical
 - 2.2. Food Inspection by Government
 - 2.2.1. Organizations
 - 2.2.2. Staff and its Responsibility
 - 2.2.3. Analytical Services
 - 2.3. Inspection by Food Manufacturers
 - 2.3.1. General Inspection Approaches
 - 2.3.2. The Food Controller
 - 2.3.3. Quality Assurance Through a Laboratory Information and Management System
- 3. Legal Issues Requiring Consideration by Inspector and Analyst
- 4. Product Recall
- 5. Import and Export Inspection
 - 5.1. Quarantine, Withdrawal Period
 - 5.2. Pre-Shipment Inspection
 - 5.3. Inspection at Port of Destination
 - 5.4. Agreement on the Application of Sanitary and Phytosanitary Measures
- 6. Quality Control Organizations
 - 6.1. International Plant Protection Convention
 - 6.2. World Organization for Animal Health (Office International des Epizooties (OIE))
 - 6.3. The European Organization for Quality (EOQ)

Quality Control of Plant Growth, Plant Protection, and Quarantine

245

Demeter Laszity, *Department of Plant Physiology, Eötvös Lóránd University, Budapest, Hungary*

- 1. Introduction
- 2. The Negative Effects of Chemical Plant Protection
- 3. How to Reduce the Negative Effects of the Use of Pesticides
 - 3.1. Preventing the Spread of Plant Product Pests
 - 3.2. Development of New and More Effective Pesticides
 - 3.3. Good Agricultural Practice and Integrated Pest Management
- 4. Regulations on Plant Pesticides

Quality Control of Animal Development, Animal Protection, and Quarantine

257

Árpád Bata, *Department of Animal Hygiene, University of Veterinary Sciences, Budapest, Hungary*

- 1. Introduction
- 2. Negative Effects of the Use of Veterinary Drugs
 - 2.1. Residual Growth Promoters, Factors Influencing Residue Level

- 2.2. Microbiological Aspects
- 2.3. Other Residues
- 3. How to Prevent or Reduce Negative Effects of Veterinary Drugs
 - 3.1. Prevention of the Spread of Diseases
 - 3.2. Good Veterinary Practice. Alternatives to Antibiotics
- 4. Regulations on Chemical Residues

Legislation and Quality Control of Food Products

271

Pál J. Molnár, *Scientific Advisor, Central Food Research Institute, Budapest, Hungary*

- 1. Introduction
- 2. Legislation on Food Manufacturing and Trade
 - 2.1. The Context of Food Law
 - 2.1.1. Social and Economic Development
 - 2.1.2. Development in Science and Technology
 - 2.1.3. International Implications of Food Law
 - 2.2. Basic Requirements
 - 2.2.1. Protection
 - 2.2.2. Efficacy
 - 2.2.3. Adaptability
 - 2.3. General Concept of Food
 - 2.4. Operations Affected by Food Legislation
 - 2.5. Functions of Food Legislation
 - 2.5.1. Function of Food Legislation in Social Life
 - 2.5.2. Health Protection
 - 2.5.3. Promotion of Fair Trading
 - 2.6. General Form of Food Law
 - 2.6.1. Legislative Level
 - 2.6.2. Executive Level
 - 2.6.3. International or Foreign Regulations
 - 2.7. Form and Content of National Legislation
 - 2.7.1. Basic Acts
 - 2.7.2. Administrative Regulations
- 3. Quality Control of Food Products
 - 3.1. General Aspects
 - 3.2. Control from Raw Material to Finished Product
- 4. Total Quality Management (TQM) in the Food Industry

Locations and Tasks of the Main Institutions and Organizations for Food Control Systems 292

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

Marta Petro-Turza, *Hungarian Standards Institution, Budapest, Hungary*

- 1. Introduction
- 2. Basic Data about Selected National Organizations
 - 2.1. Standardization and Quality Control Institutions in the UK
 - 2.2. German Standardization Organizations
 - 2.3. French Standards Body
 - 2.4. Hungarian Standardization Institutions
 - 2.5. Danish Food Control Organizations
 - 2.6. Japanese Industrial Standards Committee (JISC)
 - 2.7. Standards Australia
 - 2.8. Food Control Organizations in the US
- 3. International Organizations
 - 3.1. International Standardization Organization ISO, and ISO Technical Committee 34
 - 3.2. Joint FAO/WHO Food Standards Program, and the CODEX Alimentarius Commission

