
American Journal of Agricultural and Biological Sciences 6 (4): 486-510, 2011
ISSN 1557-4989
© 2011 Science Publications

Corresponding Author: Abdel E. Ghaly, Department of Process Engineering and Applied Science, Dalhousie University,
Halifax, Nova Scotia, Canada Tel: (902) 494-6014

486

Meat Spoilage Mechanisms and

Preservation Techniques: A Critical Review

D. Dave and A.E. Ghaly
Department of Process Engineering and Applied Science

Dalhousie University, Halifax, Nova Scotia, Canada

Abstract: Problem statement: Extremely perishable meat provides favorable growth condition for
various microorganisms. Meat is also very much susceptible to spoilage due to chemical and
enzymatic activities. The breakdown of fat, protein and carbohydrates of meat results in the
development of off-odors, off-flavor and slim formation which make the meat objectionable for human
consumption. It is, therefore, necessary to control meat spoilage in order to increase its shelf life and
maintain its nutritional value, texture and flavor. Approach: A comprehensive literature review was
performed on the spoliage mechanisms of meat and meat products and preservation techniques.
Results: Historical data reveals that salting, drying, smoking, fermentation and canning were the
traditional methods used to prevent meat spoilage and extend its shelf life. However, in order to
prevent wholesomeness, appearance, composition, tenderness, flavor, juiciness, and nutritive value,
new methods were developed. These included: cooling, freezing and chemical preservation. Wide
range of physical and chemical reactions and actions of microorganisms or enzymes are responsible
for the meat spoilage. Microbial growth, oxidation and enzymatic autolysis are three basic mechanisms
responsible for spoilage of meat. Microbial growth and metabolism depends on various factors including:
pre-slaughter husbandry practices, age of the animal at the time of slaughtering, handling during
slaughtering, evisceration and processing, temperature controls during slaughtering, processing and
distribution, preservation methods, type of packaging and handling and storage by consumer. Microbial
spoilage causes pH change, slime formation, structural components degradation, off odors and
appearance change. Autoxidation of lipids and the production of free radicals are natural processes which
affect fatty acids and lead to oxidative deterioration of meat and off-flavour development. Lipid
hydrolysis can take place enzymatically or non-enzymatically in meat. In muscle cells of slaughtered
animals, enzymatic actions are taken place naturally and they act as catalysts for chemical reactions that
finally end up in meat self deterioration. Softening and greenish discoloration of the meat results due to
tissues degradation of the complex compounds (carbohydrates, fats and protein) in the autolysis process.
Conclusion: Microbial, chemical and enzymatic activities can be controlled by low temperature
storage and chemical techniques in the industry. Proper handling, pretreatment and preservation
techniques can improve the quality of meat and meat products and increase their shelf life.
Combination of chemical additives (TBHQ and ascorbic acid) and low temperature storage (5°C) in
darkness are well recognized techniques for controlling the spoilage (microbial, enzymatic and
oxidative) of meat and meat products. Understanding of the intrinsic factors and extrinsic factors at
every meat processing stage (from preslaughtering to meat product development) is necessary before
developing proper handling, pretreatment and preservation techniques for meat.

Key words: Meat spolilage, Dark, Firm and Dry (DFD), Pale, Soft and Exudative (PSE), enzymatic

actions, microbial spoilage, low temprature storage, chemical preservation

INTRODUCTION

 Rich nutrient matrix meat is the first-choice source
of animal protein for many people all over the world
(Heinz and Hautzinger, 2007). In Canadian diet, the
consumption of meat in 2008 was estimated at 36.6 kg

capita−1 (beef and veal at 12.8 kg capita-1, pork at 9.7 kg

capita−1, chicken meat at 11.2 kg capita−1, turkey at 2.4

kg capita−1 and lamb was at 0.5 kg capita−1) (SC, 2009).
The total estimated consumption of meat (chicken,
turkey, veal, lamb, beef, pork) in USA was 101 kg

capita−1 in the year 2007 (THSUS, 2010). Consumption

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

487

of meat is continuously increasing worldwide. The
annual per capita consumption increased from 10 kg in
the 1960s to 26 kg in 2000 and will reach 37 kg by the
year 2030 (Heinz and Hautzinger, 2007). On the other
hand, a significant portion of meat and meat products
are spoiled every year. Kantor et al. (1997) reported
that approximately 3.5 billion kg of poultry and meat
were wasted at the consumer, retailer and
foodservice levels which have a substantial economic
and environmental impact. Significant portion of this
loss is due to microbial spoilage. Cerveny et al.
(2009) stated that if 5% of this meat loss is preserved
it could satisfy the daily needs of approximately
320,000 people for meat and poultry.
 The transformation of animals into meat involves
several operations: (a) handling and loading of animals
on the farm, (b) transporting animals to
slaughterhouses, (c) off-loading and holding of animals
and (d) slaughtering of animals (Chambers and Grandin,
2001). Poor operational techniques and facilities in any of
these operations will result in unnecessary suffering
and injuries to animals which can lead to loss of meat,
reduced meat quality and spoilage of meat (Chambers
and Grandin, 2001). Therefore, prevention of
contamination after slaughtering during meat cutting
and processing is essential (FAO, 1991). Storage time
can be extend through hygienic slaughtering and clean
handling of the carcass (FAO, 1990).
 Different technical operations are involved in
slaughtering: (a) stunning, (b) bleeding, (c) skinning,
(d) evisceration and (e) carcass splitting. Inadequacy at
one stage will result in a rigorous negative impact on
the product and/or process in the following stage (FAO,
1991). In addition to the hygiene and storage
temperature, the acidity of the meat and the structure of
the muscular tissue also affect the rate of meat spoilage.
For example, liver will spoil faster than the firm
muscular tissue of beef (Berkel et al., 2004). After few
hours of slaughtering of animals, muscles becomes firm
and rigid, a condition known as rigor mortis. The
process of rigor mortis depends on the stress induced on
the animals during the slaughtering process (Miller et

al., 2002). Raw meat quality is reported to be severely
affected by the stress conditions during slaughtering
process and the slaughtering methods (Miller et al.,
2002; Chambers and Grandin, 2001).
 Fat, protein, minerals, carbohydrate and water are
the constituents of meat (Heinz and Hautzinger, 2007).
The quality of meat and meat products degrade as a
result of digestive enzymes, microbial spoilage and fat
oxidation (Berkel et al., 2004). Lipid oxidation, protein
degradation and the loss of other valuable molecules are
the consequence of meat spoilage process. Table 1
shows the chemical composition of fresh raw and

processed meat. Proteins and lipids can break down
resulting in the production of new compounds causing
changes in meat flavor, tenderness, juiciness, odour and
texture. It is therefore, important to understand the
causes of spoilage of meat and meat product in order to
develop optimum preservation techniques to maintain
the freshness of these food products.

CAUSES OF MEAT SPOILAGE

 Preslaughter handling of livestock and
postslaughter handling of meat play an important part in
deterioration of meat quality. The glycogen content of
animal muscles is reduced when the animal is exposed
to pre-slaughter stress which changes the pH of the
meat, to higher or lower levels, depending on the
production level of lactic acid (Miller, 2002; Chambers
and Grandin, 2001; Rahman, 1999a). Lactic acid is
produced due to the breakdown of glycogen content of
animal muscles via an anaerobic glycolytic pathway as
shown in Fig. 1 (Rahman, 1999a). Higher levels of pH
(6.4-6.8) result in Dark, Firm and Dry (DFD) meat. Long
term stress causes DFD meat which has a shorter shelf
life (Miller, 2002; Chambers and Grandin, 2001). Sever
short term stress results in a Pale, Soft and Exudative
(PSE) meat. PSE meat has a pH lower than normal
ultimate value of 6.2 which is responsible for the
breakdown of proteins, providing a favorable medium for
the growth of bacteria (Miller, 2002; Chambers and
Grandin, 2001; Rahman, 1999a). Figure 2 shows the
texture and color of the DFD, PSE and normal meat. The
factors affecting the shelf life of meat and meat products
are summarized in Table 2. There are three main
mechanisms for meat and meat products spoilage after
slaughtering and during processing and storage: (a)
microbial spoilage, (b) lipid oxidation and (c) autolytic
enzymatic spoilage.

Fig. 1: Anaerobic glycolytic pathway (Diwan, 2007)

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

488

Table 1: Water, protein, fat, ash content and calories in fresh and processed meats (Heinz and Hautzinger, 2007)

Product Water (%) Protein (%) Fat (%) Ash (%) Energy (Cal /100g)

Fresh

Beef (lean) 75.0 22.30 1.80 1.2 116
Beef carcass 54.7 16.50 280.00 0.8 323
Pork (lean) 75.1 22.80 1.20 1.0 112
Pork carcass 41.1 11.20 470.00 0.6 472
Veal (lean) 76.4 21.30 0.80 1.2 98
Chicken 75.0 22.80 0.90 1.2 105
Venison (deer) 75.7 21.40 1.30 1.2 103
Beef fat (subcutaneous) 4.00 1.50 940.00 0.1 854
Pork fat (back fat) 7.70 2.90 88.70 0.7 812
Processed
Beef, lean, fried 58.4 30.40 9.20 - 213
Pork, lean, fried 59.0 27.00 1300.00 - 233
Lamb, lean, fried 60.9 28.50 9.50 - 207
Veal, lean, fried 61.7 31.40 5.60 186
Raw-cooked sausage 68.5 16.40 11.10 170
with coarse lean particles
(ham sausage)
Raw-cooked sausage 57.4 13.30 22.80 3.7 277
finely comminuted,
 no extender
Raw-cooked sausage 63.0 14.00 19.80 0.3 240
(frankfurter type)
Precooked-cooked 45.8 12.10 38.10 - 395
sausage (liver sausage)
Liver pate 53.9 16.20 25.60 1.8 307
Gelatinous meat
mix (lean) 72.9 18.00 3.70 - 110
Raw-fermented
sausage (Salami) 33.9 24.80 37.50 - 444

(a)

(b)

(c)

Fig. 2: Meat texture and colour (Chambers and
Grandin, 2001) (a) Normal meat; (b) Pale Soft
and Exudative (PSE) meat; (c) Dark Firm and
Dry (DFD) meat

Table 2: Factors affecting shelf life of meat (Rahman, 1999a)

Type Factors

Intrinsic Type of animal (bovine, porcine)
 Breed and fed regime
 Age of animal at time of slaughter
 Initial microflora
 Chemical properties (peroxide value,
 pH, acidity, redox potential)
 Availability of oxygen
 Processing conditions and control
 Hygiene (standard of personnel and
 equipment cleaning)
Extrinsic Quality- management system
 Temperature control
 Packing system
 (materials, equipment, gases)
 Storage types

Microbial spoilage: Meat and meat products provide
excellent growth media for a variety of microflora
(bacteria, yeasts and molds) some of which are
pathogens (Jay et al., 2005).
 The intestinal tract and the skin of the animal are the
main sources of these microorganisms. The composition
of microflora in meat depends on various factors: (a) pre-
slaughter husbandry practices (free range Vs intensive
rearing), (b) age of the animal at the time of slaughtering,
(c) handling during slaughtering, evisceration and
processing, (d) temperature controls during slaughtering,
processing and distribution (e) preservation methods, (f)

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

489

type of packaging and (g) handling and storage by
consumer (Cerveny et al., 2009). Table 3 and 4 present
the major genera of bacteria, yeasts and molds found in
meat and poultry products before spoilage. Mold species
include Cladosporium, Sporotrichum, Geotrichum,
Penicillium and Mucor while yeasts species include
Candida spp., Cryptococcus spp. and Rhodotorula spp.
(Garcia-Lopez et al., 1998). Bacteria species include
Pseudomonas, Micrococcus, Streptococcus, Sarcina,
Lactobacillus, Salmonella, Escherichia, Clostridium and
Bacillus (Lin et al., 2004; Arnaut-Rollier et al., 1999;
Nychas and Tassou, 1997).
 Hayes et al. (2003) found Enterococcus spp. to be
the most dominant bacteria on 971 of the 981 samples
(99%) of all meat (chicken, turkey, pork and beef) in
the state of Iowa. About 97% of pork samples contained
Enterococci with 54% of isolates identified as
Enterococcus faecalis and 38% as Enterococcus
faecium, 3.4% as Enterococcus hirae, 2.4% as
Enterococcus durans, 0.8% as Enterococcus

casseliflavus, 0.4% Enterococcus gallinarum and 1% as
unindentified. All of beef samples contained
enterococci with 65% of isolates identified as
Enterococcus faecium, 17% as Enterococcus faecalis,
14% as Enterococcus hirae, 2% as Enterococcus
durans 0.7%, as Enterococcus casseliflavus, 0.4%
Enterococcus gallinarum and 0.9% as unindentified.
 Cerveny et al. (2009) stated that storage conditions

affect the type of microbes found in meat and meat

products. They reported that Pseudomonas spp.,

Moraxella spp., Psychrobacter spp., Acinetobacter spp.

and Gram-negative psychrotrophic members of the

family. Enterobacteriaceae are frequently present on

refrigerated meat product.
 They also indicated that psychrotrophic lactic acid
bacteria, Enterococci, Micrococci and yeasts are
predominately found in raw, salted-cured products such
as corned beef, uncooked hams and bacon due to their
resistance to curing salts.

Table 3: Genera of bacteria most frequently found on meats and poultry (Jay et al., 2005)

Genus Gram reaction Fresh meats Fresh livers Poultry

Acinetobacter − xx x xx
Aeromonas − xx x
Alcaligenes − x x x
Arcobacter − x
Bacillus + x x
Brochothrix + x x x
Campylobacter − xx
Carnobacterium + x
Caseobacter + x
Citrobacter − x x
Clostridium + x x
Corynebacterium + x x xx
Enterobacter − x x
Enterococcus + xx x x
Erysipelothrix + x x
Escherichia − x x
Flavobacterium − x x x
Hafnia − x
Kocuria + x x x
Kurthia + x
Lactobacillus + x
Lactococcus + x
Leuconostoc + x x
Listeria + x xx
Microbacterium + x x
Micrococcus + xx xx xx
Moraxella − xx x xx
Paenibacillus + x x
Pantoea − x x
Pediococcus + x
Proteus − x x
Pseudomonas − xx xx
Psychrobacter − xx x
Salmonella − x x
Serratia − x x
Shewanella − x
Staphylococcus + x x x
Vagococcus + xx
Weissella + x x
Yersinia − x

x = known to occur; xx = most frequently reported

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

490

 Garcia-Lopez et al. (1998) reported that the growth
of Enterobacteriaceae and Pseudomonas were more
prevalent on modified atmosphere packed meat
(especially on pork) than on vacuum packed meat, their
growth being favoured by storage at 5°C. Sentence
(1991) reported that Pseudomonas spp. growth rate was
considerably slow at 0°C, but increased at 2°C and
affected the shelf life of meat. He also noticed slow
Salmonella growth below 7°C, which increased above
7°C and affected the shelf life of meat. Borch et al.
(1996) reported that the growth of lactic acid bacteria
on bologna-type sausage was retarded 2 and 4 fold with
decreases in temperature from 7-2°C and from 7-0.6°C,
respectively. Russell et al. (1996) stated that a favorable
pH for the growth of spoilage bacteria for meat is in the
range of 5.5-7.0. Slime formation, structural
components degradation, off odors and appearance
change were found in meat as a result of microbial
growth within this pH range. Table 5 shows various
compounds resulting from bacterial spoilage. The
methylamine, dimethylamine and trimethylamine have
been commonly detected during bacterial spoilage by
Garcia-Lopez et al. (1998). Dainty (1996) stated that
microbial metabolism produces fatty acids, ketones
and alcohols, which exhibit a variety of fruity and
sweety odours. Generation of hydrogen sulphide,
methylsulphide and dimethylsulphide exhibit putrid
and sulphury odours. The diamines, cadaverine and
putrescine (the metabolic by-products of meat
spoilage) have been studied as indicators of meat
spoilage (Jay et al., 2005). The production of these
diamines occurs in the following manner:

2 2 5 2

decarboxylase

Cadaverine

Lysin e H N(CH) NH→ (1)

2 2 5 2

decarboxylase

Putrescine

Ornithineor A rg inine H N(CH) NH→ (2)

Lipid oxidation: Autoxidation of lipids and the
production of free radicals are natural processes which
affect fatty acids and lead to oxidative deterioration of
meat and off-flavours development (Gray, 1978;
Pearson et al., 1983; Simitzis and Deligeorgis, 2010).
 After slaughtering of animals, the fatty acids in
tissues undergo oxidation when the blood circulation
stops and metabolic processes are blocked (Gray and
Pearson, 1994; Linares et al., 2007). Lipid oxidation
is the reaction of oxygen with double bonds of fatty
acids (Hultin, 1994). It involves three stage free
radical mechanisms: initiation, propagation and
termination (Frankel, 1985; Khayat and Schwall,
1983; Fernindez et al., 1997).

