

Use of Chemical & Bio-protective Factors for Preservation of Raw Milk

Introduction

- Milk is an easily perishable raw material.
- Contaminating bacteria may multiply rapidly and render it unsuitable for processing and/or unfit for human consumption.
- Bacterial growth can be retarded by refrigeration and/or heat treatment thereby slowing down the rate of deterioration.
- Under certain conditions refrigeration may not be feasible due to economical and/or technical reasons.
- In India milk is produced in small quantities (2-4) liters by approx. 70 million farmers spread around 5 lakh villages
- Difficulties in applying refrigeration are specially a problem for certain areas in the country for setting up or expanding milk production.
- In these situations, it would be beneficial to have access to a method, other than refrigeration, for retarding bacterial growth in raw milk during collection and transportation to the dairy processing plant.

Preservation of Milk with H_2O_2

- Initially some chemicals e.g., Mercuric chloride, Formalin, Potassium dichromate were tried
- In 1967 the FAO/WHO Expert Panel on Milk Quality concluded that the use of hydrogen peroxide might be an acceptable alternative in the early stages of development of an organized dairy industry
- H_2O_2 is a strong oxidizing, bleaching and germicidal agent
- Concentration of H_2O_2 ranging between 0.02-0.50% resulted in preservation of milk for a very short period
- Addition of H_2O_2 @ 1% (w/v) preserved freshness of raw milk upto 12-24 hours at room temperature
- Storage of milk at 5°C extended upto 100days

Preservative action of H_2O_2

- Antimicrobial action of H_2O_2 is not due to its oxidative properties as a molecule
- Production of other powerful oxidants e.g., singlet oxygen, superoxide radicals, and hydroxyl (OH) radical
- The reactive oxygen species cause irreversible damage to a host of cell components such as enzymes, membrane constituents & DNA
- OH⁻ plays the largest role in the toxicity of H_2O_2
- When produced adjacent to the DNA, OH radicals are unique in that they can both add to the DNA bases & abstract H-atoms from the DNA helix
- OH radicals also damage cell membranes – by increasing lipid peroxidation as well and ion permeability
- Effective against: *S. aureus*, *E. Coli*, *Bacillus subtilis*, *A. Niger*, *C. parapsilosis*

Requirements of chemical preservative

- No effect on organoleptic quality
- No reaction with the milk constituents
- Eliminated before consumption
- No toxic effect

Removal of residual H_2O_2

- Could be removed by heat treatment or by addition of a catalase enzyme

Influence of H_2O_2 on milk flavour

- High concentration impart 'metallic' and/or 'utensil' flavour to milk
- Milk containing high amount of undecomposed H_2O_2 developed oxidized flavour

Influence of H_2O_2 on proteins

- In higher concentration H_2O_2 oxidizes proteins especially β -lactoglobulin, casein, and some enzymes *e.g.*, pepsin, trypsin and chymotrypsin
- Addition of $H_2O_2 \geq 0.02\%$ reduce rennet coagulation properties and thus produce soft curd
- H_2O_2 causes complete breakdown of β -lactoglobulin
- Some essential and non-essential amino acids *e.g.*, tyrosine, tryptophan, cysteine, cystine, lysine and methionine are very sensitive to H_2O_2

Influence of H_2O_2 on fat

- It increases the oxidative rancidity of fat rich dairy products

Other Issues of using H_2O_2

- Difficulty of controlling its use
- It may be misused to disguise milk of basic hygienic quality produced under poor hygienic conditions.
- The toxicological aspects of the use of relatively high concentrations of hydrogen peroxide in milk have also been questioned.

Natural preservatives in milk

- Immunoglobulins
- Lactoferrin
- Lysozyme

Immunoglobulins

- Antibodies synthesized in response to stimulation by specific antigens
- Offers non-specific humoral immunity response to Gram –ve enteric & respiratory bacteria

Name	Types	Description
IgA	2	Prevents colonization of bacteria
IgD	1	Activate basophils and mast cells to produce antimicrobial factors
IgE	1	Binds to allergens and triggers histamine release from cells and basophiles that involved in allergenic reactions
IgG	4	Provides the majority of antibody-based immunity against invading pathogens. The only antibody capable of crossing the placenta to give passive immunity to fetus.
IgM	1	Eliminates pathogens in the early stages of B cell mediated (humoral) immunity

