

This article was downloaded by: [Gebze Yuksek Teknoloji Enstitïsu]

On: 21 April 2014, At: 13:17 Publisher: Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House,

37-41 Mortimer Street, London W1T 3JH, UK

Critical Reviews in Food Science and Nutrition

Publication details, including instructions for authors and subscription information: $\underline{\text{http://www.tandfonline.com/loi/bfsn20}}$

Recent Developments in Minimal Processing: A Tool to Retain Nutritional Quality of Food

Imran Pasha a , Farhan Saeed b , M. Tauseef Sultan c , Moazzam Rafiq Khan a & Madiha Rohi a National Institute of Food Science and Technology, University of Agriculture, Faisalabad, Pakistan

To cite this article: Imran Pasha, Farhan Saeed, M. Tauseef Sultan, Moazzam Rafiq Khan & Madiha Rohi (2014) Recent Developments in Minimal Processing: A Tool to Retain Nutritional Quality of Food, Critical Reviews in Food Science and Nutrition, 54:3, 340-351, DOI: 10.1080/10408398.2011.585254

To link to this article: http://dx.doi.org/10.1080/10408398.2011.585254

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://www.tandfonline.com/page/terms-and-conditions

^b Department of Food Sciences , Government College University Faisalabad-Pakistan , Pakistan

^c Department of Food Sciences, Bahauddin Zakariya University Multan, Multan, Pakistan Accepted author version posted online: 24 Sep 2012. Published online: 04 Nov 2013.

Taylor & Francis
Taylor & Francis Group

Recent Developments in Minimal Processing: A Tool to Retain Nutritional Quality of Food

IMRAN PASHA,¹ FARHAN SAEED,² M. TAUSEEF SULTAN,³ MOAZZAM RAFIQ KHAN,¹ and MADIHA ROHI¹

- ¹National Institute of Food Science and Technology, University of Agriculture, Faisalabad, Pakistan
- ²Department of Food Sciences, Government College University Faisalabad-Pakistan, Pakistan

The modernization during the last century resulted in urbanization coupled with modifications in lifestyles and dietary habits. In the same era, industrial developments made it easier to meet the requirements for processed foods. However, consumers are now interested in minimally processed foods owing to increase in their awareness to have fruits and vegetables with superior quality, and natural integrity with fewer additives. The food products deteriorate as a consequence of physiological aging, biochemical changes, high respiration rat,e and high ethylene production. These factors contribute substantially to discoloration, loss of firmness, development of off-flavors, acidification, and microbial spoilage. Simultaneously, food processors are using emerging approaches to process perishable commodities, along with enhanced nutritional and sensorial quality. The present review article is an effort to utilize the modern approaches to minimize the processing and deterioration. The techniques discussed in this paper include chlorination, ozonation, irradiation, photosensitization, edible coating, natural preservative use, high-pressure processing, microwave heating, ohmic heating, and hurdle technology. The consequences of these techniques on shelf-life stability, microbial safety, preservation of organoleptic and nutritional quality, and residue avoidance are the limelight of the paper. Moreover, the discussion has been made on the feasibility and operability of these techniques in modern-day processing.

Keywords Minimal processing, fruits and vegetables, hurdle technology, emerging technologies, MAP

INTRODUCTION

The term 'food processing' covers an enormous field from simple boiling to the use of irradiation to predict the consequences on the nutritional value of fruits and vegetables. The macro- and micronutrients within foods show varying degrees of stability during processing and storage (Ragaert et al., 2004). The degree of stability depends largely on the nature and structure of the food items and processing time to which products are subjected. Generally, food processing methods can be further categorized into intentional processing methods (milled, peeling, washing, and trimming), inevitable processing methods (blanching, sterilizing, cooking, shredding, and drying), and accidental (inept processing or systems). The nutritional losses

Address correspondence to Farhan Saeed, National Institute of Food Science and Technology, University of Agriculture, Faisalabad, Pakistan. E-mail: far1552@yahoo.com

associated with fruits and vegetables processing vary with different processing techniques and conditions employed (Henry and Massey, 2001). The heavily processed products are although safe for human consumption but allied with reduced nutritive value. In this regard, access to safe and nutritious food is considered as a basic right of humans, as it is one of the ways to prevent various ailments by building better health and reinforcing immunity. Escalating health awareness has guided the processors to opt for minimal processing of foods in recent years (Wells and Butterfield, 1997; Picouet et al., 2009).

The quality of fruits and vegetables varies with processing techniques. During processing of fruits and vegetables, various techniques are employed to improve the quantity and quality of the produce, including blanching, dehydration, salting, smoking, and concentration. Most of these technologies hold adverse consequences on the quality of food, e.g., blanching is carried out with the major objective to destroy or inactivate harmful enzymes before freezing or drying; however, it affects the color, texture, flavor, and nutritive value of fruits and vegetables

³Department of Food Sciences, Bahauddin Zakariya University Multan, Multan, Pakistan

(Henry and Massey, 2001). It is now believed that processing encourages faster deteriorative changes in fruits and vegetables, and ultimately, physiological and biochemical changes arise in these commodities even on trivial processing operations (Sandhya, 2010). The concepts need to be readdressed before selecting the appropriate techniques for the processing of fruits and vegetables. There are many modern innovative modules of processing that can be employed to replace thermal processing, thus reducing bridging the nutrient losses, resulting in better nutritive quality with greater consumer acceptability.

Food commodities subjected to minimal processing are capturing the market owing to the widespread concept that they might help in meeting the current requirement of vital nutrients (Tournas, 2005). Deployment of minimally processed commodities, especially fruits and vegetables, has augmented at both retail and consumer level during the last years (Huxley et al., 2004). Various organizations [WHO (World Health Organization), FAO (Food and Agriculture Organization), USDA (US Department of Agriculture)] boost up the utilization of minimally processed perishable commodities, including vegetables and fruits, to lessen the risk of cardiovascular diseases and cancer. Changes occurring in the eating habits have been quoted due to high anxiety for on-time availability of minimally processed fruits and vegetables. Sales of fresh-cut fruits and vegetables continue to burgeon (IAEA, 2006), and food industries are persistently expanding primarily because of consumers' trend of health realization (Gilbert, 2000; Ragaert et al., 2004). Fresh-cut fruit and vegetable industry is functioning now a day for supplying swift and expedient fruit and vegetable cuts having high nutritional value, flavor, and texture. Demand for fresh fruits, vegetables, and their cuts is always there, but a span of several days occurs between processing and consumption (Gomez-Lopez et al., 2005; Alegre et al., 2010). Increase in the consumption of more fresh appearing, more convenient, and healthier fruit and vegetable products is guided to increase the research on minimal preservation techniques such as improved prerequisite operations (cleaning and chlorination), ozonation, photosensitization, edible coatings, high-pressure processing (HPP) (Bull et al., 2004; Houska et al., 2006), modified atmosphere packaging (Soliva-Fortuny and Martín-Belloso, 2003; Soliva-Fortuny et al., 2004a), and natural antimicrobials agents (Janisiewicz et al., 1999; Leverentz et al., 2006; Trias et al., 2008).