Table 4: Genera of mold and yeast most often found on meats and
poultry (Jay et al., 2005)

Genus Fresh and refrigerated meats Poultry

Molds

Alternaria x x
Aspergillus x x
Aureobasidium x
Cladosporium xx x
Eurotium x
Fusarium x
Geotrichum xx x
Monascus x
Monilia x
Mucor xx x
Neurospora x
Penicillium x x
Rhizopus xx x
Sporotrichum xx
Thamnidium xx

Yeasts

Candida xx xx
Cryptococcus x x
Debaryomyces x xx
Hansenula x
Pichia x x
Rhodotorula x xx
Saccharomyces x
Torulopsis xx x
Trichosporon x x
Yarrowia xx

Table 5: Bacterial spoilage compounds (Garcia-Lopez et al., 1998;
Church, 1998; Borch et al., 1996)

Spoilage bacteria Spoilage compounds

Pseudomonas spp. and Cysteine, cystine, methionine,
Enterobacteriaceae Hydrogen sulphide, methylsulphide
 and dimethylsulphide
Pseudomonas fluorescens Methylamine, dimethylamine
 and trimethylamine ethyl esters
Enterobacteriaceae fragi

Clostridium spp. Oxygen and carbon dioxide
Lactobacillus sake, Hafnia alvei hydrogen sulphide
Shewanella putrifaciens trimethylamine, hydrogen sulphide,
 methylmercarptan,
Enterobacteriuceue, Dimethylsulphide, hypoxanthine
Brochothrix thermosphacta

 and homofermentative Acetoindiacetyl and 3-methylbutanol
Luctobucilhls spp.

Brochothrix thermosphucta Acetoin and acetic acid
Photobacterium phosphoreum Trimethylamine, hypoxanthine
Vibrionacaea Trimethylamine, hydrogen sulphide
Aerobic spoilers Ammonia, acetic, butyric and propionic acid

Initiation: Heat, metal ions and irradiation act as
catalyst and form lipid free radicals during the initiation
stage. Reaction of these free radicals with oxygen form
peroxyl radicals as follows:

2R. O R OOH+ → ⋅ + ⋅ (3)

Propagation: During the propagation stage, the
peroxyl radicals react with other lipid molecules to
form hydroperoxides and new free radicals as follows
(Fraser and Sumar, 1998; Hultin, 1994):

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

491

2R O ROO⋅ + → ⋅ (4)

RH ROO ROOH R+ ⋅ → + ⋅ (5)

ROOH RO OH→ ⋅ + ⋅ (6)

Termination: Termination occurs when these free
radicals interact to form non-radical products as
follows (Hultin, 1994):

R R R R⋅ + ⋅ → − (7)

R ROO ROOR⋅ + ⋅ → (8)

2ROO ROO ROOR O⋅ + ⋅ → + (9)

 Oxidation of lipids in meat depends on several
factors including: fatty acid composition, the level of the
antioxidant vitamin E (α tocopherol) and prooxidants such
as the free iron presence in muscles. Polysaturated fatty
acids are more susceptible to lipid oxidation.
Hydroperoxides are produced due to the lipid oxidation
of highly unsaturated fatty acid fractions of membrane
phospholipids, which are susceptible to further
oxidation/ decomposition (Enser, 2001; Simitzis and
Deligeorgis, 2010). Their breakage causes secondary
reaction products such as pentanal, hexanal, 4-
hydroxynonenal and malondialdehyde (MDA) as well
as other oxygenated compounds such as aldehydes,
acids and ketones (Fernindez et al., 1997; Shahidi,
1994; Raharjo and Sofos, 1993). These secondary
products can cause loss of colour and nutritive value
due to sever effects on lipids, pigments, proteins,
carbohydrates and vitamins (Simitzis and Deligeorgis,
2010) and are directly related to carcinogenic and
mutagenic processes (Liu et al., 1995).
 In meat, lipid hydrolysis can take place
enzymatically or non-enzymatically. The enzymatic
hydrolysis of fats is termed lipolysis or fat deterioration
and is governed by specific enzymes such as lipases,
estarases and phospholipase. Lipolytic enzymes could
either be endogenous of the food product (such as milk)
or derived from psychrotrophic microorganisms (Ghaly
et al., 2010). Lipases enzymes are present in the skin,
blood and tissue of animals. During lipolysis, lipases split
the glycerides forming free fatty acids which are
responsible for common off-flavour, frequently referred to
as rancidity (Huis in’t Veld, 1996; FAO, 1986). The main
enzymes involved in meat lipid hydrolysis are
phospholipase A1 and phospholipase A2 (Toldra, 2006).
Lipid hydrolysis process is regiospecific and involved

three steps of biosynthetic pathway: cleavage of
triacylglycerol, acyl migration and cleavage of 1-
monoacyl-sn-glycerol (Belitz et al., 2009; Christie, 2010).

(a) cleavage of triacylglycerol: In this step, pancreatic
lipase hydrolyses the 1(3) positions of the
triacylglycerols and resulted in formation of 2-
monoacylglycerols and fatty acids.

CH2OOCR

CHOOCR’

CH2OOCR’’

CH2OH

CHOOCR’

CH2OH

+ 2H2O + RCOOH + R’’COOH
pancreatic

lipase

Triacylglycerol 2-monoacylglycerol Fatty acids

(b) Acyl migration: In this step 2-monoacylglycerols
isomerizes to 1-monoacyl-sn-glycerols through acyl
migration as follows:

CH2OH

CHOOCR’

CH2OH

CH2OOCR’

CHOH

CH2OH

acyl migration

2-monoacylglycerol
1-monoacyl-sn-glycerol

(c) Cleavage of 1-monoacyl-sn-glycerol: In this step 1-
monoacyl-sn-glycerols can be hydrolyses completely to
glycerol and free acid in presence of pancreatic lipase
as follows:

CH2OOCR’

CHOH

CH2OH

+ H2O

CH2OH

CHOH

CH2OH

+ R’COOH

Glycerol
1-monoacyl-sn-glycerol

pancreatic

lipase

Fatty acid

 The non-enzymatic hydrolysis is caused by heme
proteins such as hemoglobin, myoglobin and
cytochrome which are susceptible to oxidation and
produce hydroperoxides (Kanner, 1994; Love and
Pearson, 1971). During heme catalysis, a Fe2+
protoporphyrin complex (P–Fe2+), like myoglobin, will
be oxidized to P–Fe3+. The formed superoxide radical
anion O2

- reacts with H+ and will yield H2O2. Hydrogen
peroxide will then oxidize P–Fe3+to the oxene species
P–Fe = O (Belitz et al., 2009). The free iron redox
cycle contributed by ascorbic acid is the main initiator
of lipid peroxidation in fresh muscle foods and it

(10)

(11)

(12)

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

492

significantly affects the oxidation of oxymyoglobin
(Cascone, 2005):

2 3

2 2P Fe O P Fe O+ + −

− + → − + (13)

2 2 2 22O 2H H O O− +

+ → + (14)

P - Fe+3 + H2O2 P+
H

Fe+3 …O - O -H-

P - Fe+3 = O

P - Fe+4 - O

+ H2O
-

 (15)

4 4 - P Fe O ROOH P Fe OH ROO+ +

− − + → − … + (16)

4

3

2

P Fe O H ROOH

P Fe ROO· H O

+

+

− … − +

→ − + +

 (17)

Autolytic enzymatic spoilage: Enzymatic actions are
natural process in the muscle cells of the animals after
they have been slaughtered and are the leading cause of
meat deterioration. The enzymes have the ability to
combine chemically with other organic compounds and
work as catalysts for chemical reactions that finally end
up in meat self deterioration (Tauro et al., 1986). In the
autolysis process, the complex compounds
(carbohydrates, fats and protein) of the tissues are
broken down into simpler ones resulting in softening
and greenish discoloration of the meat. These autolysis
changes include proteolysis and fat hydrolysis which
are prerequisite for microbial decomposition. Excessive
autolysis is termed “souring” (Tauro et al., 1986).
 Postmortem breakdown of polypeptides are the
result of tissue proteases and is responsible for flavour
and is textural changes in meat (Toldra and Flores,
2000). Post mortem aging of red meat results in the
tenderization process (Huss, 1995). Post-mortem
autolysis takes place in all animal tissues but at
different rates in different organs, quicker in glandular
tissue such as the liver and slower in striated muscle
(Fearon and Foster, 1922). The enzymes calpains,
cathepsins and aminopeptidases are found to be
responsible for the post mortem autolysis of meat
through digestion of the z- line proteins of the myofibril
(O’Halloran et al., 1997; Huss, 1995). Among these
enzymes, calpains has been described as a preliminary
contributor to the proteolytic tenderization process of
meat. Cathepsins were, also, found to contribute to
tenderization at low pH. The mechanism of calpain
catalyzed meat proteolysis is shown in Fig. 3 (O’Halloran
et al., 1997). Proteolytic enzymes are active at low
temperatures (5°C) which lead to deterioration of meat
quality due to growth of microbes and biogenic amines
production (Kuwahara and Osako, 2003).

PRESERVATION OF MEAT

 Meat preservation became necessary for
transporting meat for long distances without spoiling of
texture, colour and nutritional value after the
development and rapid growth of super markets
(Nychas et al., 2008). The aims of preservation
methods are: (a) to inhibit the microbial spoilage and
(b) to minimize the oxidation and enzymatic spoilage.
Traditional methods of meat preservation such as
drying, smoking, brining, fermentation, refrigeration
and canning have been replaced by new preservation
techniques such as chemical, biopreservative and
nonthermal techniques (Zhou et al., 2010). Current
meat preservation methods are broadly categorized into
three methods (a) controlling temperature (b)
controlling water activity (c) use of chemical or
biopreservatives (Zhou et al., 2010). A combination of
these preservation techniques can be used to diminish
the process of spoilage (Bagamboula et al., 2004).

Low temperature methods: The basic aim of cooling

techniques is to slow or limit the spoilage rate as

temperature below the optimal range can inhibit the

microbial growth (Cassens, 1994). Low temperature

methods of storage are used in three levels: (a) chilling

(b) freezing and (c) superchilling. All these levels help

to inhibit or completely stop bacterial growth (Zhou et

al., 2010). However, the growth of psychrophilic group

of bacteria, yeasts and molds is not prevented by all

levels of refrigeration (Neumeyer et al., 1997) and both

enzymatic and non enzymatic changes will continue at

a much slower rate (Berkel et al. 2004).

Chilling: Chilling is employed at slaughtering plants

immediately after slaughtering and during transport and

storage. It is necessary to reduce the temperature of

carcass immediately after evisceration to 4°C within 4 h

of slaughtering (USDC, 1995). Chilling is critical for

meat hygiene, safety, shelf life, appearance and

nutritional quality (Cassens, 1994; Zhou et al., 2010).

Fig. 3: Mechanism of calpain catalyzed meat
proteolysis (Tarte and Amundson, 2006)

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

493

Table 6: Predominant spoilage microorganism found in frozen
meat (Querol and Fleet, 2006; Gracey et al., 1999;
Erickson and Huang, 1997)

Microorganisms Genera

Bacteria Alcaligenes

 Alternomonas

 Antrax bacilli
 Arthobactor

 Brochothrix

 Citrobacter

 Corynebacterium

 Cysticercus cellulosae

 Erwinia

 Escherichia

 Flavobacterium

 Klebsiella

 Kurthia

 Proteous

 Pseudomonas

 Salmonella

 Turbercle bacilli
Yeast Chrysosporium pannorum

 Cladosporium cladosporoides

 Cladosporium herbarum

 Cryptococcus spp.
 D. hansenii
 Penicillium hirsutum

 Rhdotorula spp.
 Thamnidium elegans

 It is employed by two methods: (a) immersion
chilling, in which the product is immersed in chilled (0-
4°C) water and (b) air chilling, in which the carcasses
are misted with water in a room with circulating chilled

air (Carroll and Alvarado, 2008). Carcass surface
temperature is reduced at faster rate by air chilling
which improves carcass drying and minimizes
microbial spoilage (Ockerman and Basu, 2004). The
microbial quality of the air-chilled product is better than
that of a water-chilled product (Barbut, 2002; Sanchez
et al., 2002).
 Young and Smith (2004) reported that air-chilled
carcasses lost 0.68% of their postslaughter weight in
storage prior to cutting but lost no more during cutting
or postcutting storage. On other hand water chilled
carcasses absorbed 11.7% moisture in the chillers, of
which 4.72% was lost within 24 h of intact carcass
storage, 0.98% was lost during cutting and 2.10% was
lost during storage resulting in 3.9% net water
retention. Tuncer and Sireli (2008) studied microbial
growth on broiler carcasses stored at 0, 4 and 7°C for
14 days after air- and water-chilling. Samples were
taken on days 0, 4, 8, 10 and 14 of storage and analyzed
for total bacterial count and Pseudomonas spp.,
Enterobacteriaceae, yeasts and molds. The results
indicated that the air-chilling procedure was safer than
the water-chilling procedure with respect to
microbiological count. With regard to shelf-life, storage
at 0°C was better than storage at 4 and 7°C in
preventing spoilage. Zhou et al. (2010) stated that rapid

chilling also helps to prevent denaturing of proteins
which may lead to bacterial attack as they are more
susceptible to denaturated protein than native protein.
On the other hand, cold-shortening and toughening may
result from ultra-rapid chilling of pre-rigour meat
(Ockerman and Basu, 2004). Saide-Albornoz et al.
(1995) found several foodborne pathogens in pork
during processing at 3 slaughtering plants. They
reported that Salmonella spp., Yersinia enterocolitica
decreased, Staphylococcus and S. aureus increased
while Listeria monocytogenes remained same during 24
h of chilled storage. Epling et al. (1993) examined pork
carcasses immediately after slaughtering and then after
20 h of chilling at 4°C and found that Campylobacter

coli caused contamination and 29% of Salmonella was
not affected by chilling.