3.3. Other Organizations

Index **311**

About EOLSS **319**

VOLUME III

Food Microbiology	1
<i>Radomir Lasztity, Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary</i>	

1. Introduction
2. Microorganisms Important in Food
 - 2.1. Molds
 - 2.1.1. General
 - 2.1.2. Molds Occurring in Foods
 - 2.2. Yeasts
 - 2.2.1. General
 - 2.2.2. Classification, Important Genera of Yeasts and Their Industrial Use
 - 2.3. Bacteria
 - 2.3.1. General
 - 2.3.2. Classification. Bacteria Important in Food Microbiology
 - 2.3.3. Industrial Use of Bacteria
 - 2.3.4. Food-borne Pathogens
3. Microbiology of Spoilage and Preservation of Food
 - 3.1. General
 - 3.2. Spoilage of Foods
 - 3.3. Preservation of Foods
 - 3.3.1. Reduction of Moisture Content
 - 3.3.2. Preservation by Use of High Temperatures
 - 3.3.3. Preservation at low temperatures
 - 3.3.4. Preservation of Foods by Preservatives
 - 3.3.5. Other Methods of Food Preservation
4. Foodborne Diseases
 - 4.1. General
 - 4.2. Microorganisms Causing Food Infection and Food Poisoning
 - 4.2.1. Botulism
 - 4.2.2. Staphylococcal Food Poisoning
 - 4.2.3. Salmonella Infections
 - 4.2.4. Listeria
 - 4.2.5. Campylobacter
 - 4.2.6. Shigella
 - 4.2.7. Escherichia coli
 - 4.2.8. Bacillus cereus
 - 4.2.9. Other Less Familiar Food-borne Pathogenic Bacteria
5. Methods in Food Microbiology
 - 5.1. Sampling
 - 5.2. Kinds of Microbial Tests
 - 5.3. Investigations Connected with Food-borne Diseases

Micro-Organisms Important in Food Microbiology	26
<i>Radomir Lasztity, Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary</i>	

1. Introduction
2. Molds
 - 2.1. Morphological Characteristics
 - 2.2. Physiological Characteristics
 - 2.3. Classification of Molds and Molds of Industrial Importance
 - 2.4. Citric Acid Production by Fungi
3. Yeasts
 - 3.1. General
 - 3.2. Yeasts of Industrial Importance
4. Bacteria
 - 4.1. General
 - 4.2. Morphological Characteristics
 - 4.3. Growth and Multiplication
 - 4.4. Classification of Bacteria Important in Food Microbiology
 - 4.5. Industrial Use of Bacteria
 - 4.5.1. Lactic Acid Bacteria
 - 4.5.2. Production of Enzymes
 - 4.5.3. Production of Vinegar

Spoilage and Preservation of Food

41

Maria D. King, *Texas A&M University, College Station, Texas, USA*

1. Introduction
 - 1.1. Factors Influencing Microbial Status of Foods
 - 1.1.1. Type of Food
 - 1.1.2. Chemical Composition and Physical Structure
 - 1.1.3. Environmental Factors
 - 1.2. Principles of Prevention of Spoilage
2. Spoilage of Foods
 - 2.1. Spoilage of Cereals and Cereal Products
 - 2.2. Vegetables and Fruits
 - 2.3. Meat and Meat Products
 - 2.4. Milk and Dairy Products
 - 2.5. Poultry and Eggs
 - 2.6. Fish and Seafood
3. Preservation of Foods
 - 3.1. Drying
 - 3.2. Preservation by Use of High Temperatures
 - 3.2.1. Heat Resistance of Cells and Spores
 - 3.2.2. Determination of Thermal Processes
 - 3.2.3. Heat Treatments Employed in Processing Foods
 - 3.3. Preservation by Use of Low Temperatures
 - 3.3.1. Lethal Effect of Low Temperatures
 - 3.3.2. Commercial Methods of Preservation Using Low Temperatures
 - 3.3.2.1. Chilling
 - 3.3.2.2. Freezing
 - 3.3.3. Changes During Freezing, Storage, and Thawing
 - 3.4. Preservation of Foods by Preservatives
 - 3.5. Other Methods of Food Preservation