The present review article covers approaches to minimize the processing and deterioration of fruits and vegetables. The article is split up into different headings, including washing, chlorination, ozonation, irradiation, hurdle technology, photosensitization, edible coating, natural preservative use, HPP, microwave heating, and ohmic heating. Effects of these approaches on microbial safety, shelf-life constancy, perpetuation of organoleptic, nutritional quality, and residue prevention are the attention of the paper. Moreover, a debate has been proposed on the feasibility and operability of these approaches in modern-day life. The prerequisite operations and different techniques that can be utilized in minimal processing of fruits and vegetables are described herein.

PREREQUISITE OPERATIONS OF MINIMAL PROCESSING

Preparatory operations are an essential part of processing for improving fruits and vegetables quality. Before adopting any minimal processing technique, the following prerequisites operations must be carried out: washing, peeling, cutting, trimming, and shredding. However, the selection of aforementioned processes is dependent upon the structure of raw material and its intended use.

The fruit's natural shield is usually removed during the preliminary minimal processing steps, so consequently fruit's susceptibility to microbial spoilage increases. It is therefore required that stainless steel knives or blades, as sharp as possible, should be used for cutting, trimming, and shredding (Ohlsson and Bengtsson, 2002; Martin-Belloso et al., 2006). Cross-contamination must be avoided during making fruits and vegetables cuttings, which may arise due to offensive sanitation procedures (Heard, 2002). Likewise, the release of oxidizing enzymes should be controlled. The mechanisms behind enzyme release include improper peeling and cutting, which may damage many cells, thus releasing intracellular products that speed up the decaying of the product. The cut surfaces further support microbial growth, thus deteriorating the quality of produce (Laurila and Ahvenainen, 2002).

Washing under clean and running water is an excellent way to control turgor pressure of fresh-cut commodities after cutting and shredding. This runny milieu helps in flushing out potentially damaging enzymes far from plant tissues. Since the cutting should take place under water, one of the approaches tested in France is 'water jet cutting.' Additionally, ultraviolet C (UV-C) light can also be used during fruit cutting to produce hypersensitive defensive mode within fruit cuts, which ultimately reduces fruit and vegetable browning (Lamikanra and Bett-Garber, 2005). Immersion therapy is a novel technique to avoid the spoilage of fruits and vegetables after cutting (AR-USDA, 2005). Moreover, packaging guidelines for minimally processed fruits and vegetables must be followed to prevent the proliferation of pathogenic bacteria and viruses. In addition, a washing or sanitizing step is required to remove filth, pesticide residues, and certain microbes from the food products (Ahvenainen, 2000; Yamaguchi, 2006). Washing should be performed by single method or combination of methods involving mechanical action (scrubbing, brushing, and water jet spraying) or chemical cleaning (acidic or alkali detergent, sulfite dipping, nonsulfite dipping, and chlorinated water treatment). Sulfiting agents are primarily used to avoid spoilage and discoloration during the preparation, storage, and distribution of fruit and vegetable cuts. However, because of safety concerns with their usage, the use of non-sulfite agents is being demanded. In this regard, fresh-cut fruits and vegetables can be dipped in solutions of ascorbic acid, citric acid, and calcium chloride at their various concentrations (0.1–1.5%) for a period of 10–15 minutes (Zhu et al., 2007). A detergent or a disinfecting detergent can also be applied to prevent the formation of bacterial biofilms (Ohlsson

and Bengtsson, 2002; US Department of Agriculture, Food and Nutrition Service, & National Food Service Management Institute, 2005). Various washing as well as disinfectant treatments inadequately influence the nutritional and sensory attributes of food products (Laurila and Ahvenainen, 2002). Efficient rinsing with potable water can eliminate the detached particles and detergent residues (Ohlsson and Bengtsson, 2002). It is therefore required that the materials used in disinfection treatments must be approved as 'Generally Recognized as Safe' (GRAS) (Gorny and Zagory, 2002). Various disinfectants can diminish the microbial load on fruits and vegetables to control plant pathogens, food pathogens, and spoilage microorganisms. These prerequisite operations if employed are effective in retaining the nutritional quality of minimally processed food products. Some techniques that can be employed to process fruits with minimal processing requirements are described herein.

Chlorination

Traditionally, processors use water with or without chemical sanitizers to wash products, subjected to minimal processing, and the one of extensively used sanitizers is chlorine. It is routinely used for washing, spraying, or fluming treatments, along with water, for disinfecting fresh fruits and vegetables (Beuchat, 2000). Application of chlorination has gained prestigious value to disinfect fruits and vegetables (Rabin, 1986). The crucial role of chlorine is to inactivate or kill the pathogenic microbes, i.e. bacteria, fungi, and viruses. In combination with farmers' field and management programs for workers' hygiene, chlorination is highly effective, comparatively inexpensive, and immediately available, and can be implemented in certain operations of any dimension. Legally, chlorine is available in commercial markets in different forms. The US Environmental Protection Agency (EPA) has approved the use of chlorine gas, calcium hypochlorite, and sodium hypochlorite (Ruiz-Cruz et al., 2010).

The effectiveness of chlorination depends upon various factors, including water pH (pH 6.5-7.5), concentration of chlorine (100–150 ppm), contact time (<1 min), amount of organic matter (lowest as possible), water temperature, and the type and growth stage of pathogen. The use of chlorine, associated with hygienic processing, permits a significant improvement in the microbiological quality of the products with minimal processing (Ohlsson and Bengtsson, 2002). Long ago, very elevated chlorine dosage rates were frequently used because of the misconception that no residues will remain on the produce at the time of consumption. But in reality, chlorine oxidizes the organic matter incompletely to produce objectionable byproducts, e.g., chloroform (CHCl₃) and some other trihalomethanes, which have been reported as potential carcinogens at elevated doses (EPRI, 1997). However, the role of chlorine in reducing microbial load on surfaces of fruits and vegetables is not very significant when low chlorine doses are utilized (Beuchat, 2000; Sapers, 2001). Traditional technologies also indicate that chlorine has restricted effect on bacterial destruction on surfaces of fruits and vegetables. Environmental and health organizations have articulated apprehensions about conventional sanitizers, along with the byproducts they form, e.g., trihalomethanes and other chemical residues produced in the wastewater re-entering the environment (Graham, 1997). Moreover, there are some serious health concerns regarding chlorination, as selection of sources and side-effects associated with their application demands thorough investigations for final recommendations.

Ozonation

In current years, escalating attention has been paid to fruit and vegetable safety issues, particularly with regard to the intervention processes of reducing and eradicating pathogens and pesticide residues (Selma et al., 2008; Gabler et al., 2010). Processors are anxious about the likelihood of future regulatory restrictions on chlorine use as a sanitizer. So, research and business institutions have verified that traditional sanitizers can be replaced with ozone as an alternative treatment (Travagli et al., 2010). Various documents and studies have confirmed that ozone application is beneficial for the food industry (Rice et al., 1982; Ikeura et al., 2011).