Freezing: Freezing is an excellent method of keeping
the original characteristics of fresh meat. Meat contains
about 50-75% by weight water, depending on the
species, and the process of freezing converts most of
water into ice (Heinz and Hautzinger, 2007). Meat
freezing phenomenon is fast and almost 75% of tissue
fluid freezes at -5°C. The freezing rate is increased with
decreases in temperature, almost 98% of water freezes
at -20°C and complete crystal formation occurs at -
65°C (Rosmini et al., 2004). However, more than 10%
of muscle bound water (chemically bound to specific
sites such as carbonyl and amino group of proteins and
hydrogen bonding) will not freeze (Rosmini et al.,
2004; Garthwaite, 1997).
 Freezing rate (slow and fast) affects the quality of
frozen meat significantly. Fast freezing produce better
quality meat than slow freezing. During slow freezing
formation of large ice crystals damages the cell and
results in protein denaturation. Concentration of
enzymes and presence of other compounds govern the
process of protein denaturation (Rahman, 1999b;
Rahelic et al., 1985).
 The preservation capacity of frozen meat is limited
because the physical, chemical or biochemical reactions
that take place in animal tissues after slaughtering do
not stop absolutely after cold treatment (Rosmini et al.,
2004). Microbial growth stops at -12°C and total
inhibition of the cellular metabolism in animal tissues
occurs below -18°C (Perez-Chabela and Mateo-
Oyague, 2004). Complete quality changes of meat can
be prevented at a temperature of-55°C (Hansen et al.,
2004). However, enzymatic reactions, oxidative
rancidity and ice crystallisation will still play an
important part in spoilage (Zhao et al., 2010). During
freezing, about 60% of the viable microbial population
dies but the remaining population gradually increases
during frozen storage (Rahman, 1999b).

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

494

Table 7: Food-poisoning pathogens associated with chilled and frozen raw meats, poultry and their products (Fernandes, 2009)

 Gram reaction Temperature
Organism cell morphology Oxygen requirement requirement Food poisoing

Aeromonas hydrophilla G-ve rod Facultative Psychrotrophic Infection

Bacillus cereus G+ve sporing rod Facultative Mesophilic Intoxication

Campylobacter spp. G-ve spiral rod Microaerophilic Mesophilic Infection

Clostridium botulinum G+ve sporing rod Anaerobe Mesophilic Intoxication

Clostridium perfringens G+ve sporing rod Anaerobe Mesophilic Intoxication

Escherichia coli G-ve rod Facultative Mesophilic Infection

Listeria monocytogenes G+ve rod Facultative Psychrotrophic Infection

Salmonella spp. G-ve rod Facultative Mesophilic Infection

Staphylococcus aureus G+ve cocci Facultative Mesophilic Intoxication

Yersinia enterocolitica G-ve rod Facultative Psychrotrophic Infection

Table 8: Storage life of meat at different temperatures (Berkel et al.,

2004; FSA, 2002)

Product Temperature (°C) Storage life

Cooling

Beef -1 3-5 weeks

Pork -1 1-2 weeks

Freezing

Beef -18 12 months

 -30 24 months

Ground beef (wrapped) -18 6 months

 -24 8 months

Beef steaks (vac. packed) 18 months

 24 months

Lamb and mutton -18 16 months

 -24 18 months

Pork -18 6 months

 -30 15 months

Liver -18 12 months

 -24 18 months

 Predominant spoilage microorganisms of frozen
meat are listed in Table 6. Food-poisoning pathogens
associated with chilled and frozen raw meats, poultry
and their products are listed in Table 7. Perez-Chabela
and Mateo-Oyague (2004) reported that pathogenic
microorganisms are commonly isolated from thawed
frozen meat. Lowry and Gill (1984) reported that
moulds grew at temperatures lower than -10°C. Perez-
Chabela and Mateo-Oyague (2004) reported that larvae
of Taenia spp. and Trichinella spiralis were killed after
1-3 weeks at-18°C or after ultra rapid freezing at-29°C.
 Delmore (2009) stated that the shelf-life of
vacuum-packaged fresh beef primals and subprimals is
approximately 35-45 days; longer shelf-life of 70-80
days is possible with refrigeration of 0-2.3°C. Vacuum-
packaged, frozen, whole-muscle beef has a
recommended shelf-life of 12 months. Low (-18°C) and
constant storage temperature substantially increase the
shelf life of meat (Perez-Chabela and Mateo-Oyague,
2004). Shelf life of red meat stored at 15°C-30°C
normally rages form 6 months to 24 months (Table 8).
The shelf life of frozen chicken is also affected by
storage temperature (Belitz et al., 2009).

Super chilling: Super chilling is a different concept
than refrigeration and freezing and it has the potential

to reduce storage and transport costs (Reynolds, 2007).
Super-chilling refers to the temperature zone below its
initial freezing point (1-2°C) but where ice crystals are
not generated. In this process, instead of adding
external ice to the food product, part of the internal
water is frozen and works as a refrigeration reservoir,
ensuring its refrigeration during distribution and
transportation (Bahuaud et al., 2008) Respiratory
metabolism and aging process are repressed but cell
activity is maintained during the storage period of
superchilling (Ando et al., 2005).
 This method is mainly used for preservation of fish
(Bahuaud et al., 2008; Ando et al., 2005; Hansen et al.,
2004; Chang et al., 1998) and poultry (Frperc, 2004).
The main advantage of this method of preservation over
traditional methods is that it increases the shelf life of
meat for upto 4 times (Magnussen et al., 2008).
Although most microbial activities are stopped or
inhibited, chemical and physical changes may
progress and in some cases are even accelerate
(Magnussen et al., 2008). James et al., (2006)
reported that to eliminate the surface freezing of the
chicken carcass during chilling, they were water
chilled after eviscerated then kept at -15°C in an air
freezer for approximately 30 min and stored and
distributed at 1-2 °C.
 Vacinek and Toledo (1973) reported no quality
problems with poultry meat when they were super
chilled and then maintained at approximately 4°C. Jul
(1986) reported that storage of chicken meat at 1-2°C
(near to freezing point) maintained its quality and
inhibited the microbial growth.
 The freezing point of poultry meat is not very well
documented in literature but it is generally accepted
between -1.5 and -2°C (James et al., 2007). In USA, this
technique is extensively in use and it increases the shelf-
life of poultry meat five weeks (Mead, 2004).

Controlled water activity methods: Microbiological
safety of food is directly influenced by the water
activity (aw). The term water activity (aw) refers to
water which is not bound to food molecules and can

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

495

support the growth of microorganisms. It represents the
ratio of the water vapour pressure of the food to the
water vapour pressure of pure water under the same
conditions (Ghaly et al., 2010). Water activity in meat
products is equivalent to the relative humidity of air in
equilibrium with the product (Comaposada et al.,
2000). Table 9 shows the water activity of different
food categories in relation to preservation and shelf life.
Most fresh meats, fruits and vegetables fall into moist
food category, have a water activity more than 0.85 and
require refrigeration or another barrier to control the
growth of pathogens (Smith and Stratton, 2006).
 Each microorganism has minimum, optimum and
maximum water activities. Micro-organisms generally
grow best between aW values of 0.980-0.995 and
growth ceases at aW<0.900. Yeasts and molds can grow
at a low aW of 0.6. However, growth of pathogens is
prevented at aW of 0.85 (Ghaly et al., 2010). In
processed and cured meats, the growth of gram-
negative bacteria (that can tolerate an aW of 0.94-0.97)
can be suppressed with reducing water activity (Dillon,
1996). The minimum water activity for growth of the
most common microorganisms associated with dried
meat products are presented in Table 10. Water activity
in meat is control by drying, refrigeration, adding
chemicals or a combination of these methods. Sodium
chloride and sugar have been used to control water
activity as free water binds up in their presence which
results in an osmotic imbalance and finally inhibition of
cell growth (Ray, 2004).

Table 9: Water activity and foods (Smith and Stratton, 2006)

Water activity Classification Requirements for control

Above 0.85 Moist foods Requires refrigeration or
 another barrier to control
 the growth of pathogens
0.60 - 0.85 Intermediate Does not require refrigeration
 moisture foods to control pathogens. Limited
 shelf-life because of spoilage,
 primarily by yeast and mold
Below 0.60 Low moisture Extended shelf-life, even
 foods without refrigeration

Table 10: The minimum water activity for growth of most common

microorganisms associated with dried meat products (USDA,
2005)

Microorganisms Water activity

Campylobacter 0.98
Pseudomonas 0.97
Clostridium botulinum (non-proteolytic) 0.96
Clostridium botulinum (proteolytic) 0.93
Salmonellae 0.94
Clostridium perfringens 0.93
Escherichia coli O157:H7 0.95
Listeria monocytogenes 0.92
Staphylococcus aureus (anaerobic) 0.90
Staphylococcus aureus 0.86
Aspergillus flavus 0.80

Sodium chloride: NaCl in growth media or foods can
be a source of osmotic stress by decreasing water
activity (Doyle, 1999). Borch et al. (1996) stated that
salt-sensitive microorganisms, such as Pseudomonas
spp. and Eriterobacferiuceae, did not grew in meat
when the water activity (aW) was reduced from 0.99 to
0.97 with the addition of 4% sodium chloride.
However, salt tolerant microorganisms such as lactic
acid bacteria and yeasts could grow at that level of
water activity. Chawla et al. (2006) reported a reduction
in water activity of fresh lamb intestine from 0.95 to
0.80 with the addition of 10% (w/w) of sodium
chloride. Bennani et al. (2000) reported that
Enterobactereaceae species were eliminated in kaddid
(dry-salted meat product) as a result of reduced water
activity (aw) below 0.9 after 3 days due to the
subsequent actions of salting, spicing and drying.
Domowe (2010) reported that adding 3% salt reduced
initial water activity level to 0.97 in sausages which
was further reduced to 0.95 through the 6 day drying
process and as a result pathogenic bacteria (Salmonella,
Bacillus) stopped multiplying. Wijnker et al. (2006)
studied antimicrobial properties of salt (NaCl) for the
preservation of natural sheep casings at different water
activity (aw) levels and found the activities of most
spoilage and pathogenic bacteria (Escherichia coli,
Salmonella typhimurium, Listeria monocytogenes,
Staphylococcus aureus and E. coli O157:H7) stopped
when an aw of 0.89 was reached.

 However, sodium chloride prooxidant activity is a
major hindrance for the use of sodium chloride which
accelerates the development of lipid oxidation and thus

the deterioration of value added products (Decker and
Xu, 1998). In Canada, sodium salt is GMP (Good
Manufacturing Practice)-listed with meats according to

the Canadian Food and Drug Act, (DJC, 2009). In the
United States, curing salts are GRAS-listed (Generally
Recognized as Safe) according to the American Food

and Drug Administration (USFDA, 2009).

Sugars: Sugars have the capabilities to bind with
moisture and reduce water activity in foods. Dextrose,
sucrose, brown sugar, corn syrup, lactose, honey,
molasses, maltodextrins and starches are generally used
in dried meat processing as a source of sugars or
carbohydrates to enhance flavor, reduce harshness of
salt and lower water activity (USDA, 2005). Chirife
(1994) reported that sucrose restrained the growth of
Staphylococcus aureus by lowering water activity.
Gibbs and Gekas (2010) reported that the growth of
xerophilic organisms ceased at an aW of 0.96, adjusted
with sucrose. Riemann (1968) observed that the
addition of 5% sucrose to meal with a water activity of

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

496

0.9 increased the kill of Salmonella at 75°C by a factor
of more than 104. Farber et al. (1992) investigated the
ability of Listeria monocytogenes strain meat-2 to
initiate growth at different temperatures in Brain Heart
Infusion (BHI) broth adjusted to various water activity
(aw) with sucrose and found aW minima of 0.93.
 According to the Canadian Food and Drug Act,
sugars are Good Manufacturing Practice-listed with
meats (DJC, 2009). In the United States, sugars are
GRAS-listed (Generally Recognized as Safe)
according to the American Food and Drug
Administration (USFDA, 2009).

Chemical methods for controlling microbial

spoilage: Energy intensive freezing operations are the
greatest way to preserve carcass, meat and meat
products for a longer time which inhibits bacterial
growth, but not the psychrophiles and the spores. Most
of these survive freezing and grow during thawing
(Neumeyer et al., 1997). Traditional methods for
preservation of meat by salting and picking are well
accepted procedures. Other chemicals have been used
as food additives for preservation of meat but every
country has drawn its rules and regulations and established
limits for the purpose of prevention of harmful effects to
human (Cassens, 1994). In the United States, the additive
must be GRAS-listed (Generally Recognized as Safe)
according to the American Food and Drug Administration
(USFDA, 2009). In Canada, it must fall under GMP
(Good Manufacturing Practice) in accordance with the
Canadian Food and Drug Act (HC, 2006).
 Antimicrobial preservatives are substances which
are used to extend the shelf life of meat by reducing
microbial proliferation during slaughtering,
transportation, processing and storage (Rahman,
1999a). Growth of bacteria and spoilage of meat is
depending on the species of bacteria, nutrients
availability, pH, temperature, moisture and gaseous
atmosphere (Cerveny et al., 2009). Antimicrobial
compounds added during processing should not be used
as a substitute for poor processing conditions or to cover

up an already spoiled product (Ray, 2004). They offer a
good protection for meat in combination with refrigeration
(Cassen, 1994). Common antimicrobial compounds
include: chlorides, nitrites, sulfides and organic acids
(Chipley, 2005; Ray, 2004; Archer, 2002).

Sodium chloride: Sodium chloride has a long history of
use in food preservation in sufficiently high
concentrations. It inhibits microbial growth by
increasing osmotic pressure as well as decreasing the
water activity in the micro-environment. Some bacteria
can be inhibited by concentrations as low as 2%

(Urbain, 1971). A concentration of 20% of sodium
chloride is high enough to inhibit many food spoilage
yeasts including Debaryomyces hansenii, Yarrowia
lipolytica, Kloeckera apiculata, Zygosaccharomyces
bailii, Zygosaccharomyces rouxii, Kluyveromyces
marxianus, Pichia membranaefaciens, Pichia anomala and
Saccharomyces cerevisiae (Praphailong and Fleet, 1997).
However, some microorganisms have shown ability to
tolerant high concentrations of salt such as those from the
genera Micrococci and Bacillus (Urbain, 1971).
 The combination of sodium chloride with other
antimicrobial agents may have an impact on the over all
inhibitory effect. Casey and Condon (2002) found that
NaCl reduced the inhibitory effect of acid pH on the
growth of Escherichia coli O157: H45. Tan and Shelef
(2002) reported that a combination of NaCl and sodium
lactate was more effective than lactates alone in
delaying the onset of meat spoilage and its effects on its
color and fat stability. Sallam and Samejima (2004)
reported the use of sodium chloride in combination with
sodium lactate reduced the microbial growth,
maintained the chemical quality and extended the shelf
life of ground beef during refrigerated storage.
Kenawi et al. (2009) reported that the use of sodium
lactate with or without sodium chloride delayed the
proliferation of aerobic bacterial plate count,
psychrotrophic bacterial count and lactic acid
bacterial count, and extended the shelf life for up to
24 days, compared to 8 days for the control samples.