Yeasts

59

Anna Halasz, *Central Food Research Institute, Hermann, Budapest, Hungary*

1. Introduction
2. Properties of Yeasts
 - 2.1. Morphological Characteristics

- 2.2. Reproduction
- 2.3. Physiological Characteristics
3. Classification of Yeasts.
 - 3.1. Ascomycetes (true yeasts)
 - 3.2. Fungi imperfecti
4. Industrial Use of Yeasts
 - 4.1. Baker's yeast
 - 4.2. Brewer's Yeast
 - 4.3. Wine Yeasts
 - 4.4. Distillers Yeast
 - 4.5. Yeasts in Other Fermented Products
5. Production of Nutrients and Enzymes with Yeasts
 - 5.1. Yeast Biomass
 - 5.2. Production of Yeast Protein Preparations
 - 5.3. Fats
 - 5.4. Vitamins
 - 5.5. Enzymes
6. Yeast Autolysates

Lactic Acid Bacteria

70

Anna Halasz, *Central Food Research Institute, Budapest, Hungary*

1. Introduction
2. Classification of Lactic Acid Bacteria
3. Metabolism of Lactic Acid Bacteria
 - 3.1. Fermentation of Hexoses
 - 3.2. Disaccharide Fermentation
 - 3.3. Fermentation of pentoses
 - 3.4. Other metabolic processes
4. Industrial Use of Lactic Acid Bacteria
 - 4.1. Lactic Acid Bacteria in Dairy Industry
 - 4.2. Starters
 - 4.3. Lactic Acid Bacteria in Cereal Processing
 - 4.3.1. Lactic Acid Bacteria in Bread-making
 - 4.3.2. Other Cereal-based Fermented Foods
 - 4.4. Fermented Meat and Vegetable Products
5. Lactic Acid Bacteria and Health
 - 5.1. General
 - 5.2. Lactic Acid Bacteria in Intestinal Disorders
 - 5.2.1. Lactose Intolerance
 - 5.2.2. Enteric Infections
6. Antibacterial Components from Lactic Acid Bacteria
 - 6.1. Bacteriocins
7. Phages of Lactic Acid Bacteria

Foodborne Pathogens

83

Maria D. King, *Texas A&M University, College Station Texas, USA.*

1. Introduction
2. Botulism
 - 2.1. General
 - 2.2. Growth and Toxin Production
 - 2.3. The Toxin
 - 2.4. The Disease
 - 2.5. Control of *C. botulinum* in Foods
3. Staphylococcal Food Poisoning

- 3.1. The Disease
- 3.2. Prevention and Control
4. Salmonella Infections
 - 4.1. The Disease
 - 4.2. Prevention and Control
5. Listeria monocytogenes
 - 5.1. The Microorganism
 - 5.2. Sources of Contamination
 - 5.3. The Disease
 - 5.4. Prevention and Control
6. Campylobacter jejuni
 - 6.1. Sources of contamination
 - 6.2. The Disease
 - 6.3. Prevention and Control
7. Shigella
 - 7.1. Sources of Contamination
 - 7.2. The Disease
 - 7.3. Prevention and Control
8. Escherichia coli
 - 8.1. Pathogenic Strains and Their Growth Characteristics
 - 8.2. The Disease
 - 8.3. Prevention and Control
9. Bacillus cereus
 - 9.1. The Disease
 - 9.2. Control and Prevention
10. Other, Less Recognized Foodborne Pathogenic Bacteria

Testing Methods in Food Microbiology

99

Tibor Deak, *Department of Microbiology, Corvinus University, Budapest, Hungary*

1. Introduction
2. Basic Microbiological Techniques
 - 2.1. Aseptic Techniques
 - 2.2. Cultivation
 - 2.3. Pure Culture Technique
3. Enumeration of Microorganisms
 - 3.1. Dilution
 - 3.2. Methods of Counting Microorganisms
 - 3.2.1. Pour Plate and Spread Plate Methods
 - 3.2.2. Most Probable Number Technique
 - 3.3. Estimation of Microbial Number
 - 3.3.1. Turbidity
 - 3.3.2. Metabolic Activity
 - 3.3.3. Dry Mass
 - 3.4. Total Counts
4. Advances in Quantitative Methodologies
 - 4.1. Alternative Cell Count Methods
 - 4.2. Biomass Measurements
5. Identification and Typing of Microorganisms
 - 5.1. Immunological Methods
 - 5.2. Molecular Techniques
 - 5.2.1. Direct Analysis of Nucleic Acids
 - 5.2.2. Hybridization
 - 5.2.3. Amplification Methods
6. Testing Methods for Quality and Safety
 - 6.1. Overall Microbial Quality
 - 6.2. Pathogens