Ozone is triatomic, a form of natural oxygen that was first recognized in 1840:

$$3O_2 \rightleftharpoons 2O_3 + \text{heat} + \text{light}.$$

It is moderately soluble in water, and like most gases, its solubility increases with the decrease in temperature. It can effectually destroy microorganisms in the course of their cell membrane oxidation, organic matter deodorization, bleaching and putrefaction, and mycotoxin degradation (Karaca and Velioglu, 2009; Karaca et al., 2010). Auto-decomposition is a unique property of ozone, without accumulation of toxic residues. Its oxidation potential is 1.5 times higher than that of chlorine. So, it has been reported that ozone can be effective over a much wider continuum of microorganisms than chlorine and such other sanitizers. Fruit and vegetable washing in ozonated water or ozone-microbubbled solution is an important key for maintaining or even improving fresh produce safety issues (Kim et al., 1999; Ikeura et al., 2011a). Potatoes' shelf-life can be extended to 6 month at 6–14°C and 93–97% relative humidity by means of 3 ppm of ozone without lowering the potato quality. In cold, ozone slows down the fruit and vegetable ripening process. Ozone is predominantly effective against E. coli, the food pathogen of most unease to the industry (Ikeura et al., 2011a, 2011b). They reported that residual fenitrothion in contaminated vegetables (lettuce, cherry tomatoes, strawberries) was removed more proficiently by the ozone microbubbles (OMB) process. Ozone can be used in the minimally processed fresh food industry to enhance the antioxidant level of food products (Alothman et al., 2010).

A new approach for disinfection of fruits and vegetables is the application of ozone and chlorine in combined form, which shows comparable or superior results in microbial diminution and shelf-life expansion than chlorine alone. Using an ozone—chlorine combination for commercial lettuce salads, there were no visible turbidity changes in the processing water. The quality of the water remained constant for longer periods of time, making it available for longer reuse. Therefore, ozone—chlorine combinations may have beneficial effects on the shelf-life and quality of lettuce salads as well as on the water used for rinsing or cleaning the lettuce (Garcia et al., 2003).

Natural Chemical Sanitizers

Awareness in the utilization of natural preservatives to avoid microbial growth has remarkably increased in the recent past in order to replace chemically synthesized additives in fruits and vegetables (Oms-Oliua et al., 2010). Natural sanitizers can be defined as substances produced by living organisms, including plants, microorganisms, and animals (Ohlsson and Bengtsson, 2002). They are mainly of three types: antimicrobials, antioxidants, and antibrowning agents. The antimicrobial activity of a broad range of volatile compounds, e.g., hexanal, hexanol, 2-(E)-hexenal, and 3-(Z)-hexenol—vital constituents of the aroma of tomatoes, tea, strawberry, olive oil, grape, apples, pear, and plant essential oils (EOs), primarily containing terpenoids—has been studied against microbial growth and augmentation in wounded areas, together with numerous pathogens (Lanciotti et al., 2004).

Food antimicrobials are chemical compounds that interrupt microbial growth and ultimately bring their demise on incorporation into a food medium. The foremost targets for antimicrobials are the microbes that cause food poisoning and spoilage (Davidson, 2001). The accurate mechanism of action of these antimicrobial compounds is not clear till now, but it is assumed that passive diffusion across the plasma membrane is implicated (Lanciotti et al., 2004). It was also reported that the addition of 0.02% (v/v) citrus, mandarin, cider, lemon, and lime plant EOs to a minimally processed fruit mix can repress the microbes. They can also lower the growth rate of inoculated *Saccharomyces cerevisiae* cells, thus extending the shelf-life of the produce without damaging its sensory properties.

Photosensitization

Conventional thermal technologies are useful against microorganisms, but frequently, they encourage numerous uncontrolled chemical reactions in the food matrix and ultimately reduce its nutritive quality (Manas and Pagan, 2005). Natural compounds, e.g., EOs, chitosan, niacin, lysozime, etc., are also utilized to enhance the quality of the food produce. However, some of these bioactive molecules are not accepted owing to their poor organoleptic perceptions (Senorans et al., 2003; Devlieghere et al., 2004; Manas and Pagan, 2005). Certainly, food scientists were keen to develop novel approaches to inacti-

vate pathogenic and harmful microorganisms in a cost-effective, nonthermal, and environmentally friendly means (Luksiene and Zukauskas, 2009; Buchovec et al., 2010).

In photosensitization, interaction of two nontoxic factors, i.e., the photoactive compound and visible light, occurs that results in selective microbial cell destruction in the presence of oxygen.

At present, photosensitization is used for blood disinfection (Demidova and Hamblin, 2004). The chief advantages of antimicrobial action of photosensitization comprise the following:

- (1) Treatment efficiency is independent of the antibiotic resistance pattern of the strain.
- (2) Inactivation of pathogen population by up to six orders.
- (3) No harmful effect on the environment.
- (4) No mutagenicity or bacterial resistance to photosensitization.
- (5) Cost-effective, easy to maintain, and environmentally friendly source (Jori et al., 2006).

Various microorganisms such as multidrug-resistant bacteria, yeasts, microfungi, and viruses are vulnerable to this preservation method. Therefore, photosensitization might open a novel prospect for developing a nonthermal, effective, economical, and environmentally friendly antimicrobial technology applicable in safe food processing (Sibata et al., 2001).

Edible Coatings

An edible coating can be defined as a thin layer of an edible substance as a film on the exterior of fruits and vegetables (Ghasemzadeh et al., 2008). These coatings are applied straight on the food surface by dipping, spraying, or brushing for generating a modified atmosphere (Mchugh and Senesi, 2000). In the past, edible coatings have been used to lessen water losses, but modern developments of formulated edible coatings with assorted functionalities have enhanced their potential applications for fresh produce (Avena-Bustillos et al., 1994). Some advantages of edible coating include enhanced retention of colors, acids, sugars, and flavor compounds. Furthermore, reduced weight loss results in the preservation of quality throughout shipping and transportation (Duan et al., 2011). All these changes lead to improved consumer appeal, along with an extension in the shelf-life. Last but not least, edible coatings add to the value of the food produce and trim down the requirement of synthetic packaging (Lima et al., 2010; Ali et al., 2010).

Edible coatings of various types have been in use for shelf-life extension of the fresh produce by reducing the respiration rate and moisture loss (Sanchez-Gonzalez et al., 2011). Edible coatings may comprise polysaccharides, proteins, lipids, or a blend of all these compounds. Some of the polysaccharides that have been used in coating formulations are starch, pectin (Oms-Oliu et al., 2008), cellulose (Tien et al., 2001), chitosan (Ansorena et al., 2011; Jiang and Li, 2001; Chien et al., 2007), and alginate (Tien et al., 2001; Montero-Calderon et al., 2008).