Nitrites: The nitrites used in meat preservation industry
are always in the form of salts such as sodium nitrite or
potassium nitrite. Nitrites provide stabilized red meat
color, cured meat flavor and rancidity retardation (Jay,
2005). They are long known as antimicrobial
compounds preventing the growth of the toxin
producing Clostridium botulinum, Staphylococcus

aureus and Yersinia enterocolitica which would grow
under anaerobic environment in vacuum packages
(Cassen, 1994; Ray, 2004; Roberts, 1975; de Giusti and
de Vito 1992; Archer, 2002; Lövenklev et al., 2004;
Sindelar and Houser, 2009). Nitrite salts are effective in
controlling color, lipid oxidation and odour in addition
to controlling the anaerobic bacteria (Sindelar and
Houser, 2009; Lovenklev et al., 2004; Archer, 2002; de
Giusti and de Vito 1992; Roberts, 1975).
 Nitrites affect the growth of microorganisms in
food through several reactions including: (a) reacting
with alpha-amino groups of the amino acids at low pH
levels, (b) blocking sulfhydryl groups which interferes
with sulfur nutrition of the organism, (c) reacting with
iron-containing compounds which restricts the use of
iron by bacteria, and (d) interfering with membrane

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

497

permeability which limits the transport across cells
(Urbain, 1971; Cassen, 1994; Ray, 2004).
 Woods et al. (1989) reported that sodium nitrite at

200 mg kg−1 and a pH of 6.0 retarded the growth of
Achromobacter, Aerobacter, Escherichia,
Flavobacterium, Micrococcus and Pseudomoman
species in meat. Ducan and Foster (1968) found that
germination of Clostridium sporogenes spores in meat
was impended with sodium nitrite. Christiansen et al.
(1973) reported that the toxin production by Clostridium

botulinum was prevented at 200 µg nitrite/kg of meat.
Sofos et al. (1979) reported that ciostridium botulinum
toxin formation in chicken frankfurter-type emulsions
was delayed fivefold when 156 µg nitrite/g of meat and
0.2% sorbic acid were combined.
 The current limit for nitrite in food is 156 ppm in
US, and 200 ppm in Canada for meat products (Ryser
and Marth, 1999; DJC, 2009). On the other hand, the
use of nirite as food additive may form carcinogenic
nitrosamines with prolonged exposure. However there
is no epidemiological evidence to support the
relationship between nitrate consumption and a specific
cancer or cancer risk (Ghaly et al., 2010).

Sulphites: As antimicrobial agent, sodium sulfite is
efficient against aerobic Gram-negative bacilli, molds
and yeasts in meat and meat products (Ray, 2004).
Dyett and Shelley (1966) stated that sulphites showed
significant inhibitory effects on Gram-negative
microbes including coli-aerogenes in meat sausages.
Banks and Board (1982) reported that sulphites were
used as antimicrobial agents in specified comminuted
products such as fresh sausage because of their
efficacy in controlling Enterobacteriaceae including
pathogenic Salmonellae.

 The antimicrobial activity is the result of the
undissociated sulfurous acid which enters the cell and
reacts with thiol groups of proteins, enzymes and
cofactors. Yeast cells are attacked by sulfite because
sulfite reacts with cellular Adenosine Triphosphate
(ATP) and blocks the cystine disulfide linkages
(Davidson et al., 2005). Table 11 shows the range of
effective antimicrobial concentrations of sulfurous acid
against various genera of yeast.
 Currently, sulfites are not permitted in Canada as
meat additives (DJC, 2009). Sulphur dioxide and the
salts potassium bisulphite, potassium metabisulphite,
sodium bisulphite, sodium metabisulphite and
sodium sulphite collectively known as sulfites are
removed from GRAS listing and they are not allowed
for use as preservative in meat in the U.S. because
the degradation of vitamin thiamine by sulphites
(Walker, 1985; Cassen, 1994).

Table 11: Range of effective antimicrobial concentrations of
sulfurous acid against various genera of yeast (Davidson et

al., 2005)

Genus Effective H2SO3 (mg/L)

Saccharomyces 0.10-20.20

Zygosaccharomyces 7.2-8.7

Pichia 0.20

Torulopsis 0.20

Hansenula 0.60

Candida 0.40-0.6

Table 12: Minimum inhibitory concentration of sodium lactate

(Houtsma et al., 1993)
 Minimum inhibitory
Bacteria concentration (mM)

Salmonella spp. 714-982
Lysteria monocytogenes and L. innocua 804-982
Pseudomonas spp. and Yersinia spp. 714-982
Campylobacter spp. 179
S. aureus and Lactobacillus coryniformis 268
Brochothrix 804

Lactic acid: Lactic acid has shown antimicrobial
activities against many pathogenic organisms such as
Clostridium botulinum because of its abilities to reduce
pH level, exert feedback inhibition and interfere with
proton transfer across cell membranes (Doores, 2005;
Davison et al., 2005; Cassen, 1994). The salt of lactic
acid (lactate) is used in the meat industry as an
antimicrobial agent (Davison et al., 2005).

 Houtsma et al. (1993) reported on the minimum
inhibitory concentration of sodium lactate under

optimal growth conditions (pH 6.5, 20oC) for bacteria
isolated from meat products (Table 12). Tan and Shelef
(2002) reported that a combination of sodium chloride

(1%, w/w) and sodium lactate (2%, w/w) enhanced
microbial stability in refrigerated fresh ground
pork.Mbandi and Shelef (2002) found the growth of

strains of Listeria was delayed and the Salmonella
numbers were declined during aerobic storage at 5-
10°C for up to 60 days when sodium lactate (2.5%) and

sodium diacetate (0.2%) were added to ready-to-eat
meat. Greer and Dilts (1995) reported that pathogens
(Listeria monocytogenes, Yersinia enterocolitica and

Aeromonas hydrophila) were inhibited and did not
grow on lean pork tissue during 15 days of storage at
4°C when immersed in 3% lactic acid solution.
 The use of lactic acid bacteria as inoculums is a
newly developed approach for food preservation
(Davison et al., 2005; Hugas, 1998). Lactic acid
bacteria are effective in inhabiting undesirable
microorganisms in food by producing a wide range of
substances (such as lactic acid, acetic acids, acetoin,
diacetyl, hydrogen peroxide, reuterin and bacteriocins)
which inhabit the growth of other microorganisms
(Matamoros et al. 2009; Davison et al., 2005). Hugas

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

498

(1998) stated that competitions between lactic acid
bacteria and pathogenic microorganisms for nutrients,
oxygen, attachment/adhesion sites also exert
antimicrobial effect. Natural strains of lactic acid
bacteria in meats and meat products include
Carnobacterium piscicola, Carnobacterium divergens,
Lactobacillus sakei, Lactobacillus curvatus,
Lactobacillus plantarum, Leuconostoc mesenteroides
subsp. mesenteroides, Leuconostoc gelidum, and
Leuconostoc carnosum (Hugas, 1998). Harding and
Shaw (1990) found that Leuconostoc gelidum had rapid
bactericidal effect on three Listeria monocytogenes
strains. Park et al. (2005) found that the growth of S.
enteritidis was significantly retarded by lactic acid
producing bacterial culture.
 Lactates have been permitted as a natural
preservative up to 3 and 100 g meat by the USDA-Food
Safety and Inspection Service (Kenawi, 2009).
According to the Canadian Food and Drug Act, lactates
are Good Manufacturing Practice-listed with
unstandardized meats (DJC, 2009).

Ascorbic acid: Ascorbic acid (vitamin C), sodium
ascorbate and D-isoascorbate (erythorbate) have been
used as meat preservatives. Their antioxidant properties
can oxidize reactive oxygen species producing water.
Ascorbic acid has been shown to enhance antimicrobial
activity of sulfites and nitrites (Mirvish et al., 1972; Baird-
Parker and Baillie, 1974; Raevuori, 1975). The enhanced
activities include both the antioxidant properties and the
sequestering of iron (Tompkin et al., 2007).

 Jay (2005) reported that ascorbate and erythorbate
reduced nitrosamine formation at a level of 550 ppm
when they were used in combination with nitrite.
Raevuori (1975) reported that the addition of 500 mg
sodium erythorbate /kg of meat and 200 mg sodium
nitrite /kg of meat had prevented the growth of Bacillus

cereus spores in sausages kept at 20°C for 48 h. Giroux
et al. (2001) evaluate the effect of ascorbic acid
concentrations (0.03 - 0.5%) and irradiation doses (0.5
to 4 kGy) on microbial growth, color coordinates and
sensory characteristics (taste and odor) of beef patties
during storage at 4 ± 1°C and found significant
reductions of Aerobic Plate Counts (APCs) and total
coliforms and significant stability of color due to
incorporation of ascorbic acid into the meat with
irradiation. Schaefer et al. (1995) found greater stability of
oxymyoglobin in skeletal muscle and less discoloration of
meat with intravenous infusions of ascorbic acid.
 According to the Canadian Food and Drug Act,
ascorbic acid and erythorbic acid are Good
Manufacturing Practice-listed with meats (DJC, 2009).
In the United States, ascorbic acid and erythorbic acid

are GRAS-listed (Generally Recognized as Safe)
according to the American Food and Drug
Administration (USFDA, 2009).

Benzoic acid: Benzoic acid and sodium benzoate are
used as preservatives in the meat industry. The
undissociated molecule of benzoic acid is responsible
for its antibacterial activity (Krebs et al. 1983; Warth,
1991; Brul and Coote, 1999; Hazan et al. 2004; Feiner,
2006). The benzoic acid is generally used to inhibit
yeasts and fungi rather than bacteria (Chipley, 2005;
Feiner, 2006). The benzoic acid stays in their
unassociated states under low pH (2.5-5.0) conditions
which is the form that readily crosses the cell membrane.
Once entered the cytosol, the acids dissociates because of
neutral pH environment. The dissociated molecules (anion
and cations) cannot diffuse back across the membrane and
accumulated in the cytosol. The acidification of the cytosol
and the depletion of ATP will cause physiological
malfunction and finally inhibition of microbial growth
(Krebs et al. 1983; Warth, 1991; Brul and Coote, 1999;
Hazan et al. 2004; Feiner, 2006).
 Seman et al. (2008) tested the effect of sodium
benzoate (0.08-0.25%) on the growth of Listeria
monocytogenes in ready-to-eat meat products over 18
weeks storage at 4°C and found that under low moisture
content, concentration of 0.1% sodium benzoate was
effective in inhibiting Listeria monocytogenes.
Dąbrowski et al. (2002) found that sodium benzoate only
reduced diversity of bacteria and yeasts in a tested product
and exerted no influence on the total number of bacteria
and yeasts. They suggested that an empty ecological niche
was created after elimination of some species by the
preservative and remainders substituted them.
 Some of the food spoilage yeasts have been
reported to be resistant to benzoic acid and its salts. Hazan
et al. (2004) reported that yeasts (such as Saccharomyces
and Zygosaccharomyces) have intrinsic ability to resist
benzoic acid under the tolerable toxicological limits. The
combination of benzoic acid treatment and nitrogen
starvation conditions was suggested by the author to
enforce effective food preservation from yeast spoilage.
Praphailong and Fleet (1997) found Zygosaccharomyces
bailii and Yarrowia lipolytica were the most resistant yeast
to benzoic acid at pH 5.0.
 In Canada, benzoic acid is not permitted for
unstandarized meat and the limit for benzoic acid is 1000
ppm for marinated or similarly cold-processed packaged
meat (DJC, 2009). In the United States, the maximum
permitted level for benzoic acid and sodium benzoate is
0.1% as GRAS preservatives (Davison et al., 2005).

Sorbic acid: Sorbic acid (2, 4-hexadienoic) and its salts
are widely used throughout the world as meat

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

499

preservatives for inhibiting bacteria and fungi (Urbain,
1971; Davison et al., 2005; Feiner, 2006). A
concentration of 0.3% sorbates in food is high enough
to inhibit the microorganisms. The sorbic acid has an
inhibitory mechanism via depression of internal pH.
Davison et al. (2005) stated that sorbates may interfere
with the bacterial spore germination, inhibit the activity
of several enzyme systems and interfere with substrate
and electron transport mechanisms. Stratford and
Anslow (2002) found some evidence that sorbic acid
may act more like membrane-active substance rather
than as a weak-acid preservative.

 Tompkin et al. (1974) found that sorbate (0.1%

wt/wt) has inhibitory effect on the growth of

Salmonella aureus and Clostridium botulinum on

cooked uncured sausage at 27°C. González-Fandos and

Dominguez (2007) found that 5% potassium sorbate

had a significant inhibitory effect on the growth of

Listeria monocytogenes on poultry legs stored at 4°C

for 7 days and on L. monocytogenes compared to the

control (a decrease of about 1.3 log units after 7 days of

storage). Osthold et al. (1981) found that the shelf-life

of beef carcasses was increased upto 4 days at 15°C

after sprayed with a solution containing potassium

sorbate, sodium acetate and sodium chloride. Ahmed et

al. (2003) sprayed meats from freshly slaughtered sheep

and goat carcasses with a solution containing potassium

sorbate (2.5%), sodium acetate (2.5%), sodium citrate

(2.5%) (prepared w/v in potable water) and found the

treatment inhibited Bacillus spp. to minimum and

extended the lag phase of all organisms including

psychrotrophes (pseudomonas) throughout the

refrigerated storage at 5-7°C.
 A solution of 10% potassium sorbate can be used
in uncooked and dried sausages in U.S because they are
effective inhibitor of mold, yeast and some highly
aerobic bacterial in meat (Urbain, 1971; Cassen, 1994;
Feiner, 2006). According to the Canadian Food and
Drug Act, the allowable limit of potassium sorbate is
1000 ppm (DJC, 2009).

Lactoferrin: Lactoferrin (LF) is a well-known natural

antimicrobial protein that belongs to tranferrin family

which can be isolated from various exocrine secretions

and other humans and animals tissues (Levay and

Viljoen, 1995; Naidu, 2000; Naidu, 2002; Farnaud and

Evans, 2003). LF is a broad-spectrum antimicrobial

which is active against bacteria, fungi, virus and

protozoa (Davison et al., 2005; Elbarbary et al., 2010).

LF shows a high affinity to iron and retains its bound to

iron under acidic conditions (Farnaud and Evans, 2003;

Davison et al., 2005).

 Interaction between the protein and the bacterium
was reported by Farnaud and Evans (2003). The
antimicrobial activity of lactoferrin was demonstrated
by Arnold et al. (1977) for Streptococcus mutans and
Vibrio cholerae, but not for Escherichia coli. The anti-
fungal activity of lactoferrin against many genera of
fungi (such as Candida) and its antiviral activity were
reported by Farnaud and Evans (2003). Naidu (2002)
documented the lactoferrin activity against an array of
bacterial pathogens including E. coli O157:H7, Listeria
monocytogenes, Salmonella spp. and Campylobacter,
as well as some meat spoilage organisms including
Pseudomonas spp. and Klebsiella spp.
 Chiu and Kuo (2007) found that the addition of 80-

mg kg−1 lactoferrin to hot-boned ground pork resulted
in lower Thiobarbituric Acid Reactive Substances
(TBARS) values, total plate count, lactic acid bacterial
counts than the controls. Al-Nabulsi and Holley (2007)
reported that significant reduction of E. coli O157:H7
during sausage manufacture was achieved by the
addition of lactoferrin.
 U.S.A. permitted the use of lactoferrin at a level of

65.2 mg kg−1 in beef (Naidu, 2002). In Canada, there is
no regulation for lactoferrin.

Chemical methods for controlling oxidative

spoilage: Freeze storage cannot prevent oxidative

spoilage and microbial/enzymatic spoilage (Jay et al.,

2005). Thus, chemical preservation methods are quite

beneficial in combination with refrigeration in order to

optimize stability, product quality while maintain

freshness and nutritional value (Cassens, 1994).

Thorough understanding of lipid oxidation and its

inhibition is necessary to prevent the development of

rancidity, off flavour and discoloration in meat.

Antioxidants and chelating agents can inhibit lipid

oxidation by removal of the free radical catalysts

(molecular oxygen and transition metals), Lipid

oxidation is often determined by using a Thiobarbituric

Acid Reactive Substances (TBARS) index.

 Antioxidants can be classified as primary or long-

term antioxidants and secondary or processing

antioxidants. Primary antioxidants include phenolic

compounds and secondary aryl amines while the

secondary antioxidants include phosphates and

thioesters. The primary antioxidants act as a radical

scavengers or hydrogen donors or chain reaction

breakers while the secondary act as peroxide

decomposers (Andre et al., 2010). Among the widely

used lipid oxidation inhibitory additives in meat are:

phenolic antioxidants (primary antioxidants) and

phosphates (secondary antioxidants).