- 6.3. Indicator Microorganisms
- 6.4. End-product Testing
- 7. Conclusions

Food Chemistry**119**

Radomir Laszity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

- 1. Introduction
- 2. Historical Aspects
- 3. Gross Chemical Composition of Foods
 - 3.1. Cereals and Cereal Products.
 - 3.2. Legumes and Oil Seeds.
 - 3.3. Fruits and Vegetables.
 - 3.4. Meat, Fish and Their Products
 - 3.5. Milk and Dairy Products
- 4. Chemistry of Food Constituents
 - 4.1. Proteins
 - 4.1.1. Chemistry and Classification
 - 4.1.2. Chemistry
 - 4.1.3. Denaturation
 - 4.1.4. Food Protein Sources
 - 4.1.4.1. Cereal Proteins
 - 4.1.4.2. Oilseed and Legume Grain Proteins
 - 4.1.4.3. Other Proteins of Plant Origin
 - 4.1.4.4. Milk Proteins
 - 4.1.4.5. Proteins of Meat
 - 4.1.4.6. Protein Hydrolysates
 - 4.2. Enzymes
 - 4.3. Food Lipids
 - 4.3.1. Chemistry of Lipids
 - 4.3.1.1. Triacylglycerols, Phospholipids, Glycolipids.
 - 4.3.1.2. Sterols
 - 4.3.2. Lipid Sources
 - 4.3.3. Lipids in Human Nutrition
 - 4.4. Carbohydrates
 - 4.4.1. General
 - 4.4.2. Classification
 - 4.4.3. Chemistry of Carbohydrates
 - 4.4.3.1. Monosaccharides.
 - 4.4.3.2. Oligosaccharides
 - 4.4.3.3. Polysaccharides.
 - 4.4.3.4. Thermally Induced Changes of Carbohydrates.
 - 4.4.4. Carbohydrates in Foods
 - 4.4.5. Dietary Utilization and Function of Carbohydrates.
 - 4.5. Vitamins
 - 4.5.1. General
 - 4.5.2. Water-Soluble Vitamins.
 - 4.5.3. Fat-Soluble Vitamins
 - 4.6. Flavor and Color Compounds
 - 4.6.1. Flavor Compounds
 - 4.6.1.1. Taste Substances in Foods.
 - 4.6.1.2. Volatile Flavor Components
 - 4.6.1.3. Synthetic Flavors
 - 4.6.2. Color Compounds in Food
 - 4.6.2.1. Natural Color Compounds in Food
 - 4.6.2.2. Colorants Added to Foods

- 4.7. Water and Minerals
 - 4.7.1. General
 - 4.7.2. Mineral Content of Foods.
 - 4.7.3. Sources of Minerals.
- 4.8. Food Additives
 - 4.8.1. Chemical Preservatives
 - 4.8.2. Antioxidants
 - 4.8.3. Emulsifiers and Gellifiers.
- 4.9. Contaminants
 - 4.9.1. General
 - 4.9.2. Mycotoxins.
 - 4.9.3. Pesticides, Veterinary Drugs, and Herbicides
 - 4.9.4. Other Chemical Contaminants

Food Proteins and Enzymes

153

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

- 1. Introduction
 - 1.1. General
 - 1.2. Sources of the Proteins
- 2. Chemistry of Food Proteins
 - 2.1. Protein-forming Amino Acids
 - 2.2. Structure of the Proteins
 - 2.3. Classification
 - 2.4. Denaturation of Proteins
 - 2.5. Hydrolysis (digestibility) of Proteins
- 3. Food Proteins of Plant Origin
 - 3.1. Cereal Proteins
 - 3.2. Oilseed Proteins
 - 3.3. Legume Proteins
 - 3.4. Proteins of Vegetables and Fruits
 - 3.5. Other Proteins of Plant Origin
- 4. Food Proteins of Animal Origin
 - 4.1. Egg Proteins
 - 4.2. Milk Proteins
 - 4.3. Proteins of Meat
 - 4.3.1. Contractile Proteins of Muscle Tissue
 - 4.3.2. Other Proteins of the Muscle Cell
 - 4.3.3. Proteins of the Connective Tissue
 - 4.4. Proteins of Blood
- 5. Other Proteins
 - 5.1. Proteins from Microalgae
 - 5.2. Protein of Yeasts
 - 5.3. Protein Hydrolysates
- 6. Enzymes
 - 6.1. General
 - 6.2. Specificity of Enzymes and Their Classification
 - 6.3. Enzymes in Foods and in Food Processing
 - 6.3.1. Amylases
 - 6.3.2. Protein Degrading Enzymes
 - 6.3.3. Polyphenoloxidase
 - 6.3.4. Other Enzymes