These coatings act as potent oxygen, aroma, and oil barriers, so they have the ability to provide strength to products and maintain their structural integrity. However, they are hydrophilic in nature, so cannot be considered as successful moisture barriers. Similarly, chitosan, a film-forming polysaccharide, has been extensively used due to its ability to restrain the growth of many pathogenic microorganisms, i.e., bacteria and fungi (Romanazzi et al., 2002). Chitosan is effective in quality maintenanace and shelf-life extension of sliced mango (Chien et al., 2007).

Edible coatings offer a brilliant approach to control additives since they are shown to maintain high concentrations of preservatives on the food surfaces, reducing the impact of chemicals on overall consumer acceptability of fresh-cut fruit (Oms-Oliu et al., 2010). Surface treatments include dipping of fruit pieces into aqueous solutions having antimicrobial agents, antioxidants, calcium salts, or functional ingredients, e.g., minerals and vitamins are widely used for improving the quality of fresh-cut fruits. The utilization of edible coatings for distributing active substances is one of the foremost advancements made for amplifying the fresh-cut produce's shelf-life (Correa-Betanzo et al., 2010; Alandes et al., 2006; Quiles et al., 2007). The combination of antioxidant agents (e.g., N-acetylcysteine and glutathione) with edible coatings (e.g., alginate and gellan) is considered helpful in avoiding browning of fresh-cut apples, pears, and papayas (Tapia et al., 2005; Rojas-Grau et al., 2007, 2008; Oms-Oliu et al., 2008). Methylcellulose and methylcellulose–stearic acid coatings containing some additives (ascorbic acid, calcium chloride, and sorbic acid) show positive effects in controlling browning of fresh-cut pears (Olivas et al., 2003). The future prospects include the concept of fortification, coupled with edible coatings. The fortificants that can be incorporated include vitamin A, vitamin D, iron, zinc, etc.

Modified Atmosphere Packaging

Consumer demand for convenience and healthy diet are major factors in the growth of the minimally processed food sector. Food products processed commercially or conventionally are often considered of poor quality due to nutritional losses and unsuitable packaging (Timon and Relay, 2005; Lucera et al., 2010). The packaging protects the product from the external environment and helps to ensure a sterile environment around the product. The major problems that limit the shelf-life of minimally processed fruits and vegetables are the high respiration rate, off-flavors production, acidification, loss in firmness and discoloration, high ethylene production, and microbial spoilage (Amanatidou et al., 2000; Barry-Ryan and Beirne, 2000; Barry-Ryan et al., 2000; Sandhya, 2010). Modern food packaging technologies include modified atmosphere packaging (MAP), active packaging, and smart packaging, thus enhancing food safety and quality in as natural a way as possible (Hotchkiss, 1995). MAP of minimally processed fruits and vegetables is related to sealing actively respiring commodities in polymeric film packages to modify the O₂ and CO₂ levels within the package atmosphere. This technique desirably generates an atmosphere low in O2 and high in CO2, which influences the metabolism of packed product or the activity of food spoilage-causing organisms, which ultimately results in increased storability and shelf-life. Some fruit and vegetable cuts require modification in both O₂ and CO₂; indeed, change in the level of O₂ automatically changes the level of CO₂. MAP hinders spoilage mechanisms, as well as reduces respiration, delays ripening, decreases ethylene production and sensitivity, retards textural softening, reduces chlorophyll degradation, and alleviates physiological disorders by using different oxygen (O_2) , nitrogen (N_2) , and carbon dioxide (CO₂) concentrations (Ohlsson and Bengtsson, 2002; Farber et al., 2003; Xing et al., 2010). In addition to gas mixtures, various packaging materials are used within the package of fresh-cut produce at appropriate levels, such as oxygen (O₂) scavengers or absorbers, carbon dioxide (CO₂) absorbers or generators, ethanol emitters, ethylene absorbers, and moisture absorbers (IFPA, 2003; Barry-Ryan and Beirne, 2000). The aim of these active or interactive methods is to maintain a product's desired shelf-life throughout (Ohlsson and Bengtsson, 2002). The use of MAP has greatly expanded over the past few decades and is now used around the world to extend the shelf-life of a wide range of food products, as given in Tables 1 and 2.

Irradiation

The development of new techniques to guarantee the safety of fresh fruit and vegetable cuts is vital, and one of the most important techniques is irradiation (Niemira and Fan, 2006). The reasons pertaining include greater interest of consumers focusing on produce-related food-borne ailments (Thayer and Rajkowski, 1999). Due to the well-built desire to diminish the chemical exposure on fruits and vegetables, the nonresidual characteristics of ionizing radiations have imperative benefits (Manzocco et al., 2010). Internationally, food irradiation has been considered as a safe and effectual technology by the WHO, FAO, and IAEA, in Vienna (El-Samahy et al., 2000).

Food irradiation (radio frequency, visible light, infrared light, microwave, and ultraviolet light) has damaging effects on DNA and cells become inactivated. Consequently, reproduction of microbes and insect gametes is prohibited, thus resulting in improving the shelf-life of the fresh produce (Thayer, 1990; Liu et al., 2010; Wang et al., 2010). UV-B irradiation also appears to be a useful nonchemical way of maintaining postharvest quality and enhancing antioxidant capacity in fruits and vegetables. The irradiation treatment of 1 kGy (100 krad) is permitted for fruits and vegetables by the Food and Drug Administration (FDA, 2007). Microbiological assessment is carried out by various methods such as direct epi-fluorescent filter technique (DEFT) and aerobic plate count (APC) for irradiated food stuffs and they provide considerable and satisfactory results in irradiation processing (Araujo et al., 2009; Liu et al., 2010) Low irradiation dose levels of 1 kGy or less produce minor changes in most fresh-cut vegetables' appearance, flavor, color, and texture, even