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

500

Phenolic antioxidants: Derivatives of phenol such as
Butylated Hydroxyanisole (BHA), Butylated
Hydroxytoluene (BHT), tertiary butylhydroquinone
(TBHQ) and Proply Gallates (PG) are referred to as
synthetic phenolic antioxidants. Their use is extensive
with the intention to delay, retard or prevent the
negative effects of lipid peroxidation by scavenging
chain-carrying peroxyl radicals or diminishing the
formation of initiating lipid primary radicals (chain-
breaking) and secondary radicals (preventive
antioxidants) (Davidson, 1993; Simitzis and
Deligeorgis, 2010). PG application in meat is combined
with citric acid and commonly used in fresh pork
sausages (Cassens, 1994). Besides the BHA, BHT,
TBHQ and PG, tocopherols (vitamin E), which is also a
phenolic substance is widely used in oxidation
prevention of meat and meat products. Vitamin E is
often treated as a natural additive. However, the
tocopherol used in most studies is not derived from a
natural source (Grun, 2009).
 BHA, BHT and TBHQ have proven antimicrobial
properties against bacteria (predominately gram-
negative), fungi, viruses and protozoa (Branen et al.,
1980). Cell membrane and enzymes are affected in
presence of antimicrobial additives (Ray, 2004). As a
stabilizer, blends of BHA and PG are most commonly
used in edible and inedible lard and tallow. Hui (2006)
reported that the antioxidative properties of TBHQ (at
0.01%) were double compare to BHA or BHT (at
0.02%). The efficacy of antioxidant may be in part due
to the number of phenolic hydroxyl groups available for
free radical scavenging (Rice-Evans, 1996).

 Chastain et al. (1982) studied the effects of BHA,
TBHQ and a combination of BHA and TBHQ on
restructured combination of beef-pork steaks (50:50).
Antioxidants were used at a 0.02% level (based on fat
content of meat). Cooked steaks were evaluated for
sensory properties and overall acceptability, initially
and after 4, 8, 12, 16 and 20 week of freezer storage.
BHA was more effective in protecting color while
TBHQ was more effective in protecting flavor. All
treated samples showed lower 2-thiobarbituric acid
(TBA) values than control samples and samples treated
with TBHQ and BHA + TBHQ had lowest TBA values
in comparison to other treated samples.
 Jayathilakan et al. (2007) studied the antioxidant
potential of TBHQ, TBA and PG (0.02%) in sheep,
beef and pork meat. After the addition of these
antioxidative chemicals, samples were stored at 5°C
and analyzed after 2, 4 and 6 days in terms of
antioxidant activity. TBHQ showed higher (82-91%)
antioxidant activity compared to TBA (30-60%) and
PG (36-65%).

 The Canadian Food and Drug Act limits the
amount of phenolic antioxidants either individually or
combined at 0.02% (DJC, 2009). According to the U.S
Code of Federal Regulation Section 21, the amount of
phenolic antioxidants either individually or combined is
limited 0.02% (USFDA, 2009).

Phosphates: Among the antioxidants in food additives,
phosphates were one of the first investigated for their
potential antioxidant activities in meat products (Trout
and Dale 1990). A range of functionalities has been
provided by phosphates to enhance meat, poultry and
sea food products. Functionalities of phosphate salts
vary with the type of phosphate salt or combination of
them. Phosphates critical functions include: (a)
optimizing the water binding capacity of the muscle
proteins by influencing pH, (b) interacting with muscle
fibers for improved emulsification of fats, (c)
maintaining the stability of the protein-fat-water
system, (d) chelating divalent cations and retaring
rancidity which increase shelf life and (e) binding iron
into the system and reducing oxidation (ICLPP, 2006).
 Selected inorganic phosphates are approved for use
in many whole muscle and sausage products at a level
of 0.05% (Knipe, 2004). Watts et al. (1951)
documented the efficacy of polyphosphates in artificial
aqueous fat systems within the pH range of normal
meat. Trout and Dale (1990) reported on the
effectiveness of sodium tripolyphosphate in reducing
rancidity. Sato and Hegarty (1971) reported that the
development of rancidity in ground cooked beef was
reduced with addition of all phosphates
(tripolyphosphate, hexametaphosphate, and
pyrophosphate) as antioxidants during storage at 4°C
for 2 days. Craig et al. (1996) reported that ground
turkey and beef treated with phosphates (0.3%) had less
off-flavor when sensory evaluated after 3 days of
refrigerated storage compared with control. Murphy et

al. (1998) showed a most potentiality of
tripolyphosphate among BHA/BHT, tripolyphosphate,
rosemary oleoresin and sodium citrate antioxidants
during refrigerated storage of precooked roast beef slices.
Rosell and Toldra (1996) reported that polyphosphates at
0.1% (w/v) in presence of calcium chloride completely
inhibited m-calpain activity. Cassen (1994) reported that
phosphates have the ability to retard the microbial
growth because they bind heavy metal ions.

 The U.S Code of Federal Regulation section 9

(CFR 424.21 c) limits the use of phosphates in meat
and poultry to 5000 ppm based on the total product
weight (USFDA, 2009). The Canadian Food and Drug

Act limits the amount of total added phosphate in meat
and poultry to 0.5% (DJC, 2009).

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

501

Chemical methods for controlling autolytic
enzymatic spoilage: Autolysis is a term used to
describe a series of postmortem chemical changes in the
tissues of animals after death due to the presence of the
enzymes (lipolytic, amylolytic and proteolytic)
responsible for the metabolic process during the life of
animals which are responsible for degradation of fats,
carbohydrates and proteins after the death of animal.
Lypolytic enzymes are responsible for the fat
deterioration or lypolysis (oxidation) while amylolytic
enzymes are responsible for the change of glycogen to
lactic acid. These changes occur during early stage of
storage. Protein deterioration is the results of
proteolytic enzymes which change the proteins to
amino acids and then to the amino nitrogen, or the non-
protein nitrogen causing the soluble nitrogen products
of the meat to increases (Lowe, 1937).
 O’Halloran et al. (1997) and Huss (1995) stated
that calpains and cathepsins are responsible for the post
mortem autolysis of meat. Barnoy et al. (2000) and
Koohmaraie and Geesink, (2006) reported on the
important contribution of the calpain system to the
proteolytic tenderization process of meat during
storage. Pomponio et al. (2008) indicated that the
calpain system consists of at least three proteases (µ-
calpain, m-calpain and skeletal-muscle-specific calpain
p94) in skeletal-muscle. Among the three proteases, µ –
calpain is most responsible for post-mortem
tenderization. Aminopeptidases are also important
enzymes in the development of the characteristic
flavour of meat products. They produce large
generation of free amino acids during meat processing
as are capable of hydrolysing amino acids from the N-
terminus of peptides and proteins (Flores et al., 1997).
 The enzymatic activities of calpain, cathepsins and
aminopeptidases enzymes are affected by pH and
temperature. The membrane of the lysosomes becomes
leaky as the pH of the meat decreases post mortem and
the enzymes are released (O’Halloran et al., 1997).
Moderate rates of postmortem pH decline (from 6.9-6.2
after 3 h) allows for greater postmortem protein
degradation and increased tenderization while rapid
rates (from 6.9-5.8 in 3 h) and slow rates (from 6.9-6.6
in 3 h) produce less tender meat. Curing salts and acids
have been used to inhibit the activity of such autolytic
enzymes and prevent or slows degradation and spoilage
(Maddock et al., 2005; O’Halloran et al., 1997).

Salts: Curing salts have shown the ability to inactivate
autolyzed calpain proteolytic activity. Tan et al. (1988)
reported that the addition of either KCl or NH4Cl up to
500 mM decreased the specific activity of unautolyzed
m-calpain by 40%. Li et al. (2004) found that the

specific activities of both autolyzed µ - calpain and
autolyzed m-calpain decrease to 45-50% of their
original activities after incubation for as little as 5
minutes in 500 mM KCl.
 Geesink and Koohmaraie (2000) studied the
inactivation of µ-calpain extracted from porcine spleen
using 0, 100, 200, 300 mM NaCl and incubated for 5,
15, 30, 60, or 120 min at 25°C and found that as the
ionic strength was increased proteolytic activity
decreased and maximum reduction of 70% was
obtained at 300 mM NaCl concentration.
 Rosell and Toldra (1996) reported that NaCl at
concentrations up to 0.5 M promoted a slight activation
of m-calpain, while a further increase in NaC1 content
inhibited the enzyme activity. Whipplea and
Koohmaraie (1993) found that the activities of m-
calpain and calpastatin decreased with calcium
marination which improved tenderness of beef steak.
Flores et al (1997) reported that NaCl reduced strongly
inhibited alanyl aminopeptidase and pyroglutamyl
aminopeptidase to about 40±50% of their original
activities. Toldra and Flores (1998) reported that the
cathepsins and aminopeptidases (except aminopeptidase
B) were inhibited by salt, especially at high concentrations.

 According to the Canadian Food and Drug Act,

salts of sodium and potassium are Good Manufacturing

Practice-listed with meats (DJC, 2009). In the United

States, curing salts are GRAS-listed (Generally

Recognized as Safe) according to the American Food

and Drug Administration (USFDA, 2009).

Acids: The pH plays an important role on enzymatic

activities and that depends on type of acid used. Rosell

and Toldra (1996) reported that the addition of ascorbic

acid inhibits enzymatic (m-calpain) activity by 40-45%.

Flores et al. (1997) reported that arginyl

aminopeptidase activity was inhibited only 10% at the

500 mg/l of ascorbic acid and pyroglutamil

aminopeptidase was not affected by ascorbic acid but

leucyl aminopeptidase was reduced to 30% of its initial

activity. Toldra and Flores, (1998) reported that

ascorbic acid exerts a slight inhibitory effect on

cathepsin H. Kendall et al. (1993) reported on effect of

pH and ionic strength on bovine m-calpain. Treatment

pH values were 5.7, 6.2, and 7.0; which were adjusted

with 1 N acetic acid. Ionic strengths were equivalent to

32, 100, 150, 200, 250, 300, 350 and 400 mM. They

demonstrated that as the pH declined from 7.0-5.7 the

m-calpain activity decreased markedly regardless of

ionic strength. At pH 6.2, the activities decreased to 55

-66% of the pH 7.0 values, whereas at pH 5.7, activities

decreased to 10 - 17% of that at the pH 7.0 activities.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

502

 Koohmaraie (1992) conducted experiments at
various pH values (7.0, 6.2, and 5.8) adjusted with HCl
and two temperature (25 and 5°C) to evaluate the
autolysis and catalytic activity of bovine skeletal
muscle µ-calpain and found that µ-calpain activity was
significantly decreased by lowering temperature from
25-5°C and lowers the pH from 7.0-5.8.
 According to the Canadian Food and Drug Act,
organic acids are Good Manufacturing Practice-listed
with meats (DJC, 2009). In the United States, organic
acids are GRAS-listed (Generally Recognized as Safe)
according to the American Food and Drug
Administration (USFDA, 2009).

CONCLUSION

 Meat is the first-choice of animal protein for
human and consumption of meat is continuously
increasing worldwide. The annual per capita
consumption increased by 2.6 fold in 2000 and will
increase by 3.7 fold by 2030 compared to that of 1960s.
On the other hand, the rich nutrient matrix meat is
subject to various types of spoilage depending on
handling and storage conditions. Significant portions
(3.5 billion kg) of meat and meat products are spoiled
every year at the consumer, retailer and foodservice
levels which have a substantial economic and
environmental impact.
 Meat spoilage leads to the development of off-
flavours, off-odors and often slime formation due to the
breakdown of valuable contents (fat, protein and
carbohydrates) which make the product undesirable for
human consumption. Because worldwide population
growth and globalization of the food supply, the control
of meat spoilage becomes essential in order to increase
its shelf life and maintain its nutritional value, texture
and flavor. Proper handling, pretreatment and
preservation techniques can improve the quality of meat
and meat products and increase their shelf life.
 There are three main mechanisms for the spoilage
of meat and meat products: (a) microbial spoilage, (b)
lipid oxidation, (c) autolytic enzymatic spoilage.
Microbial growth and metabolism depends upon the
condition of the carcasses at the time of slaughter, the
type of packaging and storage conditions. Microbial
spoilage results in a sour taste, off-favours,
discolouration, gas production, pH change, slime
formation, structural components degradation, off odors
and change in appearance. Fatty acids are affeted by the
production of free radicals due to autoxidation of lipids
and lead to oxidative deterioration of meat and off-
flavours development. Lipid hydrolysis can take place
enzymatically or non-enzymatically in meat. In muscle
cells of slaughtered animals, enzymatic actions are
taken place naturally and they act as catalysts for

chemical reactions that finally end up in meat self
deterioration. Softening and greenish discoloration of
the meat results due to tissues degradation of the
complex compounds (carbohydrates, fats and protein)
in the autolysis process.
 For controlling enzymatic, oxidative and microbial
spoilage, low temperature storage and chemical
techniques are the most common in the industry today.
It is essential to store the meat at lower than 4°C
immediately after slaughtering and during transport and
storage as it is critical for meat hygiene, safety, shelf
life, appearance and eating quality. Although, microbial
and enzymatic spoilage can be stopped or minimized at
lower temperature. However, oxidative spoilage cannot
be prevented by freezing. A combination of chemical
additives such as Tertiary Butyl Hydroxyl Quinine
(TBHQ) and ascorbic acid can be most effective for
controlling spoilage of meat and meat products. These
chemical additives have both antimicrobial as well as
antioxidation abilities. TBHQ (at 0.02% by weight of
lipid content) has the ability to control lipid oxidation
whereas ascorbic acid (at 0.2%) has ability to control
microbial spoilage. The addition of preservative
additives (TBHQ/ascorbic acid) and storage at
refrigerated temperatures (5°C) in darkness is the most
feasible combination to control spoilage and increase
the self-life of meat and meat products. However, more
efforts are required to understand the role of animal
age, animal type, stress level before and during the
slaughtering process, initial microbial load, type and
nature of bacteria and their interactions in order to
optimize the shelf-life of meat.

ACKNOWLEDGMENTS

 This research was supported by the National
Science and Engineering Research Council (NSERC) of
Canada through a Strategic Research Grant.

REFERENCES

Ahmed, S.N., U.K. Chattopadhyay, A.T. Sherikar, V.S.

Waskar and A.M. Paturkar et al., 2003. Chemical
sprays as a method for improvement in
microbiological quality and shelf-life of fresh
sheep and goat meats during refrigeration storage
(5-7°C). Meat Sci., 63: 339-344. DOI:
10.1016/S0309-1740(02)00091-8

Al-Nabulsi, A.A. and R.A. Holley, 2007. Effects on
Escherichia coli O157: H7 and meat starter cultures
of bovine lactoferrin in broth and
microencapsulated lactoferrin in dry sausage
batters. Int. J. Food Microbiology, 113: 84-91.
DOI: 10.1016/j.ijfoodmicro.2006.07.019.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

503

Ando, M., E. Takenaga, S. Hamase and A. Yamane.
2005. Effect of super-chilling storage on
maintenance of quality and freshness of swordtip
squid Loligo Edulis. Food Sci. Techn. Res., 11:
355-361. ISSN: 1344-6606.

Andre, C., I. Castanheira, J.M. Cruz, P. Paseiro and A.
Sanches-Silva. 2010. Analytical strategies to
evaluate antioxidants in food: A review. Trends
Food Sci. Techn., 21: 229-246.
DOI:10.1016/j.tifs.2009.12.003.

Archer, D.L., 2002. Evidence that ingested nitrate and
nitrite are beneficial to health. J. Food Protection,
65: 872-875. ISSN: 0362028X.

Arnaut-Rollier, I., L.D. Zutter and J.V. Hoof, 1999.
Identities of the Pseudomonas spp. in flora from
chilled chicken. Int. J. Food Microbiology, 48: 87-
96. DOI: 10.1016/S0168-1605(99)00038-0.