- Buffalo colostrum: 76.2 μg / 100 g whey protein, Buffalo milk: 43.4 μg /100g WP
- Cow colostrum: 40.1 μg / 100 g whey protein, Cow milk: 0.45 μg /100g WP
- Confers a high degree of immunity as antibodies especially to the neonates

Lactoferrin

- Lactoferrin is a Fe-binding globular glycoprotein is one of the components of the immune system of the body
- It has antimicrobial activity e.g., bacteriostatic, bacteriocidal and fungicide
- Antimicrobial activity results from its unsaturated Fe character, as it is only 5-30% saturated with Fe and removes Fe from the microbes
- Shown to inhibit the grown of food borne pathogens e.g., *E. coli* & *S. aureus*

Product	mg/ml
Cow milk	0.10
Cow colostrum	0.70
Buffalo coloustrum	0.75
Buffalo milk	0.32
Human milk	10.0
Human colostrum	1.0

Lysozyme

- Lysozyme, also known as muramidase or N-acetylmuramide glycanhydrolase, are glycoside hydrolase enzymes
- It damages bacterial cell walls by catalyzing hydrolysis of 1,4- β -linkages between N- acetylmuramic acid & N-acetyl-D-glucosamine in a peptidoglycan and between N-acetyl-D-glucosamines in chitodextrins
- Lysozyme is abundant in a number of secretions e.g., tears, saliva, human milk and mucus

Lysozyme

- Bovine milk: 13 µg/100ml
- Human milk 10-39 mg/100ml (3000 times more activity than bovine milk)
- Egg albumin is the richest source
- Lysozyme is a natural form of protection from pathogens like *Salmonella*, *E.coli*, and *Pseudomonas*
- Egg white lysozyme is used to prevent “late blowing of cheese” because it inhibits the growth of *Clostridium tyrobutyricum* spores

Effect of Pasteurization on antimicrobial components of milk

Milk Component	Role in Milk	Effect of Pasteurization
Bovine immunoglobulins	Transfers immunity against bovine pathogens to calves; may provide some lactogenic immunity to the gut. Most immunoglobulins are carried in colostrum	No loss in activity during batch pasteurization (62.7°C/30min), retains 60-70% activity after HTST pasteurization
Lactoferrin	An Fe-binding protein, scavenger of Fe, thereby providing anti-bacterial effects by limiting the availability of free Fe required for bacterial proliferation	Unheated and pasteurized lactoferrin have similar antibacterial properties
Lysozyme	Active primarily against Gram +ve bacteria. In conjunction with lactoferrin has bactericidal effects	Greater than 75% of activity retained after heating at 80°C/15 sec

Limitations of Practical Application of Natural Preservatives

- None of the three natural preservatives could be used in practical conditions for mass preservation of milk:
- Present in very small quantities in milk
- Unavailability in large quantities
- Expensive fractionation methods
- Specific against bacterial action
- Ineffective when at high bacterial load

- During the last decades research was concentrated to combine chemical preservation with naturally occurring bio-protective factors
- Lactoperoxidase/ thiocyanate/ hydrogen peroxide system (LP-s)

Introduction

- An alternative method for preserving milk would still be of great advantage in certain situations. The search for such a method has therefore continued.
- Interest was focused on combining an indigenous antibacterial systems with very low dose use of chemicals to determine if these could be applied practically to preserve raw milk.
- During the last decade research has demonstrated that one of these systems, the **lactoperoxidase/ thiocyanate/ hydrogen peroxide system (LP-system)** can be used successfully for this purpose.

Three components of LP-system

1. Lactoperoxidase enzyme
 - Lactoperoxidase is an enzyme which is found in most mammalian tissues
 - It is present in human saliva and also in bovine and buffalo milk in relatively high concentrations.
 - The average values of Lactoperoxidase content:
 - Cow milk 0.452 U/ml
 - Buffalo milk 0.90 U/ml
 - These values are 50-100 times above than what is required to operate the LP-system
 - Lactoperoxidase is quite heat stable

Three components of LP-system

2. Thiocyanate (SCN^-)
 - Some thiocyanate is present in milk although the level is variable i.e., 1-15 mg/l (5 ppm on average)
 - Thiocyanate content (ppm)
 - Beetroot 100
 - Cabbage 88.5
 - Cauliflower 31.5
 - Spinach 5
 - Tomatoes 2
 - Beans 1.4