Food Lipids

178

Jan Pokorny, *Department of Food Chemistry and Analysis, Institute of Chemical Technology, Prague,*

Czech Republic

Jana Dostalova, *Department of Food Chemistry and Analysis, Institute of Chemical Technology, Prague, Czech Republic*

1. Introduction
2. Chemical Composition
 - 2.1. Fatty Acids
 - 2.2. Triacylglycerols, Phospholipids, Glycolipids, Lipoproteins
 - 2.3. Minor Lipids
3. Lipid Sources
 - 3.1. Lipid Sources of Plant Origin
 - 3.2. Lipid Sources of Animal Origin
4. Lipid Processing
 - 4.1. Lipid Extraction and Refining
 - 4.2. Lipid Modification
 - 4.2.1. Lipid Hydrolysis
 - 4.2.2. Emulsification
 - 4.2.3. Hydrogenation
 - 4.2.4. Oxidation
 - 4.2.5. Fractionation
 - 4.2.6. Transesterification
5. Lipids in Human Nutrition
 - 5.1. Digestion, Absorption, and Metabolism
 - 5.2. Biological Function of Lipids
 - 5.2.1. Energy
 - 5.2.2. Essential and Other Important Fatty Acids
 - 5.2.3. Structural Components
 - 5.2.4. Regulatory Functions
 - 5.3. Recommended Fat Intake
 - 5.4. Lipids and Health Problems
 - 5.4.1. Lipids and Cardiovascular Diseases
 - 5.4.2. Lipids and Cancer
 - 5.4.3. Lipids and Obesity
6. Edible Lipid Foods
 - 6.1. Edible Lipid Foods of Plant Origin
 - 6.1.1. Vegetable oils
 - 6.1.2. Edible Spread Fats
 - 6.1.3. Shortenings (Cooking Fats)
 - 6.1.4. Frying Oils
 - 6.1.5. Mayonnaise
 - 6.2. Edible Lipid Foods of Animal Origin
 - 6.2.1. Butter
 - 6.2.2. Lard and Tallow
 - 6.3. Fat Replacers
7. Future trends

Carbohydrates**203**

Jiri Davidek, *Institute of Chemical Technology, Prague, Technicka, Czech Republic*

Radomir Lasztity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

1. Introduction
2. Classification
3. Chemistry of Carbohydrates
 - 3.1. Monosaccharides
 - 3.2. Oligosaccharides
 - 3.3. Polysaccharides

4. Thermally Induced Changes of Carbohydrates
5. Carbohydrates in Foods
6. Dietary Utilization and Function of Carbohydrates
 - 6.1. Energy Supply
 - 6.2. Dietary Fiber
 - 6.3. Caries, Lactose Intolerance
 - 6.4. Other Functions
 - 6.4.1. Control of Water Activity
 - 6.4.2. Thermally Induced Changes of Carbohydrates and the Flavor of Foods
 - 6.4.3. Carbohydrates and the Food Texture

Vitamins

217

Natalia Cicic-Lasztyi, *Heim Pal Hospital of Pediatrics, Budapest, Hungary*

1. Introduction
2. Water-soluble Vitamins
 - 2.1. Vitamin B₁ (Thiamine, Aneurin)
 - 2.2. Vitamin B₂ (Riboflavin, Lactoflavin)
 - 2.3. Nicotinic Acid (Niacin) and Nicotinamide (Vitamin B₃)
 - 2.4. Vitamin B₆ Group
 - 2.5. Pantothenic Acid (Vitamin B₅)
 - 2.6. Biotin (Vitamin H)
 - 2.7. Folic Acid (Vitamin B₄)
 - 2.8. Vitamin B₁₂
 - 2.9. Vitamin B₁₅
 - 2.10. Vitamin C (Ascorbic Acid)
 - 2.11. Vitamin U
3. Fat-soluble Vitamins
 - 3.1. General
 - 3.2. Vitamin A (Axerophthol, Retinol)
 - 3.3. Vitamin D group
 - 3.4. Vitamin E (Tocopherol) Group
 - 3.5. Vitamin K
4. Vitagens