Arnold, R.R., R.M. Cole and J.R. McGhee, 1977. A
bactericidal effect for human lactoferrin. Science
(Washington, DC) 197, 263-265.
http://www.jstor.org/stable/1744516.

Bagamboula, C.F., M. Uyttendaele and J. Debevere,
2004. Inhibitory effect of thyme and basil essential
oils, carvacrol, thymol, estragol, linalool and p-
cymene towards Shigella sonnei and S. flexneri.
Food Microbiology, 21: 33-42. ISSN: 0740-0020.

Bahuaud, D., T. Mørkøre, Ø. Langsrud, K. Sinnes and
E. Veiseth et al., 2008. Effects of -1.5°C Super-
chilling on quality of Atlantic salmon (Salmo salar)
pre-rigor fillets: Cathepsin activity, muscle
histology. Texture Liquid Leakage Food
Chemistry, 111: 329-339. DOI:
10.1016/j.foodchem.2008.03.075.

Baird-Parker, A.C. and M.A.H. Baillie, 1974. The
inhibition of Clostridium botulinum by nitrite and
sodium chloride. In: Proceedings of the International
Symposium on Nitrite in Meat Products. Tinbergen,
B.J. and B. Krol (Eds). Wageningen: Pudoc, Zeist,
The Netherlands, September 10-14, 1973, pp: 77.
ISBN: 10: 9022004635.

Banks, J.G. and R.G. Board, 1982. Sulphite-inhibition
of Enterobacteriaceae including salmonella in
British fresh sausage and in culture systems. J.
Food Protection, 45: 1292-1297.
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC213
4257/pdf/jhyg00023-0069.pdf.

Barbut, S., 2002. Poultry products processing. CRC
Press, Boca Raton, FL. ISBN: 1-58716-060-9.

Barnoy, S., L. Supino-Rosin and N.S. Kosower, 2000.
Regulation of calpain and calpastatin in
differentiating myoblasts: mRNA levels, protein
synthesis and stability. Biochemical J., 351: 413-420.
http://www.biochemj.org/bj/351/0413/3510413.pdf.

Belitz, H.D., W. Grosch and P. Schieberle, 2009. Food
Chemistry (4th Edition). Springer-Verlag Berlin
Heidelberg, Germany, pp: 596. ISBN: 978-3-540-
69933-0.

Bennani, L., M. Faid and A. Bouseta, 2000.
Experimental manufacturing of kaddid, a salted
dried meat product: control of the microorganisms.
European Food Res. Techn., 211: 153-157. DOI:
10.1007/s002170050001.

Berkel, B.M., B.V. Boogaard and C. Heijnen, 2004.
Preservation of fish and meat. Agromisa
Foundation, Wageningen, The Netherlands, pp: 8:
78-80. ISBN: 90-72746-01-9.

Borch, E., M.L. Kant-Muemansb and Y. Blixt, 1996.
Bacterial spoilage of meat products. Int. J. Food
Microbiology, 33: 103-120. DOI: 10.1016/0168-
1605(96)01135-X.

Branen, A.L., P.M. Davidson and B. Katz, 1980.
Antimicrobial properties of phenolic antioxidants
and lipids. Food Technology, 34: 42-53. ISSN:
0015-6639.

Brul, S. and P. Coote, 1999. Preservative agents in
foods mode of action and microbial resistance
mechanisms. Int. J. Food Microbiology, 50: 1-17.
DOI: 10.1016/S0168-1605(99)00072-0.

Carroll, C.D. and C.Z. Alvarado, 2008. Comparison of
air and immersion chilling on meat quality and
shelf life of marinated broiler breast fillets. Poultry
Sci., 87: 368-372. DOI: 10.3382/ps.2007-00213.

Cascone, A., 2005. Study and prevention of lipid
oxidation in meat. Doctoral thesis in Food Science
and Nutrition, University of Naples Federico,
Naples, Italy, pp: 7-11.

Casey, P.G. and S. Condon, 2002, Sodium chloride
decreases the bactericidal effect of acid pH on
Escherichia coli O157:H45. Int. J. Food
Microbiology, 76: 199-206. DOI: 10.1016/S0168-
1605(02)00018-1.

Cassens, R.G., 1994. Meat Preservation, Preventing
Losses And Assuring Safety, 1st Edn., Food and
Nutrition Press, Inc. Trumbull, Connecticut, USA,
pp: 79-92. ISBN: 0917678346.

Cerveny, J., J.D. Meyer and P.A. Hall, 2009.

Microbiological Spoilage of Meat And Poultry

Products In: Compendium Of The Microbiological

Spoilage, Of Foods And Beverages. Food

Microbiology and Food Safety, W.H. Sperber and

M.P. Doyle (Eds.). Springer Science and Business

Media, NY, pp. 69-868. DOI: 10.1007/978-1-4419-

0826-1-3.

Chambers, P.G. and T. Grandin, 2001. Guidelines for

humane handling, transport and slaughter of

livestock. G. Heinz and T. Srisuvan (Eds.).

http://www.fao.org/fileadmin/user_upload/animalw

elfare/guidelines%20humane%20handling%20tran

sport%20slaughter.pdf.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

504

Chang, K.L.B., J.J. Chang, C.Y. Shiau and B.S. Pan.
1998. Biochemical, microbiological, and sensory
changes of seabass (Lateolabrax japonicus) under
partial freezing and refrigerated storage. J. Agric.
Food Chemistry, 46: 682-686. DOI:
10.1021/jf970622c.

Chastain, M.F., D.L. Huffman, W.H. Hsieh and J.C.
Cordray, 1982. Antioxidants in Restructured
Beef/Pork Steaks. J. Food Sci., 47: 1779-1782.
DOI: 10.1111/j.1365-2621.1982.tb12881.

Chawla S.P., R. Chander and A. Sharma, 2006. Safe
and shelf-stable natural casing using hurdle
technology. Food Control, 17: 127-131. DOI:
10.1016/j.foodcont.2004.09.011.

Chipley, J.R., 2005. Sodium benzoate and benzoic acid.
In: Antimicrobials in Food, 3rd Edn., Davidson,
P.M., J.N. Sofos and A.L. Branen (Eds.). CRC
Press, FL, pp: 11-48. ISBN: 92 4 153026 X.

Chirife, J., 1994. Specific solute effects with special
reference to Staphylococcus aereus. J. Food Eng., 22:
409-419. DOI: 10.1016/0260-8774(94)90043-4.

Chiu, C.H. and C.C. Kuo, 2007. Antioxidative and
antimicrobial properties of Lactoferrin in hot-
boned ground pork during storage. J. Food
Processing Preservation, 31: 157-166. DOI:
10.1111/j.1745-4549.2007.00119.

Christiansen, L.N., R.W. Johnston, D.A. Kautter, J.W.
Howard and W.J. Aunan. 1973. Effect of nitrite
and nitrate on toxin production by clostridium
botulinum and on nitrosamine formation in
perishable canned comminuted cured meat.
Applied Microbiology, 25: 357-362. PMCID:
PMC380811.

Christie, W.W., 2010. Triacylglycerols Part 2.
Biosynthesis and Metabolism. AOCS Library,
http://lipidlibrary.aocs.org/Lipids/tag2/index.htm.

Church, N., 1998. MAP fish and crustacean-sensory
enhancement. Food Sci. Techn. Today, 12: 73-83.
ISSN: 0950-9623.

Comaposada, J., P. Gou and J. Arnau, 2000. The effect
of sodium chloride content and temperature on
pork meat isotherms. Meat Sci., 55: 291-295. DOI:
10.1016/S0309-1740(99)00154-0.

Craig, J.A., J.A. Bowers, X.Y. Wang and P.A. Seib,
1996. Inhibition of lipid oxidation in meats by
inorganic phosphate and ascorbate salts. J. Food
Sci., 61: 1062-1066. DOI: 10.1111/j.1365-
2621.1996.tb10933.x.

Dąbrowski, W., K., Różycka-Kasztelan, K. Czeszejko
and D. Mędrala. 2002. Microflora of low-salt
herring ii. The influence of sodium benzoate on
microflora of low-salt herring. Electronic J. Polish
Agric. Universities, 5: 14.
http://www.ejpau.media.pl/volume5/issue2/food/art
-14.html.

Dainty, R.H., 1996. Chemical/biochemical detection of
spoilage. Int. J. Food Microbiol., 33: 19-33. ISSN:
0168-1605.

Davidson, P.M., 1993. Parabens and phenolic
compounds. In: Antimicrobials in Food, 2nd Edn.,
Davidson, P.M. and A.L. Branen. (Eds). Marcel
Dekker, NY, pp: 291-304. ISBN: 0-8247-8906-7.

Davidson, P.M., J.N. Sofos and A.L. Branen, 2005.
Antimicrobials in Food, 3rd Edn., CRC Press, Boca
Raton, FL. pp: 12-17, 29, 68, 116,151, 460-469.
ISBN: 0-8247-4037-8.

Giusti, M. and E. Vito, 1992. Inactivation of Yersinia
entercolitica by nitrite and nitrate in food. Food
Additives Contaminants, 9: 405-408. DOI:
10.1080/02652039209374091.

Decker, E.A. and Z. Xu, 1998. Minimizing rancidity in
muscle foods. Food Technology, 52: 54-59. ISSN:
0015-6639.

Delmore, R.J., 2009. Beef Shelf-life.
http://www.beefresearch.org/CMDocs/BeefResearc
h/Beef%20Shelf-life.pdf.

Dillon, V.M., 1996. Yeasts and moulds associated with
meat and meat products. In: The microbiology of
Meat and Poultry, 1st Edn., Davies, A. and Board,
R. (Eds.). Blackie Academic and Professional,
London, UK. pp: 85-117. ISBN: 0 75140398 9.

Diwan, J.J., 2007. Glycolysis and Fermentation.
http://rpi.edu/dept/bcbp/molbiochem/MBWeb/mb1
/part2/glycolysis.htm.

DJC, 2009. Food and Drug Act, Department of Justice
Canada. http://laws.justice.gc.ca/en/showtdm/cr/C.R.C.-c.870.

Domowe, W., 2010. Safety Hurdles.
http://www.wedlinydomowe.com/fermented-
sausages/fermented-sausages-safety-hurdles.htm.

Doores, S., 2005. Organic acids. In: Antimicrobials in
Food, 3rd Edn., Davidson, P.M., J.N. Sofos and
A.L. Branen (Ed.). CRC Press, FL, pp: 91-142.
ISBN: 0-8247-4037-8.

Doyle, E.M., 1999. Use of other preservatives to control
listeria in meat. Retrieved on 11th August, 2010, from
http://www.amif.org/ht/a/GetDocumentAction/i/7428

Ducan, C.L. and E.M. Foster, 1968. Effect of sodium
nitrite, sodium chloride on germination and out
growth of anaerobic spores. Applied Microbiology,
16: 406. Retrieved on 15th
Septemberhttp://www.ncbi.nlm.nih.gov/pmc/article
s/PMC547418/pdf/applmicro00238-0222.pdf.

Dyett, E.J. and D. Shelley, 1966. The effects of sulphite
preservative in British fresh sausages. J. Applied
Bacteriology I, 29: 439-446. DOI: 10.1111/j.1365-
2672.1966.tb03495.x.

Elbarbary, A.M., E. Abdou, Y. Park, Y. Nakamura and
H.A. Mohamed, et al., 2010. Novel antibacterial
lactoferrin peptides generated by rennet digestion
and autofocusing technique. Int. Dairy J. 20: 646-
651. DOI: 10.1016/j.idairyj.2009.12.019.

Enser, M., 2001. Muscle lipids and meat quality.
http://www.bsas.org.uk/downloads/annlproc/Pdf20
01/243.pdf.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

505

Epling, L.K., J.A. Carpenter and L.C. Blankenship,
1993. Prevalence of Campylobacter spp. and
Salmonella spp. on pork carcasses and the
reduction effected by spraying with lactic acid. J.
Food Protection, 56: 536-540. ISSN: 0362-028X.

Erickson, M.C. and Y.C. Hung, 1997. Quality in frozen,
Chapman and Hall, NY. Pp: 182. ISBN: 0-412-
07041-3.

FAO, 1990. Manual on simple methods of meat
preservation. FAO animal production and health
paper 79.
http://www.fao.org/docrep/003/x6932e/X6932E00.
htm#TOC.

FAO, 1991. Guidelines for slaughtering, meat cutting
and further processing. FAO animal production and
health paper 91.
http://www.fao.org/docrep/004/t0279e/T0279E00.h
tm#TOC.

FAO. 1986. Fisheries Technical Papers–T142. The
production of fish meal and oil. Fisheries Industries
Division, Food and Agriculture Organization of the
United Nations, Rome, Italy.
http://www.fao.org/DOCREP/003/X6899E/X6899
E00.HTM

Farber, J.M., F. Coate and S.E. Dale, 1992. Minimum
water activity requirements for the growth of
Listeria monocytogenes. Letters Applied
Microbiology, 15: 103-105. DOI: 10.1111/j.1472-
765X.1992.tb00737.x.

Farnaud, S. and R.W. Evans, 2003. Lactoferrin-a
multifunctional protein with antimicrobial
properties. Molecular Immunology, 40: 395-405.
DOI: 10.1016/S0161-5890(03)00152-4.

Fearon, R.F. and D.L. Foster, 1922. Liv. the autolysis
of beef and mutton. Biochem J 16: 564-571.
http://www.biochemj.org/bj/016/0564/0160564.pdf

Feiner, G., 2006. Meat products handbook: Practical
science and technology. CRC Press, Cambridge,
England. pp. 73-74, 112-113. ISBN: 1-85573-583-0.

Fernandes, R., 2009. Chilled and frozen raw meat,
poultry and their products.
http://www.rsc.org/ebooks/archive/free/BK978190
5224661/BK9781905224661-0001.pdf.

Fernindez, J., J.A. Perez-Alvarez and J.A. Fernindez-
Lopez, 1997. Thiobarbituric acid test for
monitoring lipid oxidation in meat. Food
Chemistry, 59: 345-353. DOI: 10.1016/S0308-
8146(96)00114-8.

Flores, M., M.C. Aristoy and F. Toldra, 1997. Curing
agents affect aminopeptidase activity from porcine
skeletal muscle. Z Lebensm Unters Forsch A, 205:
343-346. ISSN: 1431-4630.

Frankel, E.N., 1985. Chemistry of free radical and
singlet oxidation of lipids. Progressive Lipid
Research, 23:197-221. Retrieved on 15th September
2010http://ddr.nal.usda.gov/bitstream/10113/23776
/1/IND88046136.pdf

Fraser, O. and S. Sumar, 1998. Compositional changes
and spoilage in fish. Nutrition Food Sci., 5: 275-
279. ISSN: 0034-6659.

Frperc, S.J., 2004. Poultry refrigeration. In: Poultry
meat processing and quality, G. Mead (Ed.),
Woodhead Publishing Limited, Cambridge,
England, pp: 164-181. ISBN: ISBN-13: 978 1 5573
727 3.

FSA, 2002. Storage life of meat. Food Science
Australia. http://www.meatupdate.csiro.au/Storage-
Life-of-Meat.pdf.

Garcia-Lopez, M.L., M. Prieto and A. Otero, 1998. The
physiological attributes of Gram-negative bacteria
associated with spoilage of meat and meat
products. In: The microbiology of meat and
poultry, A. Davies and R. Board (Eds.), London:
Blackie Academic and Professional, pp: 1-34.
ISBN: 0-7514-0398-9.

Garthwaite, G.A., 1997. Fish Processing Technology
2nd Edn., Hall G.M. (Ed). Blackie Academic and
Professional, Chapman and Hall, London, UK,
pp.98. ISBN: 0 7514 0273 7.