 Table 1
 Modified atmosphere technology used in different fruits and vegetables

S. No.	Fruit	Conditions	Effects	Researcher
1	Mango	 (1) 4-kg film-lined cartons using microperforated polyethylene (PE) or Xtend[®] film (XF) (2) 3 weeks of storage at 12°C plus 1 week at 20°C. 	 Modified atmosphere treatment was effective in reducing chilling injury. Delays ripening of certain mangoes. Reduced level of sap in the packaging. 	Pesis et al. (2005) Aharoni et al. (2008) Jacobi and Giles (1997)
2	Apple	 (1) Initial atmosphere of 90.5% N₂ + 7% CO₂ + 2.5% O₂ and plastic pouches of 30 cm³/cm² for 24 hours. (2) Preserved in plastic bags of 15 cm³ O₂ for 24 hours and flushed with 100% N₂. 	 A maximum 62% color and polyphenols oxidase activity depletion was observed. The faster the initial PPO activity decays, the lesser the color change. Longest stability with microbial counts below 5 logCFU during the first 2 month of refrigerated storage. 	Soliva-Fortuny et al. (2001) Soliva-Fortuny et al. (2004a) Smith et al. (2007) Rocha et al. (2003)
3	Carrot	 Packed with passive (in air) and active modified atmospheres at low (5% O₂, 10% CO₂, 85% N₂) and high oxygen. Concentrations (80% O₂, 10% CO₂, 10% N₂) Microbial, chemical, physical, and sensory analyses were conducted in carrots for 21 days at 4°C 	 (1) There was no yeast or mold growth during the 21 days of storage. (2) The growth of mesophilic aerobic bacteria was observed at all treatments. (3) The carrots packed with high oxygen and passive MAP retained quality properties better compared with low oxygen. (4) The whiteness index did not significantly change during the 21 days of storage in all applications, indicating the good retention of orange color. (5) The texture values declined for both passive and active MAP applications after 14 days of storage indicating a significant softening. 	Ayhan et al. (2008) Lafortune et al. (2005)
4	Citrus	(1) All fruits were subjected to quarantine 'Q' treatment at 2°C and 90% RH) for 2 months, followed by a marketing period at 20°C and 65% RH for 7 days.	(1) Fruits could be safely quarantined under modified atmosphere packaging to the longest possible storage period (60 days) with the most proper food quality.	Serry (2010) Techavises and Hikida (2005)
5	Tomato	 Fruits are packed on the same day of harvest in low-density polyethylene firm (LDPE) (44.4 mm thick) Six different weights of fruits ranging from 140 to 640 gm were packed in 800 cm² area and stored at 20°C Each treatment is composed of 18 sealed packs and 12 perforated bags as controls. The concentration of carbon dioxide and oxygen within the packed units were measured by withdrawing daily 2 × 1 mL of the gas in the headspace of the packages by inserting a hypodermic needle with 1 mL volume plastic syringe through a silicone rubber fixed onto 1 cm² electric black tape on the plastic bag. 	 (1) These conditions retained flesh firmness, low acidity and soluble solids concentration and delayed fruit lycopene development. (2) Modification of O₂ and CO₂ in the atmosphere surrounding the commodity by selecting a suitable film and fruit physiological stage could improve fruit quality, reduce weight loss and other wastage, and consequently increase the life harvested tomato. 	Vanndy et al. (2008)
6	Peach	 (1) Firm-breaker fruit: 12% CO₂ and 4% O₂ in standard type polypropylene, 23% CO₂ and 2% O₂ in oriented-type polypropylene (2) Firm-mature fruit: (22% CO² and 3% O² in standard polypropylene and 21% CO₂ and 2% O₂ in oriented polypropylene (3) 14 days storage plus a 3-day shelf-life test 	 (1) Woolliness and slight internal browning developed in fruits stored in macroperforated polypropylene. (2) Ethanol and acetaldehyde accumulated to higher levels in oriented polypropylene bags for both firm-breaker and firm-mature fruit. (3) Modified atmospheres in both unperforated bags were associated with lower weight loss, less senescence and chilling injury, absence of decay, and delayed ripening changes of the fruit after a shelf-life period. 	Fernández-Trujilio et al. (1999)
7	Pomegranate	 Stored at 2 or 5°C for 12 week in unperforated polypropylene (UPP) film of 25 μm thickness in modified atmosphere packaging (MAP). Perforated Polypropylene (PPP) film of 20 μm thickness and conventional cold storage were applied as control treatments. Quality was evaluated after storage and after shelf-life of 6 days at 15°C and 75% RH 	 (1) PPP at 5°C was the best treatment for maintaining the red skin color of the arils at the end of storage. (2) All treatments suffered a decrease in total anthocyanins content at the end of shelf-life. (3) MAP strongly reduced water loss and chilling injuries without incidence of decay. 	Caleb et al. (2011)
				(Continued on next page

 Table 1
 Modified atmosphere technology used in different fruits and vegetables (Continued)

S. No.	Fruit	Conditions	Effects	Researcher
8	Strawberry	 Stored for 4 days at 2°C, followed by 2 days at 10°C and by 2 days at 18°C. Polymeric films of polyvinyl chloride (PVC) and low-density polyethylene (LDPE) for MAP technique and perforated polypropylene (PP) as control were used. 80% O₂:20% N₂; (B) 5% O₂:5% CO₂:90% N₂; (C) 20% O₂:80% N₂; and (D) in the absence of packaging. 	 Highest fungal attacks (<i>Botrytis</i> spp) were found in PP treatment (41.8%), whereas strawberries stored in PVC and LDPE showed less than 7% damage. In comparison with values at harvest, at the end of shelf life strawberries wrapped with LDPE were the only one that did not show differences in taste. At the end of shelf-life, no significant differences in visual appearance and firmness between MAP treatments were detected. As conclusion, LDPE was the best treatment for keeping strawberry quality and could be a good alternative to PVC, the only commercial treatment nowadays used in Spain for wrapping strawberries. 	Artés-Hernández et al (2010)

though some products can lose firmness (Aiamla-or et al., 2009; Aiamla-or et al., 2010). In this regard, acceptability by the products is very important as some vegetables can tolerate even an irradiation dose of 3.85 kGy (Foley et al., 2004). Apart from improvements in food safety through pathogen destruction, irradiation also provides other advantages. Some of these benefits comprise raising the shelf-life of fruits and vegetables, providing an appropriate substitute to chemical treatments, mainly for fruits and vegetables (Murano et al., 1998). Furthermore, it provides economic savings due to less food-borne illness frequency. Despite these added benefits, this technology is still in less use within the food industry (Thayer and Rajkowski, 1999).

High-Pressure Processing

A variety of methods can be utilized for food preservation in order to ensure food safety from microbial activities. Among them, high-pressure processing (HPP) is an incredibly promising method for food industries as a replacement for thermal processing. HHP can provide abundant opportunities for new product development having long shelf-life, high nutritional value, and exceptional organoleptic characteristics (Fonberg-Broczek et al., 2005; Perera et al., 2010). In HPP, products are subjected to high pressure in the range of 3000–8000 bars to

Table 2 O₂ limits below which and CO₂ partial pressures above which injury can occur for selected fruits and vegetables

S. No.	Produce	O ₂ %	CO ₂ kPa
1	Most apples and pears	1.5	
2.	Asparagus, Brussels sprouts, cabbage, celery,	1.0	10
-	nectarine, and peach (freestone)	1.0	10
3	Cubed or sliced cantaloupe	3.0	20
4	Blackberry, blueberry, fig, raspberry, and strawberry	2.5	25
5	Lemon, lime, and orange	5.0	10

inactivate microorganisms and enzymes without degrading flavors and nutrients. The microbial resistance to pressure varies significantly, and it depends upon the range of the applied pressure and temperature, treatment period, and type of microbe. The technology was first commercialized in Japan in the early 1990s for pasteurization of chilled low-acid foods (Hoogland et al., 2001).