Flavor and Color Compounds

233

Jiri Davidek, *Vysoka Skola Chemicko Technologiccka, Praha, Technicka, Czech Republic*

1. Introduction
2. Taste Substances in Foods
 - 2.1. Sweet Compounds in Foods
 - 2.2. Bitter Compounds in Food
 - 2.3. Salty and Sour Taste
 - 2.4. Astringency and Pungency
3. Volatile Flavor Compounds
 - 3.1. General
 - 3.2. Fruit Flavors
 - 3.3. Vegetable Flavor
 - 3.4. Volatiles in Beverages Produced by Ethanollic Fermentation
 - 3.5. Flavors in Foods Produced by Lactic Acid Fermentation
4. Thermally Induced Flavors
5. Synthetic Flavors
6. Color Compounds in Foods
 - 6.1. Natural Color Compounds in Food
 - 6.1.1. Carotenoids
 - 6.1.2. Porphyrin (Pyrrol) Pigments

- 6.1.3. Flavonoids
- 6.1.4. Other Natural Colorants
- 6.2. Colorants Added to Foods—Future trends

Minerals and Other Microcomponents

252

Radomir Laszity, *Department of Biochemistry and Food Technology, Budapest University of Technology and Economics, Hungary*

- 1. Minerals in Foods
 - 1.1. Introduction
 - 1.2. Chemistry of Minerals
 - 1.3. Mineral Content of Foods
 - 1.3.1. General
 - 1.3.2. Mineral Content of Some Foods
 - 1.3.2.1. Cereals
 - 1.3.2.2. Fruits and Vegetables
 - 1.3.2.3. Dairy Products, Meat, Fish and Their Products
 - 1.3.2.4. Drinking Water
 - 1.4. Requirements and Bioavailability
 - 1.5. Fortification of Foods with Minerals. Safety Aspects
- 2. Other Microcomponents
 - 2.1. Antinutritive Components
 - 2.2. Natural Enzyme Inhibitors
 - 2.3. Natural Toxic Components in Plants
 - 2.3.1. Lectins and Saponins
 - 2.3.2. Other Compounds of Antinutritional Activity
 - 2.4. Natural Toxins of Animal Origin

Additives and Contaminants

265

Natalia Cicic-Laszity, *Hospital Heim Pal, Budapest, Hungary*

- 1. Food Additives
 - 1.1. Antimicrobial Agents
 - 1.1.1. Sulfites and Sulfur Dioxide
 - 1.1.2. Benzoic Acid and its Derivatives
 - 1.1.3. Sorbic Acid
 - 1.1.4. Other Compounds
 - 1.1.5. Antibiotics
 - 1.1.6. Future Trends in Use of Antimicrobial Agents
 - 1.2. Antioxidants
 - 1.3. Emulsifiers
 - 1.4. Gelifiers and Thickeners
 - 1.5. Other Additives
- 2. Contaminants
 - 2.1. Mycotoxins
 - 2.1.1. General
 - 2.1.2. Aflatoxins
 - 2.1.3. Fusarium Toxins
 - 2.1.4. Fumonisin
 - 2.1.5. Other Mycotoxins
 - 2.2. Residues of Pesticides and Herbicides
 - 2.3. Residues of Veterinary Drugs
 - 2.4. Other Chemical Contaminants
 - 2.4.1. Chlorinated Dibenzo-p- Dioxins, Dibenzofurans and Biphenyls
 - 2.4.2. Polycyclic Aromatic Hydrocarbons (PAHs)
 - 2.4.3. Contamination with Toxic Metals

FOOD QUALITY AND STANDARDS

- 2.4.3.1. General
- 2.4.3.2. Lead
- 2.4.3.3. Cadmium
- 2.4.3.4. Mercury

Index **281**

About EOLSS **289**