Geesink, G.H. and M. Koohmaraie, 2000. Ionic
strength-induced inactivation of mu-calpain in
postmortem muscle. J. Animal Sci., 78: 2336-2343.
ISSN: 0021-8812.

Ghaly, A.E., D. Dave, S. Budge and M.S. Brooks,
2010. Fish spoilage mechanisms and preservation
techniques: Review. Am. J. Applied Sci., 7: 846-
864, ISSN 1546-9239.

Gibbs, P. and V. Gekas, 2010. Water activity and
microbiological aspects of foods a knowledge base.
http://www.nelfood.com/help/library/nelfood-
kb02.pdf.

Giroux, M., B. Ouattara, R. Yefsah, W. Smoragiewicz
and L. Saucier et al., 2001. Combined effect of
ascorbic acid and gamma irradiation on microbial
and sensorial characteristics of beef patties during
refrigerated storage. J. Agric. Food Chemistry, 49:
919-925. DOI: 10.1021/jf000544k.

González-Fandos, E. and J.L. Dominguez, 2007. Effect
of potassium sorbate washing on the growth of
Listeria monocytogenes on fresh poultry. Food
Control, 18:842-846. DOI:
10.1016/j.foodcont.2006.04.008.

Gracey, J.F., D.S. Collins and R.J. Huey, 1999. Meat
hygiene (10th Edition). Harcourt Brace and
Company, London,UK .p. 114. ISBN: 0-7020-
2258-6.

Gray, J.I. and A.M. Pearson, 1994. Lipid-derived off-
flavor in meat-formation and inhibition. In: Flavor
of meat and meat products. 1st Edn., Shahidi, F.
(Ed.) Chapman and Hall, London, U.K, pp: 117-
139. ISBN: 0-7514-0484-5.

Gray, J.I., 1978. Measurement of lipid oxidation: A
review. J. Am. Oil Chemists Society, 55: 539-546.
ISSN: 1558-9331.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

506

Greer, G.G. and B.D. Dilts, 1995. Lactic acid inhibition
of the growth of spoilage bacteria and cold tolerant
pathogens on pork. Int. J. Food Microbiology, 25:
141-151. DOI: 10.1016/0168-1605(94)00088-N.

Grun, I.U., 2009. Antioxidants. In: Ingredients in meat
products: Properties, functionality and applications.
Tarte, R. (Ed.). Springer Science and Business
Media, NY, pp: 291-300. DOI: 10.1007/978-0-387-
71327-4.

Hansen, E., D. Juncher, P. Henckel, A. Karlsson and G.
Bertelsen, et al., 2004. Oxidative stability of
chilled pork chops following long term freeze
storage. Meat Sci., 68: 479-484. DOI:
10.1016/j.meatsci.2004.05.002.

Harding, C.H. and B.G. Shaw, 1990. Antimicrobial
activity of Leuconostoc gelidum against closely
related species and Listeria monocytogenes. J.
Applied Bacteriology, 69: 648-654. DOI:
10.1111/j.1365-2672.1990.tb01558.x.

Hayes, J.R., L.L. English, P.J. Carter, T. Proescholdt
and K.Y. Lee, et al., 2003. Prevalence and
antimicrobial resistance of Enterococcus species
isolated from retail meats. Applied Environmental
Microbiology, 69: 7153-7160. DOI:
10.1128/AEM.69.12.7153-7160.

Hazan, R., A. Levine and H. Abeliovich, 2004. Benzoic
acid, a weak organic acid food preservative, exerts
specific effects on intracellular membrane
trafficking pathways in Saccharomyces cerevisiae.
Applied Environ. Microbiology, 70: 4449-4457.
DOI: 10.1128/AEM.70.8.4449-4457.2004.

HC, 2006. Good manufacturing practices guidance
document. Health Canada, Ottawa, Canada.
Retrieved on 14th May 2010, from http://www.hc-
sc.gc.ca/dhp-mps/alt_formats/hpfb-
dgpsa/pdf/prodnatur/gmp-bpf-eng.pdf.

Heinz, G., and P. Hautzinger, 2007. Meat Processing
Technology. For Small-To Medium scale
Producers. Food and Agriculture Organization of
the United Nations Regional Office for Asia and
the Pacific. Retrived on 1st June 2010, from
ftp://ftp.fao.org/docrep/fao/010/ai407e/ai407e00.pdf.

Houtsma, P.C., J.C. de Wit and F.M. Rombouts, 1993.
Minimum inhibitory concentration (MIC) of
sodium lactate for pathogens and spoilage
organisms occurring in meat products. Int. J. Food
Microbiology, 20: 247-257. DOI: 10.1016/0168-
1605(93)90169-H.

Hugas, M.F. M.P. Garriga and J.M. Monfort, 1998.
Application of the bacteriocinogenic Lactobacillus
sakei CTC494 to prevent growth of Listeria in
fresh and cooked meat products packed with
different atmospheres. Food Microbiology, 15:
639-650. DOI: 10.1016/S0309-1740(98)90044-4.

Hui,Y.H., 2006. Handbook of food science technology
and engineering (Vol 2).CRC Press, Boca Raton,
FL, pp: 83-31. ISBN-10: 0-8493-9848-7.

Huis, J.H.J., 1996. Microbial and biochemical spoilage
of foods: An overview. Int. J. Food Microbiology,
33: 1-18. DOI: 10.1016/0168-1605(96)01139-7.

Hultin, H.O., 1994. Oxidation of lipids in seafoods. In:
Seafoods chemistry, processing technology and
quality (1st Edition), F. Shahidi and J.R. Botta
(Eds.). Blackie Academic and Professional,
London, UK, pp.49-74. ISBN-10: 0751402184.

Huss, H.H., 1995. Quality and quality changes in fresh
fish. FAO Fisheries Technical Paper 348, FAO,
Rome, Italy.

http://www.fao.org/DOCREP/V7180E/V7180E00.HTM.
ICLPP, 2006. Meat, Poultry and Seafood: Applications

of food phosphates. ICL Performance Products LP,
St. Louis, Missouri, USA. http://www.icl-
perfproductslp.com/mm/files/ICL_Meat.pdf.

James, C., C. Vincent, T.I. de Andrade Lima and S.J.
James. 2006. The primary chilling of poultry
carcasses - A review. Int. J. Refrigeration, 29:847-
862. DOI:10.1016/j.ijrefrig.2005.08.003.

James, C., S.J. James, N. Hannay, G. Purnell and C.
Barbedo-Pinto et al., 2007. Decontamination of
poultry carcasses using steam or hot water in
combination with rapid cooling, chilling or
freezing of carcass surfaces. Int. J. Food
Microbiology, 114: 195-203.
DOI:10.1016/j.ijfoodmicro.2006.09.019.

Jay, J.M., M.J. Loessner and D.A. Golden, 2005.
Modern Food Microbiology, 7th Edn., Springer
Science and Business Media. NY, pp: 63-101.
ISBN: 0387231803.

Jayathilakan, K., G.K. Sharma, K. Radhakrishna and
A.S. Bawa. 2007. Antioxidant potential of
synthetic and natural antioxidants and its effect on
warmed-over-flavour in different species of meat.
Food Chemistry, 105: 908-916. DOI:
10.1016/j.foodchem.2007.04.068.

Jul, M., 1986. Chilling broiler chicken: An overview.
Recent Advances and Developments in the
Refrigeration of Meat by Chilling, Meeting of IIR
Commission C2, International Institute of
Refrigeration, Langford, Institute of Food
Research, Bristol, U.K. pp: 133-143.

Kanner, J., 1994. Oxidative processes in meat and meat
products: Quality implications. Meat Sci., 36: 169-
189. DOI: 10.1016/0309-1740(94)90040-X.

Kantor, L.S., K. Lipton, A. Manchester and V. Oliveira.
1997. Estimating and addressing America’s food
losses. Food Rev., 20: 3-11.
http://www.ers.usda.gov/Publications/FoodReview/
Jan1997/Jan97a.pdf.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

507

Kenawi et al., 2009. Effect of antimicrobial agents on
some chemical and microbiological characteristics
of vacuum-packaged ground buffalo meat Stored
under refrigerated condition. Biotechnology Animal

Husbandry, 25: 231-239. ISSN: 1450-9156.
Kendall, T.L., M. Koohmaraie, J.R. Arbona, S.E.

Williams and L.L. Young. 1993. Effect of pH and
ionic strength on bovine m-calpain and calpastatin
activity. Journal of Animal Science, 71(1): 96-104.
http://jas.fass.org/cgi/reprint/71/1/96.

Khayat, A. and D. Schwall, 1983. Lipid oxidation in
seafood. Food Technology, 37: 130-140. ISSN:
0015-6639.

Knipe, L., 2004. Use of phosphates in meat products.
Retrieved on 18th June 2010, from
www.meatsci.osu.edu/archive/UseofPhosphatesin
MeatProducts.doc.

Koohmaraie, M. and G.H. Geesink, 2006. Contribution
of post-mortem muscle biochemistry to the
delivery of consistent meat quality with particular
focus on the calpain system. Meat Sci., 74: 34-43.
ISSN: 0309-1740. ISSN: 0309-1740.

Koohmaraie, M., 1992. Effect of pH, temperature, and
inhibitors on autolysis and catalytic activity of
bovine a skeletal muscle p-Calpain. J. Animal Sci.,
70: 3071-3080.

Krebs, H.A., D. Wiggins and M. Stubbs, 1983. Studies
on the mechanism of the antifungal action of
benzoate. Biochemistry J., 214: 657-663.
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC115
2300/pdf/biochemj00343-0011.pdf.

Kuwahara, K and K. Osako, 2003. Effect of sodium
Gluconate On Gel Formation Of Japanese
Common Squid Muscle. Nippon Suisan Gakkaishi,
69:637-42. ISSN: 0021-5392.

Levay, P.F. and M. Viljoen. 1995. Lactoferrin: a
general review. Haematologica, 80: 252-267.
PMID: 7672721.

Li, H., V.F. Thompson and D.E. Goll. 2004. Effects of
autolysis on properties of A- and m-calpain.
Biochimica et Biophysica Acta, 1691:91-103. DOI:
10.1016/j.bbamcr.2003.12.006.

Lin, M., M. Al-Holy, M. Mousavi-Hesary, H. Al-Qadiri
and A.G. Cavinato et al., 2004. Rapid and
quantitative detection of the microbial spoilage in
chicken meat by diffuse reflectance spectroscopy
(600-1100 nm). Letters in Applied Microbiology,
39:148-155. DOI: 10.1111/j.1472-
765X.2004.01546.x.

Linares, M.B., M.I. Berruga, R. Bornezv and H.
Vergara, 2007. Lipid oxidation in lamb meat:
Effect of the weight, handling previous slaughter
and modified atmospheres. Meat Sci., 76: 715-720.
DOI: 10.1016/jmeatsci.2007.02.012.

Liu, Q., M.C. Lanari and D.M. Schaefer, 1995. A
review of dietary vitamin E supplementation for
improvement of beef quality. J. Animal Sci., 73:
3131-3140.
http://jas.fass.org/cgi/reprint/73/10/3131.

Love, J.D. and A.M. Pearson, 1971. Lipid oxidation in
meat and meat products-A review. J. Am. Oil
Chemists' Soc., 48: 547-549. DOI:
10.1007/BF02544559.

Lövenklev, M., I. Artin, O. Hagberg, E. Borch and E.
Holst et al., 2004. Quantitative interaction effects
of carbon dioxide, sodium chloride, and sodium
nitrite on neurotoxin gene expression in
nonproteolytic clostridium botulinum type B.
Applied Environ. Microbiology, 70: 2928-2934.
DOI: 10.1128/AEM.70.5.2928-2934.2004.

Lowe, B., 1937. Experimental cookery from the
chemical and physical standpoint, John Wiley and Sons

http://chestofbooks.com/food/science/Experimental
-Cookery/Post-Mortem-Changes-In-Meat-Part-
3.html.

Lowry, P.D. and C.O. Gill, 1984. Mould growth on
meat at freezing temperatures. Int. J. Refrigeration.
7: 133-136. DOI: 10.1016/0140-7007(84)90026-4.

Maddock, K.R., E. Huff-Lonergan, L.J. Rowe and S.M.
Lonergan, 2005. Effect of pH and ionic strength on
µ- and m-calpain inhibition by calpastatin. J.
Animal Sci., 83: 1370-1376. ISSN: 0021-8812.

Magnussen, O.M., A. Haugland, A.K. Torstveit S.
Hemmingsen and T.S. Johansen et al., 2008.
Advances in superchilling of food-process
characteristics and product quality. Trends Food
Sci. Techn., 19: 418-424. DOI:
10.1016/j.tifs.2008.04.005.

Matamoros, S., M.F. Pilet, F. Gigout, H. Prevost and F.
Leroi, 2009. Selection and evaluation of seafood-
borne psychrotrophic lactic acid bacteria as
inhibitors of pathogenic and spoilage bacteria.
Food Microbiology, 26: 638-644. DOI:
10.1016/j.fm.2009.04.011.

Mbandi, E. and L.A. Shelef, 2002. Enhanced
antimicrobial effects of combination of lactate and
diacetate on Listeria monocytogenes and
Salmonella spp. in beef bologna. Int. J. Food
Microbiolgy, 76: 191-198. DOI: 10.1016/S0168-
1605(02)00026-0.

Mead,G.C., 2004. Poultry refrigeration, In: Poultry

meat processing and quality, G.C. Mead (Ed.),

Woodhead Publishing Limited, Cambridge, pp:

164-185. ISBN: 1 85573 727 2.
Miller, R.K., 2002. Factors affecting the quality of raw

meat, In: Meat processing Improving quality.
Joseph, K., K. John and D. Ledward (Eds.), CRC Press,

FL, USA, pp: 26-63. ISBN: 978-1-59124-484-4.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

508

Mirvish, S.S., L. Wallcave, M. Eagen and P. Shubik.
1972. Ascorbate-nitrite reaction: Possible means of
blocking the formation of carcinogenic N-nitroso
compounds. Sci., 7: 65-68. DOI:
10.1126/science.177.4043.65.

Murphy, A., J.P. Kerry, J. Buckley and I. Gray. 1998.
The antioxidant properties of rosemary oleoresin
and inhibition of off-flavours in precooked roast
beef slices. J. Sci. Food Agriculture, 77: 235-243.
DOI: 10.1002/(SICI)1097-
0010(199806)77:2<235::AID-JSFA30>3.0.CO;2-L.

Naidu, A.S., 2000. Lactoferrin: natural multifunctional
antimicrobial. CRC Press, FL. pp: 2. ISBN: 0-
8493-0909-3.

Naidu, A.S., 2002. Activated lactoferrin: a new
approach to meat safety. Food Techn., 56: 40-45.
http://www.nterminus.com/html/images/pubsTrade
/activatedLFMeatSafety_FT02.pdf.

Neumeyer, K., T. Ross, G. Thomson and T.A.
McMeekin. 1997. Validation of a model describing
the effect of temperature and water activity on the
growth of psychrotrophic pseudomonads. Int. J.
Food Microbiology, 38: 55-63. DOI:
10.1016/S0168-1605(97)00090-1.

Nychas, G.J.E and C.C. Tassou, 1997. Spoilage process
and proteolysis in chicken as detected by HPLC. J.
Sci. Food Agriculture. 74:199-208. DOI:
10.1002/(SICI)1097-0010(199706)74:2<199:AID-
JSFA790>3.0.CO;2-4.

Nychas, G.J.E., P.N. Skandamis, C.C. Tassou and K.P.
Koutsoumanis, 2008. Meat spoilage during
distribution. Meat Sci., 78: 77-89.
DOI:10.1016/j.meatsci.2007.06.020.