The protocol for killing microorganisms is a combination of various reactions, disintegration of noncovalent bonds, and disruption of the permeability of the cell membranes. For instance, vegetative cells are deactivated at about 3000 bars at 25°C temperature, while spore inactivation needs more pressure (6000 bars). Some enzymes are also denatured at 3000 bars, while others are very difficult to decompose within the pressure range that is practically obtainable today (Butz et al., 2003). Moisture level is very important in this milieu, which should be below 40%. Various food products are subjected to HHP, such as jams, jellies, fruit dressings and sauces, toppings, yoghurt, and grapefruit, avocado and orange juice. In most cases, HHP minimizes losses of beneficial components in fruit and vegetable commodities (Hoogland et al., 2001). Little research has been done on the impact of HPP in relation to the nutritional and healthpromoting attributes of food commodities, and most of it has paid attention on juices and purees of fruits such as oranges and tomatoes.

Microwave and Ohmic Heating

For production of minimally processed fruit and vegetable products, one of the imperative technologies is the utilization of microwaves for attaining gently pasteurized fruit and vegetable products. In modern kitchens, this technology is well recognized and has become an essential tool, but on industrial scale, particularly in food industries, this technology is not utilized to a greater extent. There is a need to overcome numerous

problems prior to having a successful industrial-scale system of microwaves in operation (Picouet et al., 2009).

Ohmic heating is a kind of electroheating technique that is accepted by the food industry as an innovation for processing of a wide variety of food products (Chaminda et al., 2005). Ohmic heating can also be termed as electrical resistance heating, and is a kind of heat treatment in which an electric current is passed through the food for attaining food sterilization and required cooking level. On the other hand, it can also be termed as resistant heating or direct resistance heating (Anderson, 2008). The current produces heat (Joule effect) in the food itself and transfers thermal energy for microbial inactivation. In certain areas of food processing (blanching, evaporation, dehydration, fermentation, and extraction), ohmic heating applications have a marvelous potential of avoiding microbial load and maintaining the quality characteristics of minimally processed fresh fruits and vegetables (Leizerson and Shimoni, 2005).

Ohmic heating is considered as a cost-effective treatment because its operational costs is found to be comparable to those for freezing and retorting treatments of low-acid products (Zoltai and Swearingen, 1996). Flow rate, temperature, heating rate, and holding time are certain factors that can affect the application of ohmic heating to industrial scale, and the size, shape, orientation, specific heat capacity, density, thermal and electrical conductivity, and specific heat capacity of the carrier medium are those factors that can influence heat transfer in the food (Ruan et al., 2001).

Emerging Technologies

Pulsed electric field (PEF) processing technology is a nonthermal method of food preservation that uses short bursts of electricity for microbial inactivation. It can be used for processing liquid and semi-liquid food products (Soliva-Fortuny et al., 2009). Electric treatment involves the application of highvoltage electric pulses (up to 70 kV/cm with 50-200 kJ/kg energy) to the food product, which is sited between two electrodes for a few microseconds (Toepfl et al., 2007). PEF, a promising preservation technology, conserves volatile flavor compounds and thermolabile nutrients as compared with conventional heat pasteurization (Jia et al., 1999). Likewise, the use of hybrid drying technologies appears to be a good future alternative (Chou and Chua, 2001). It employs radiofrequency waves to cater an environment for heat-sensitive food components (Zhao et al., 2000; Vega-Mercado et al., 2001). The principle motive behind the development of hybrid drying technologies is to minimize, as far as possible, product degradation and to produce a product with the desired moisture content. Hybrid drying technologies generally result in shorter drying time to achieve the desired product moisture content consequential in a favorable improvement in the energy required per unit of water removed. Freezing is among one of the known preservation techniques that lowers temperature to the point where the expansion of microorganisms is severely restricted and hinders microbial activity (Luh

and Lorenzo, 1988). The three chief types of freezing processes used in fruit and vegetable processing are: (1) individual quick freezing, (2) freezing in the container, and (3) immersion in a freezing solution (Luh and York, 1988). Products are subject to freeze prior to packaging using fluidized-bed or air-blast freezers, both of which rely on the flow of chilled air. Products frozen in containers can be frozen using plate freezers, in which containers are sandwiched between two refrigerated plates, or air-blast freezers. In immersion freezers, packaged products are passed through a bath of refrigerant (typically propylene glycol, brine, glycerol, or calcium chloride) on a submerged mesh conveyor. Antifreeze proteins (AFPs) have the typical ability to manipulate ice growth by interacting directly with ice surfaces. For times, these proteins are consumed in the food industry and are known to contribute toward food quality and nutritional value. Likewise, UV treatment has been in practice to combat microbial growth and maintain quality during storage of freshcut products (Allende and Artes, 2003a; Allende et al., 2006). The use of UV light with a wavelength of 240 nm (UV-C) for surface disinfection of minimally processed fruits and vegetables has been proposed (Erkan et al, 2001; Allende and Artes, 2003b). Irradiation of food serves as one of the methods to preserve foods and to retain their keeping quality (Bintsis et al., 2000).

Hurdle Technology

The concept of minimal processing is mainly aimed at reducing the processing of foods without compromising on quality. A number of novel and emerging techniques are often in use to congregate some of these objectives. Among them, hurdle technology is an innovative concept for producing safe, stable, nutritious, tasty, and economical foods. It employs the intellectual blend of diverse preservation techniques for decontamination of fruits and vegetables. Hurdle technology can also be termed as combined processes, combined methods, combination preservation, combination techniques, or barrier technology (Montville, 1987; Lee, 2004). Hurdle technology is used in industrialized as well as in developing countries as a moderate but valuable preservation technique for food commodities. These outcomes are due to consumer anxiety for healthy and better food products retaining natural nutritional characteristics. Ready-to-eat and convenience foods necessitate little additional processing by consumers and consumer preference for more 'natural' food that requires less processing and fewer chemical preservatives (Lee, 2004). The most significant hurdles used in food preservation are temperature (high or low), water activity, acidity, redox potential, preservatives, and competitive microorganisms (Ohlsson and Bengtsson, 2002; Leistner, 2000).

In industrialized countries, at present, for minimally processed foods that have undergone mild heat or fermentation processes, the hurdle technology approach is of most interest (Leistner, 2000). In hurdle technology, microbes are subjected to a hostile environment for inhibiting their proliferation and

growth or shortening their existence or causing their death. The practicable responses of microorganisms to this hostile environment are homeostasis, metabolic exhaustion, and stress reactions (Ohlsson and Bengtsson, 2002). The root for the implementation of advanced hurdle technology is the physiological behavior of microorganisms during preservation of various food commodities (i.e., their homeostasis, metabolic exhaustion, and stress reactions). The microorganisms' homeostasis interruption is the key phenomenon of food preservation (Gould, 1995). Microbial stress reactions may obscure food preservation, whereas the metabolic exhaustion of microorganisms during stable hurdle technology of foods could promote food preservation. Homeostasis is the continuous propensity of microorganisms to retain a stable and balanced (uniform) domestic environment. Food preservation is attained by upsetting the homeostasis of microorganisms, and this can be achieved by disturbing numerous homeostatic mechanisms intentionally (Leistner, 2000). Multitarget food preservation is an innovative and determined aspiration for the best-possible food preservation in which wisely applied gentle hurdles have synergistic and valuable effects. This multitargeted approach is the core of hurdle technology. It is more highly effective than single targeting techniques and allows hurdles of lower strengths to improve product quality (Barbosa-Cánovas et al., 1998).