Three components of LP system

3. Hydrogen peroxide (H_2O_2)

- Present in milk is very small concentration
- There is evidence of in vivo production of H_2O_2 by LAB:
 - *L. bulgaricus* 6-12 ppm
 - *L. Lactis* 6-12 ppm
 - *L. plantarum* 3-13 ppm
 - *L. acidophilus* 55 ppm

Principle of the Method

At milk pH (6.5-6.8 dissociates) ↓

(Hypothiocyanate ions)

- These agents react specifically with free sulphhydryl groups, thereby inactivating several vital metabolic bacterial enzymes (e.g., hexocinase, glyceraldehyde-3-phosphate dehydrogenase) consequently blocking their metabolism and ability to multiply.

LP- s basics

- As milk proteins contain very few sulphhydryl groups and those that are present are relatively inaccessible to OSCN⁻ (masked), the reaction of this compound is in milk quite specific and is directed against the bacteria present in the milk.
- End products of the intermediates are sulphate, ammonium ions and carbon dioxide
- At higher levels of H_2O_2 , LP gets inactivated and bactericidal effect is due to toxicity of H_2O_2 itself

LP- s basics

- The antibacterial effect of the LP-system is proportional to the thiocyanate concentration in the milk
- The activation of the lactoperoxidase has a bacteriostatic effect on the raw milk and effectively extends the shelf life of raw milk for 7–8 hours under ambient temperatures of around 30°C or longer at lower temperatures.
- This allows adequate time for the milk to be transported from the collection point to a processing centre without refrigeration.

- The antibacterial oxidation products of thiocyanate are not stable at neutral pH. Any surplus of these Decomposes spontaneously to thiocyanate.
- The velocity of this reaction is temperature dependent, i.e. more rapid at higher temperatures. Pasteurisation of the milk will ensure a complete removal of any residual concentrations of the active oxidation products.
- Effect against bacteria is species & strain dependent. Against mixed raw milk flora dominated by mesophilic bacteria – bacteriostatic; Against some Gram –ve bacteria (*pseudomonas*, *E. Coli*) bacteriocidal
- Due to the mainly bacteriostatic effect of the system it is not possible to disguise poor quality milk, which originally contained a high bacterial population, by applying this method

Practical Application of the Method (as prescribed by CAC)

- 14 mg of NaSCN is added per litre of milk. The milk should then be mixed to ensure an even distribution of the SCN-. Plunging for about 1 minute with a clean plunger is normally satisfactory.
- This causes increase the overall level of thiocyanate to 15 ppm (around 5 ppm is naturally present).
- Secondly, 30 mg of sodium percarbonate ($2\text{Na}_2\text{CO}_3 \cdot 3\text{H}_2\text{O}_2$) is added per litre of milk. The milk is then stirred for another 2-3 minutes to ensure that the sodium percarbonate is completely dissolved and the hydrogen peroxide is evenly distributed in the milk
- This provides an equimolar amount (8.5 ppm) of hydrogen peroxide in the system
- It is essential that the sodium thiocyanate and sodium percarbonate are added in the order stated above.

Practical Application of the Method

The enzymatic reaction is started in the milk when the hydrogen peroxide (sodium percarbonate) is added. It is completed within about 5 minutes from the addition of H_2O_2 ; thereafter, no hydrogen peroxide is present in the milk.

- The activation of the lactoperoxidase system should be carried out within 2-3 hours from the time of milking.
- Quantities of sodium thiocyanate and sodium percarbonate needed for the treatment of a certain volume of milk, for example 40 or 50 litre, should be distributed to the collecting centre/point in prepacked amounts lasting for a few weeks at a time.