O’Halloran, G.R., D.J. Troy, D.J. Buckley and W.J.
Reville. 1997. The role of endogenous proteases in
the tenderisation of fast glycolysing muscle. Meat
Sci., 47:187-210. ISSN: 0309-1740.

Ockerman, H.W. and L. Basu, 2004. Carcass chilling
and boning. In: Encyclopedia of meat sciences,
Jensen, W.K. (Ed.), Oxford: Elsevier, pp: 144-149.
ISBN: 978-0-12-464970-5.

Osthold, W., J. Dressel and L. Leistner, 1981.
Prolonged storage life of beef carcasses caused by
spraying. Annual Report of the Meat Research
Institute, Kulmbach,Germany,pp. 5-6.

Park, J.H., S.H. Seok, S.A. Cho, M.W. Baek and H.Y.
Lee, et al., 2005. Antimicrobial effect of Lactic
acid producing bacteria Culture Condensate
Mixture (LCCM) against Salmonella enteritidis,
Int. J. Food Microbiol., 101: 111-117. DOI:
10.1016/j.ijfoodmicro.2004.11.005.

Pearson, A.M., J.I. Gray, A.M. Wolzak and N.A.
Horenstein, 1983. Safety implications of oxidized
lipids in muscle foods. Food Techn., 37: 121-129.

Perez-Chabela, M.L. and J. Mateo-Oyague, 2004.
Frozen meat: Quality and shelf life. In: Handbook
of Frozen foods. Hui, Y.H., P. Cornillon, I.G.
Legaretta, M.H. Lim, K.D. Murrell. Kit Nip, W. (Eds.).

Marcel Dekker Inc. NY, pp: 205. ISBN: 0-8247-4712-7.
Pomponio, L., P.R. Lametsch, A.H. Karlsson, L.N.

Costa and A. Grossi et al., 2008. Evidence for post-
mortem m-calpain autolysis in porcine muscle.
Meat Sci., 80: 761-764. DOI:
10.1016/j.meatsci.2008.03.019.

Praphailong, W. and G.H. Fleet, 1997. The effect of
pH, sodium chloride, sucrose, sorbate and benzoate
on the growth of food spoilage yeasts. Food
Microbiology, 14: 459-468. DOI:
10.1006/fmic.1997.0106.

Querol, A. and G.H. Fleet, 2006. Yeasts in foods and
beverages. Springer-Verlag Berlin Heidelberg;
Germany.pp: 7-8. ISBN: 10: 3-540-28388-9.

Raevuori, M., 1975. Effect of nitrite and erythorbate on
growth of Bacillus cereus in cooked sausage and
laboratory media. Zentralbl Bakteriol Orig B, 161:
280-287. Retrieved June 23, 2010, from
http://www.ncbi.nlm.nih.gov/pubmed/816113.

Raharjo, S. and J.N. Sofos, 1993. Methodology for
measuring malonaldehyde as a product of lipid
peroxidation in muscle tissues: A review. Meat
Sci., 35: 145-169. DOI: 10.1016/0309-
1740(93)90046-K.

Rahelic, S., S. Puac and A.H. Gawwad, 1985. Structure
of beef longissiums dorsi muscle frozen at various
temperatures. I. Historical changes in muscle
frozen at -10: 22-33, -78, -115 and -196°C. Meat
Sci., 14: 63-72. DOI: 10.1016/0309-
1740(85)90082-8.

Rahman, S.F., 1999a. Post harvest handling of foods of
animal origin. In: Handbook of food preservation.
Rahman. S.F. (ed). Marcel Dekker, NY, pp: 47-54.
ISBN: 0-8247-0209-3.

Rahman, S.F., 1999b. Food preservation by freezing.
In: Handbook of food preservation. Rahman. S.F.
(Ed). Marcel Dekker, NY, pp: 259, 262, 268.
ISBN: 0-8247-0209-3.

Ray, B. 2004. Fundamental food microbiology (3rd
Edition). CRC Press, FL, pp.439-534. ISBN: 0-
8493-1610-3.

Reynolds, G., 2007. Super chilling keeps fish fresh
longer, claim scientists. Retrieved on 11th June
2010, from
http://www.foodqualitynews.com/Innovation/Super
chilling-keeps-fish-fresh-longer-claim-scientists.

Rice-Evans, C.A., N.J. Miller and G. Paganga, 1996.
Structure antioxidant activity relationships of
flavonoids and phenolic acids. Free Radical
Biology med., 20: 933-956. DOI: 10.1016/0891-
5849(95)02227-9.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

509

Riemann, H., 1968. Effect of water activity on the heat
resistance of salmonella in dry materials. Applied
Microbiology, 1968: 1621-1622. PMCID:
PMC547721.

Roberts, T.A., 1975. The microbial role of nitrite and
nitrate. J. Sci. Food Agri., 26: 1755-1760. DOI:
10.1002/jsfa.2740261118.

Rosell, C.M. and F. Toldra, 1996. Effect of curing
agents on m-calpain activity throughout the curing
process. Z Lebensm Unters Forsch, 203: 320-325.
ISSN: 1431-4630.

Rosmini, M.R., J.A. Perez-Alvarez and J. Fernandez-
Lopez, 2004. Operational Processes for Frozen Red
meat. In: Handbook of frozen foods. Hui, Y.H, P.
Cornillon, I. G. Legaretta, M.H. Lim, K.D. Murrell
and W. Kit Nip, (Eds.) Marcel Dekker Inc. NY, pp:
177-179. ISBN: 0-8247-4712-7.

Russell, S.M., D.L. Fletcher and N.A. Cox, 1996.
Spoilage bacteria of fresh broiler chicken
carcasses. Poultry Sci., 75: 2041-2047. PMID:
8825595.

Ryser, E.T. and E.H. Marth, 1999. Listeria, listeriosis,
and food safety. Marcel Dekker, NY.pp: 141.
ISBN-10: 0824702352.

Saide-Albornoz, J.J., C.L. Knipe, E.A. Murano and
G.W. Beran, 1995. Contamination of pork
carcasses during slaughter, fabrication, and chilled
storage. J. Food Protection, 59: 993-997. ISSN:
0362-028X.

Sallam, K.I. and K. Samejima, 2004. Microbiological
and chemical quality of ground beef treated with
sodium lactate and sodium chloride during
refrigerated storage. Lebenson Wiss Techn., 37:
865-871.

Sanchez, M.X., W.M. Fluckey, M.M. Brashears and
S.R. McKee. 2002. Microbial profile and antibiotic
susceptibility of Campylobacter spp. and
Salmonella spp. in broilers processed in air-chilled
and immersion-chilled environments. J. Food
Protection, 65: 948-956. ISSN: 0362-028X.

Sato, K. and G.R. Hegarty, 1971. Warmed-over flavour
in cooked meats. J. Food Sci., 36:1098. DOI:
10.1111/j.1365-2621.1971.tb03355.x.

SC, 2009. Food available for consumption in Canada-
2008. Statastics Canada. Retrieved on 1st June
2010, from http://www.statcan.gc.ca/ads-
annonces/23f0001x/hl-fs-eng.htm.

Schaefer, D.M., Q. Liu and M.C. Yin. 1995.
Supranutritional administration of vitamins E and
C improves oxidative stability of beef. The J.
Nutrition, 125: 1792-1798.
http://jn.nutrition.org/cgi/reprint/125/6_Suppl/1792S.

Seman, D.L., S.C. Quickert, A.C. Borger, and J.D.
Meyer. 2008. Inhibition of Listeria monocytogenes
growth in cured ready-to-eat meat products by use
of sodium benzoate and sodium diacetate. J. Food
Protection, 71: 1386-1392. DOI: 10.1111/j.1750-
3841.2007.00635.

Sentence, C.B., 1991. Growth of bacteria and spoilage
of meat. In: The production of chilled meat for
export. Retrieved on 2nd July 2010, from
http://www.meatupdate.csiro.au/data/Chilled_meat
_for_export_02-91.pdf.

Shahidi, F., 1994. Assessment of lipid oxidation and
off-flavor development in meat and meat products.
In: Flavor of meat and meat products. Chapman
and Hall, London, U.K, pp: 247-266. ISBN: 0-
7514-0484-5.

Simitzis, P.E. and S.G. Deligeorgis, 2010. Lipid
oxidation of meat and use of essential oils as
antioxidants in meat products.
http://www.scitopics.com/Lipid_Oxidation_of_Me
at_and_Use_of_Essential_Oils_as_Antioxidants_in
_Meat_Products.html.

Sindelar, J.J. and T.A. Houser, 2009. Alternative curing
systems. In: Ingredients in meat products:
Properties, functionality and applications. Tarte, R.
(Ed.) Springer Science and Business Media, NY,
pp: 379-405. DOI: 10.1007/978-0-387-71327-4.

Smith, D. and J.E. Stratton. 2006. Understanding GMPs
for sauces and dressings food processing for
entrepreneurs series.
http://elkhorn.unl.edu/epublic/live/g1599/build/g15
99.pdf.

Sofos, N., F.F. Busta, K. Bhothipaksa and C.E. Allen.
1979. Sodium nitrite and sorbic acid effects on
clostridium botulinum toxin formation in chicken
frankfurter-type emulsions. J. Food Sci., 44: 668-
675. DOI: 10.1111/j.1365-2621.1979.tb08471.

Stratford, M. and P.A. Anslow, 2003. Evidence that
sorbic acid does not inhibit yeast as a classic `weak
acid preservative. Letters Applied Microbiology,
27: 203-206. DOI: 10.1046/j.1472-
765X.1998.00424.x.

Tan, F.C., D.E. Goll and Y. Otsuka, 1988. Some
properties of the millimolar Ca2+-dependent
proteinase from bovine cardiac muscle. J.
Molecular Cellular Cardiology, 20: 983-997. DOI:
10.1016/0022-2828(88)90576-7.

Tan, W. and L.A. Shelef. 2002. Effects of sodium
chloride and lactates on chemical and
microbiological changes in refrigerated and frozen
fresh ground pork. Meat Sci., 62: 27-32. DOI:
10.1016/S0309-1740(01)00223-6.

Tarte, R. and C.M. Amundson. 2006. Protein
interaction in muscle food. In: Ingredient
interactions: Effects on food quality (2nd Edn).
A.G. Gaonkar and A. Mcpherson (Eds). CRC
Press, Taylors and Francis Group, Boca Raton,
Finland, pp: 283-308. ISBN: 0-8247-5748-3.

Tauro, P., K.K. Kapoor and K.S. Yadav, 1986. An
Introduction to Microbiology, 1st Edn., New Age
International Publisher. New Delhi, India. pp: 364.
ISBN: 085-226-878-5.

Am. J. Agri. & Biol. Sci., 6 (4): 486-510, 2011

510

THSUS, 2010. Farm Animal Statistics: Meat
Consumption. The Humane Society of the United
States.
http://www.humanesociety.org/news/resources/rese
arch/stats_meat_consumption.html.

Toldra, F. 2006. The role of muscle enzymes in dry-
cured meat products with different drying
conditions. Trends in Food Sci. Techn., 17: 164-
168. DOI: 10.1016/j.tifs.2005.08.007.

Toldra, F. and M. Flores, 2000. The use of muscle
enzymes as predictors of pork meat quality. Food
Chemistry, 69: 387-395. DOI: 10.1016/S0308-
8146(00)00052-2.

Tompkin, R.B., L.N. Christiansen and A.B. Shaparis.
2007. The effect of iron on botulinal inhibition in
perishable canned cured meat. Int. J. Food Sci.
Techn., 13: 521-527. DOI: 10.1111/j.1365-
2621.1978.tb00833.x.

Tompkin, R.B., L.N. Christiansen, A.B. Shaparis, and
H. Bolin. 1974. Effect of potassium sorbate on
Salmonellae, Staphylococcus aureuas, Clostridium
perfringers, and Clostridium botulinum in cooked,
uncured sausage. Applied Microbiol., 28: 262-264
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC186
698/pdf/applmicro00014-0120.pdf.

Trout, G.R. and S. Dale, 1990. Prevention of warmed-
over flavor in cooked beef: effect of phosphate
type, phosphate concentration, a lemon
juice/phosphate blend, and beef extract. 38: 665-
669. J. Agricultural Food Chemistry, DOI:
10.1021/jf00093a017.

Tuncer, B. and U.T. Sireli, 2008. Microbial growth on
broiler carcasses stored at different temperatures
after air or water-chilling. Poultry Sci., 87: 793-
799. DOI:10.3382/ps.2007-00057.

Urbain, W.M., 1971. Meat Preservation. In: The
science of meat and meat products (2nd Edn).
Price, J.F. and B.S. Schweigert (Eds). W.H.
Freeman and Company, San Francisco, USA, pp.
402-451. ISBN: 0-7167-0820-5.

USDA, 2005., FSRE (Food Safety Regulatory
Essentials) Shelf-Stable, Principles of preservation
of shelf-stable dried meat products. United State
Department of Agriculture. Food Safety and
Inspection Service.
http://www.fsis.usda.gov/PDF/FSRE_SS_7Principl
es.pdf .

USDC, 1995. Final rule on pathogen reduction; hazard
analysis and critical control points (HACCP)
systems. US Department of Commence of
Agriculture, Washington, DC.

USFDA, 2009. Food Generally Recognized as Safe
(GRAS). U.S. Food and Drug Administration,
USA. Retrieved on 14th May 2010, from
http://www.USFDA.gov/Food/FoodIngredientsPackagin
g/GenerallyRecognizedasSafeGRAS/default.htm.

Vacinek, A.A. and R.T. Toledo, 1973. Heat transfer,
organoleptic quality changes and moisture
exchange in air-blast chilled poultry carcasses. J.
Food Sci., 38: 924-928. DOI: 10.1111/j.1365-
2621.1973.tb02115.x.

Walker, R., 1985. Sulphiting agents in foods: Some
risk/benefit considerations. Food Additives
Contaminants: Part A, 2: 5-24. DOI:
10.1080/02652038509373522.

Warth, A.D., 1991. Mechanism of action of benzoic
acid on Zygosaccharomyces bailii effects on
glycolytic metabolite levels, energy production,
and intracellular pH. Applied Environ. Microb., 57:
3410-3414. PMCID: PMC183988.

Watts, B.I. and B.T. Lehmann, 1951. The effect of
ascorbic acid on tiie oxidation of hemoglobin and
the formation of nitric oxide hemoglobin. J. Food
Sci., 17: 1-9.
http://onlinelibrary.wiley.com/doi/10.1111/j.1365-
2621.1952.tb16744.x/pdf.

Whipplea, G. and M. Koohmaraie,1993. Calcium
chloride marination effects on beef steak
tenderness and calpain proteolytic activity. Meat
Sci., 33: 265-275. DOI: 10.1016/0309-
1740(93)90064-O.

Wijnker, J.J., G. Koop and L.J.A. Lipman, 2006.
Antimicrobial properties of salt (NaCl) used for the
preservation of natural casings. Food
Microbiology, 23: 657-662. DOI:
10.1016/j.fm.2005.11.004.

Woods, L.F.J., J.M. Wood and P.A. Gibb, 1989. Nitrite.
In: Mechanisms of Action of Food Preservation
Procedure. Gould, G.W. (Eds.), Elsevier Science
Publisher, Essex, U.K., pp: 225. ISBN-13: 978-
1851662937.

Young, L.L. and D.P. Smith, 2004. Moisture retention
by water and air chilled chicken broilers during
processing and cut-up operations. Poultry Sci., 83:
119-122. PMID: 14761093.

Zhou, G.H., X.L. Xu and Y. Liu, 2010. Preservation
technologies for fresh meat-A review. Meat Sci.,
86: 119-128. DOI: 10.1016/j.meatsci.2010.04.033.