CONCLUSION

The meticulousness of fresh-cut vegetables and fruits is persistently escalating owing to customer demand. A distinguishing attribute of the minimal processing trend is an integrated approach, where raw materials, washing, handling, processing, packaging, and delivery to consumers must all be properly considered to make shelf-life extension possible. New techniques for maintaining quality and inhibiting undesired microbial growth are demanded in all the steps of the production and distribution chain. However, the main steps throughout the processing chain of minimal processing fruits and vegetables are washing and disinfection. Much research is still needed to develop minimally processed fruit and vegetable products that have a high sensory quality, microbiological safety, and nutritional value.

REFERENCES

- Aharoni, N., Rodov, V., Fallik, E., Porat, R., Pesis, E. and Lurie, S. (2008). Controlling humidity improves efficacy of modified atmosphere packaging of fruits and vegetables. *Acta Horticult.* 804:121–128.
- Ahvenainen, R. (2000). Minimal processing of fresh produce. In: Minimally Processed Fruits and Vegetables, S. M. Alzamora, A. Lopez-Malo, M. S. Tapia, Eds., Aspen Publishers, Gaithersburg, MD.
- Aiamla-or, S., Kaewsuksaeng, S., Shigyo, M. and Yamauchi, N. (2010). Impact of UV-B irradiation on chlorophyll degradation and chlorophyll-degrading enzyme activities in stored broccoli (*Brassica oleracea L. Italica group*) florets. *Food Chem.* 120:645–651.

- Aiamla-or, S., Yamauchi, N., Takino, S. and Shigyo, M. (2009). Effect of UV-A and UV-B irradiation on broccoli (*Brassica oleracea* L. Italica group) floret vellowing during storage. *Postharvest Biol. Technol.* 54:177–179.
- Alandes, L., Hernando, I., Quiles, A., Perez-Munuera, I. and Lluch, M. A. (2006). Cell wall stability of fresh-cut Fuji apples treated with calcium lactate. *J. Food Sci.* **71**:615–620.
- Alegre, I., Abadias, M., Anguera, M., Oliveira, M. and Vinas, I. (2010). Factors affecting growth of foodborne pathogens on minimally processed apples. *Food Microbiol.* 27:70–76.
- Ali, A., Maqbool, M., Ramachandran, S. and Alderson, P. G. (2010). Gum arabic as a novel edible coating for enhancing shelf-life and improving postharvest quality of tomato (*Solanum lycopersicum* L.) fruit. *Postharvest Biol. Technol*. 58:42–47.
- Allende, A. and Artes, F. (2003a). Combined ultraviolet-C and modified atmosphere packaging treatments for reducing microbial growth of minimally processed lettuce. Food Sci. Technol. 36:779–786.
- Allende, A. and Artes, F. (2003b). UV radiation as a novel technique to preserve quality of minimally processed 'Lollo Rosso' lettuce. Food Res. Int. 36:739–746.
- Allende, A., Tomás-Barberán, F. A. and Gil, M. I. (2006). Minimal processing for healthy traditional foods. *Trends Food Sci. Technol.* 17(9):513–519.
- Alothman, M., Kaur, B., Fazilah, A., Bhat, R. and Karim, A. A. (2010). Ozone-induced changes of antioxidant capacity of fresh-cut tropical fruits. *Innovative Food Sci. Emerg. Technol.* 11:666–671.
- Amanatidou, A., Slump, R. A., Gorris, L. G. M. and Smid, E. J. (2000). High oxygen and high carbon dioxide modified atmospheres for shelf life extension of minimally processed carrots. J. Food. Sci. 65:61–66.
- Anderson, K., Kurzweil, M., Martin, W., Sandri, D., and Valenzuela, E. (2008).
 Methodology for measuring distortions to agricultural incentives. *Distortions*,
 441
- Ansorena, M. R., Marcovich, N. E. and Roura, S. I. (2011). Impact of edible coatings and mild heat shocks on quality of minimally processed broccoli (*Brassica oleracea* L.) during refrigerated storage. *Postharvest Biol. Technol.* 59:53–63
- Araujo, M. M., Duarte, R. C., Silva, P. V., Marchioni, E. and Villavicencio, A. L. C. H. (2009). Application of the microbiological method DEFT/APC to detect minimally processed vegetables treated with gamma radiation. *Radiat. Phys. Chem.* 78:691–693.
- Agriculture Research Service-US Department of Agriculture (AR-USDA). (2005). Fresh-cut fruit moves into the fast lane. Agric. Res. Mag. 53:8.
- Artés-Hernández, F., Robles, P. A., Gómez, P. A., Tomás-Callejas, A. and Artés, F. (2010.) Low UV-C illumination for keeping overall quality of fresh-cut watermelon. *Postharvest Biology and Technology* 55:114–120.
- Avena-Bustillos, R. J., Krochta, J. M., Saltveit, M. E., Rojas-Villegas, R. J. and Sauceda-Perez, J. A. (1994). Optimization of edible coating formulations on zucchini to reduce water loss. *J. Food. Eng.* 21:197–214.
- Ayhan, Z., Efiturk, O. and Tafi, E. (2008). Effect of modified atmosphere packaging on the quality and shelf life of minimally processed carrots. *Turkish J. Agric*. 32:57–64.
- Barboni, T., Muselli, A., Luro, F., Desjobert, J. M. and Costa, J. (2010). Influence of processing steps and fruit maturity on volatile concentrations in juices from clementine mandarin and their hybrids. *Eur. Food Res. Technol.* 231:379– 386.
- Barbosa-Cánovas, G. V., Pothakamury, U. R., Palou, E. and Swanson, B. G. (1998). Nonthermal Preservation of Foods, p. 276. Marcel Dekker, New York.
- Barry-Ryan, C. and Beirne, D. O. (2000). Effects of peeling methods on the quality of ready-to-use carrot slices. Int J. Food Sci. Technol. 35:243–254.
- Barry-Ryan, C., Pacussi, J. M. and Beirne, D. O. (2000). Quality of shredded carrots as affected by packaging film and storage temperature. *J. Food Sci.* 65:726–730.
- Beuchat, L. R. (2000). Use of sanitizers in raw fruit and vegetable processing. In: Minimally Processed Fruits and Vegetables: Fundamental Aspects and Applications, pp. 63–78. Alzamora, S. M., Tapia, M. S., and Lopez-Malo, A., Eds., Aspen Publishers, Gaithersburg, MD.