Effect of LP-s on Acidity Development

Interval after milking (hr)	TA (%LA)	
	Control	LP-treated
4	0.128	0.126
5	0.135	0.126
6	0.135	0.126
7	0.135	0.128
8	0.137	0.128
9	0.160 (Sl. Sour)	0.122
10		0.122
11		0.122
12		0.153 (Sl. Sour)

- Extension of three hours in keeping quality achieved

Studies on use of LP-s

- Cows milked at 4-6 AM; samples stabilized at 7:30-8:00 AM; Temperature 30-32°C

Test	Treat ment	Percentage sample acceptance at				
		10 AM	12 AM	2 PM	4PM	6PM
Ten min resazurin	LP	100	100	70	50	30
	C	80	60	10	0	0
Acidity*	LP	100	100	80	60	50
	C	70	60	20	0	0
Alcohol stability	LP	100	100	90	60	50
	C	70	60	30	10	10
COB	LP	100	100	100	100	80
	C	100	100	90	30	30

*Cut off $\geq 0.16\%$ LA

Microbiological Effects & Performance of LP-s

Effectiveness of LP-s depends on three factors:
storage temperatures of milk, bacterial cell density
& type of organism

Temperature (°C)	Time (hrs)
31-35	4-7
30	7-8
25	11-12
20	16-17
15	24-26
4	5-6 days

- LP-s persists only for limited time-period which decreases as the ambient temperature increases
- LP-s relevant to low temperature storage due to the growth of *Pseudomonas* spp. & *Lysteria monocytogenes*
- The efficacy is low at high bacterial concentrations

Performance of LP-s at Different bacterial loads

- The efficacy is low at high bacterial concentrations
- NaSCN : 15 ppm, H₂O₂ 10 ppm
- Addition after 3 hrs of milking
- Incubation temperature 37°C

Bacterial count (SPC/ml)	MBR Time (hrs)
6.7×10^6	8.5
6.4×10^7	5.0
8.2×10^7	3.0

Microbiological Effects & Performance of LP-s

- Antimicrobial activity of LP-s has been demonstrated against a wide range of microorganisms, e.g., bacteria, HIV-1 virus, moulds, yeasts, mycoplasma & protozoa
- Depending upon the bacterial species or even the strain of the microorganism the effect can be bacteriostatic or bactericidal
- LAB: sometimes self-inhibitory, Catalase +ve are not

Impact of LP-s on Some Common Milk-borne Pathogens

Pathogen	Effect of LP-s	Demonstrated in
<i>E. Coli</i> including <i>E. Coli</i> 0157:H	Bactericidal Reduced gastrointestinal colonization rate of coliform bacteria	Raw cow milk Raw cow, goat & camel milk, culture medium and infant formula
<i>Salmonella typhimurium</i> <i>Salmonella typhimurium</i> & other <i>Salmonella</i> spp.	Bactericidal & Bactriostatic (depending on No. of mos) Bactericidal	Raw milk Culture medium, infant formula and fresh cheese
<i>Camphylobactor jejuni</i>	Bactericidal	Cow milk
<i>Staphylococcus aureus</i>	Bactericidal & Bactriostatic	Cow, goat & camel milk
<i>Lysteria monocytogenous</i>	Bactericidal & Bactriostatic (Depending on temp. , time & strain)	Raw cow & goat milk, UHT milk, soft cheese
<i>Yersinia enterocolitica</i>	Bactericidal	Cow milk
<i>Brucella melitensis</i>	Bactericidal	Goat milk

Health Issues Associates with the use of LP-s

- The levels of H_2O_2 introduced into the milk via sodium percarbonate is very low and not of concern
- As there is no change to the enzyme concentrations naturally present in milk, this component is not considered of toxicological significance
- Thiocyanate interferes with iodine metabolism and uptake by the thyroid, especially in Iodine deficient subjects hence a potential goitrogenic substance

Effect of LP-s on serum thiocyanate level

- 400 ml milk daily containing 20 ppm NaSCN (equivalent to 8 mg of thiocyanate daily)

Time interval (weeks)	Serum thiocyanate level (mg/L) [Non-smokers]	Serum thiocyanate level (mg/L) [Smokers]
0	4.0	8.4
4	7.8*	10.7
8	6.9	10.1
12	7.0*	8.9
*Significant increase over initial		
Level >18 cause impaired thyroid function		

Effect of LP-s on Milk Processing & Technology

- No effect on sensorial attributes of milk
- The flavour of fermented goat's milk & cheese improves as a result of action of lactoperoxidase
- Interaction of lactoperoxidase with SH groups of proteins could alter the texture of gelled products
- Evidence of the last phenomena is mixed
- Some evidence of slower rennet clotting and weaker gels in cheese, and lower acid production in yoghurt
- If the LP-s treated milk has been subjected to adequate heat-treatment no effects on the quality of cheese and fermented milk products

Effect of LP-s on Milk Processing & Technology

- LP-s has a clear potential for inhibition of lactic starter
- Susceptibility of lactic acid starter bacteria can be categorized into three groups as follows:
 1. The most sensitive group of organisms which generate hydrogen peroxide, e.g., *Lactobacillus acidophilus*, *Lactobacillus bulgaricus*
 2. Organisms that are sensitive but do not have the ability to generate hydrogen peroxide and thus require an exogenous source of hydrogen peroxide e.g., *Lactobacillus helveticus*, *S. thermophilus*
 3. Organisms resistant to inhibition e.g., *Lactococcus lactis*.

Intended Utilization of the Method

The method should primarily be used to **prevent undue bacterial multiplication in raw milk** during collection and transportation to the dairy processing plant

- This method should only be used in situations when **technical, economical and/or practical reasons do not allow the use of cooling** facilities for maintaining the quality of raw milk.
- Use of the LP-system in areas which currently **lack an adequate infrastructure for collection of liquid milk**, would ensure the production of milk as a safe and wholesome food, which otherwise would be virtually impossible.
- The **method should not be used by the individual milk producer** but at a suitable collecting point/centre. These centres must be equipped with proper facilities for cleaning and sanitizing the vessels used to hold and transport milk.

Current status of use of LP-s

Current worldwide milk output 660 MMT (approx.)

- Around 40% is contributed by developing world – with small dairy farmers contributing about 70% of the total
- Though the cost of milk production is low in developing countries they are net milk importers
- The World Bank estimates that 20% of milk in developing countries is wasted due to high capital investment in refrigeration and can incur high running and maintenance costs
- Use of LP-s is a reliable & economical method of preserving raw milk as compared to refrigeration in small-scale dairy enterprises, coupled with good hygiene and sanitation.

Using LP-s for preserving evening milk

- Five times increase in SCN & H₂O₂ (75:50 ppm) increase the keeping quality of raw milk up to 15 hrs
- Upon addition of second dose of H₂O₂ on the 10th hr the keeping quality was increased up to 18 hrs
- The 18 hrs shelf life would permit the collection of evening milk with LP treatment along with untreated morning milk
- Mixing of these two milks at the dairy would bring down the SCN level to the CAC recommended level 15ppm

Cuba & Latin America Example

- In Cuba, more than 50% of the milk is not refrigerated due to high cost of cooling equipment and lack of electricity
- Use of the LP-s has allowed significant quantities (50,000 MT) of milk, valued at US\$100m (over 13 yrs), which would otherwise have been lost, to enter the food chain
- In Latin America, 30m litres of milk was activated using the LP-s in last five years
- Fifty percent of the milk that would otherwise be lost is saved through the LP-s, amounting to a value of around US\$3 m

Current status

- There is a codex provision that the LP-s should not be used for products intended for international trade
- The LP-s is not adopted in the first place in some countries because of a fear of being excluded from international markets.
- If products treated with the LP-s are not considered suitable for international trade then this raises doubts as to whether it is appropriate and safe to use for milk and dairy products in the domestic market

Indian Scenario

- NaSCN : 15 ppm, H₂O₂ 10 ppm, after 3 hrs of milking, incubation temperature 37°C
- Samples were taken after one hour of activation of the LP-s

Trial No.	SPC/ml		MBRT (hrs)	
	Control	Treated	Control	Treated
1	6.8 x 10 ⁶	4.8 x 10 ⁵	6.50	8.5
2	6.4 x 10 ⁷	9.5 x 10 ⁵	3.50	5.0
3	8.2 x 10 ⁷	2.2 x 10 ⁷	1.75	3.0
4	1.4 x 10 ⁷	7.5 x 10 ⁶	2.0	4.5
Average	2.6 x 10 ⁷	2.9 x 10 ⁶	3.25	5.25

Indian Scenario

- LP-s have not been approved:
 - Dairy development policy is based on “Clean milk production”
 - Monitoring is a problem
 - Confused with pure chemical preservation
 - Concern about SCN
 - Long term implication – development of LP-s or anti body resistance stain
- In India use of any chemical preservative for raw milk to pre processed/used for human consumption is not permitted