- Bintsis, T., Litopoulou-Tzanetaki, E. and Robinson, R. (2000). Existing and potential applications of ultraviolet light in the food industry. A critical review. *J. Sci. Food Agric.* **80**:637.
- Buchovec, I., Paskeviciute, E. and Luksiene, Z. (2010). Photosensitization-based inactivation of food pathogen *Listeria monocytogenes* in vitro and on the surface of packaging material. *J. Photochem. Photobiol. B: Biol.* **99**: 9–14
- Bull, M. K., Zerdin, K., Howe, E., Goicoechea, D., Aramanandhan, P. and Stockman, R. (2004). The effect of high pressure processing on the microbial, physical and chemical properties of Valencia and Navel orange juice. *Innovat. Food Sci. Emerg. Technol.* 5:135–149.
- Butz, P., Garcia, A. F., Lindauer, R., Dieterich, S., Bognar, A. and Tauscher, B. (2003). Influence of ultra high pressure processing on fruit and vegetable products. *J. Food Eng.* 56:233–236.
- Caleb, O., Opara, U. and Witthuhn, C.. (2011). Modified atmosphere packaging of pomegranate fruit and arils: A review. Food Bioprocess Tech. 18:1–16.
- Chaminda, P., Sudhir, S., Sastry, K. and Zhang, H. (2005). Pulsed ohmic heating: A novel technique for minimization of electrochemical reactions during processing. J. Food Sci. 70:8.
- Chien, P. J., Sheu, F. and Yang, F. H. (2007). Effects of edible chitosan coating on quality and shelf life of sliced mango fruit. J. Food. Eng. 78:225–229.
- Chou, S. K. and Chua, K. J (2001). New hybrid drying technologies for heat sensitive foodstuffs. Trends Food Sci. Technol. 12(10):359–369.
- Correa-Betanzo, J., Jacob, J. K., Perez-Perez, C. and Paliyath, G. (2010). Effect of a sodium caseinate edible coating on berry cactus fruit (*Myrtillocactus* geometrizans) phytochemicals. Food Res. Int. 44(7):1897–1904.
- Davidson, P. M. (2001). Chemical preservatives and natural antimicrobial compounds. In: Food Microbiology: Fundamentals and Frontiers, pp. 593–627.
 Doyle, M. P., Beuchat, L. R., and Montville, T. J., Eds., ASM Press, Washington, DC.
- Demidova, T. N. and Hamblin, M. R. (2004). Photodynamic therapy targeted to pathogens. Int. J. Immunopathol. Pharmacol. 17:245–254.
- Devlieghere, F., Vermeiren, L. and Debevere, J. (2004). New preservation technologies; Possibilities and limitations. *Int. Diary J.* 14:273–285.
- Duan, J., Wu, R., Strik, B. C. and Zhao, Y. (2011). Effect of edible coatings on the quality of fresh blueberries (Duke and Elliott) under commercial conditions. *Postharvest Biol. Technol.* 59:71–79.
- El-Samahy, S. K., Youssef, B. M., Aaskar, A. A. and Swailam, H. M. M. (2000). Microbiological and chemical properties of irradiated mango. *J. Food Safety*. 20:139–156.
- Electric Power Research Institute (EPRI). (1997). A fresh look at ozone. *EPRI J.* July, p. 6.
- Erkan, M., Wang, C. Y. and Krizek, D. T. (2001). UV-C radiation reduces microbial populations and deterioration in *Cucurbita pepo* fruit tissue. *Environ. Exp. Bot.* **45**:1–9.
- Evrendilek, G. A., Zhang, Q. H. and Richter, E. R. (1999). Inactivation of Escherichia coli O157:H7 and Escherichia coli 8739 in apple juice by pulsed electric fields. J. Food Prot. 62:793–796.
- Farber, J. N., Harris, L. J., Parish, M. E., Beuchat, L. R., Suslow, T. V., Gorney, J. R., Garrett, E. H. and Busta, F. F. (2003). Microbiological safety of controlled atmosphere and modified atmosphere packaging of fresh and fresh-cut produce. *Rev. Food Sci. Food Safety.* 2:142–160.
- FDA. (2007). Foods permitted to be irradiated under FDA's regulations. Available from http://www.cfsan.fda. ov/dms/irrafood.html. Accessed October 25
- Fernandez-Trujilio, J. P., Martinez, J. A., Artes, F. (1999). Modified atmosphere packaging affects the incidence of cold storage disorders and keeps 'flat' peach quality. *Food. Res. Int.* **31**:571–79.
- Florous, J. D. and Liang, H. (1994). Acoustic assisted diffusion through membrane and biomaterials. Food Technol. 79:84.
- Foley, D., Euper, M., Caporaso, F. and Prakash, A. (2004). Irradiation and chlorination effectively reduces *Escherichia coli* O157:H7 inoculated on cilantro (*Coriandrum sativum*) without negatively affecting quality. *J. Food Prot.* 67:2092–2098.
- Fonberg-Broczek, M., Windyga, B., Szczawiński, J., Szczawińska, M., Pietrzak, D. and Prestamo, G. (2005). High pressure processing for food safety. *Acta Biochim. Polon.* 52(3):721–724.

- Food and Drug Administration [FDA]. (2007). Foods permitted to be irradiated under FDA's regulations: 21 CFR 179.26 [Internet]. Washington, DC; Code of Federal Regulations [Accessed 2010 June 20]. Available at http://www.cfsan.fda.gov/~dms/irrafood.html
- Gabler, F. M., Smilanick, J. L., Mansour, M. F. and Karaca, H. (2010). Influence of fumigation with high concentrations of ozone gas on postharvest gray mold and fungicide residues on table grapes. *Postharvest Biol. Technol.* 55:85–90.
- Garcia, A., Mount, J. R. and Davidson, P. M, (2003). Ozone and chlorine treatment of minimally processed lettuce. J. Food. Sci. 68:2747–2751.
- Ghasemzadeh, R., Karbassi, A. and Ghoddousi, H. B. (2008). Application of edible coating for improvement of quality and shelf-life of raisins. World Appl. Sci. J. 1:82–87.
- Gilbert, L. C. (2000). The functional food trend: What's next and what American think about eggs. J. Am. Coll. Nutr. 19:507S–512S.
- Gomez-Lopez, V. M., Devlieghere, F., Bonduelle, V. and Debevere, J. (2005). Intense light pulses decontamination of minimally processed vegetables and their shelf-life. *Int. J. Food Microbiol.* 103:79–89.
- Gorny, J. R. and Zagory, D. (2002). Food safety. In: The Commercial Storage of Fruits, Vegetables, and Florist and Nursery Crops. Gross, K. C., Wang, C. Y. and Saltveit, M. E., Eds., Beltsville Agricultural Research Center, Beltsville, MD. Available from http://www.ba.ars.usda.gov/hb66/024foodsafety.pdf
- Gould, G. W. (1995). "Homeostatic mechanisms during food preservation by combined methods". In Food Preservation by Moisture Control - Fundamentals and Applications (pp. 397–410). Eds. J. Welti-Chanes and G. Barbosa-Cánovas. Technomic Pub. Co., Lancaster, USA.
- Graham, D. M. (1997). Use of ozone for food processing. Food Technol. 51:72–75.
- Heard, G. M. (2002). Microbiology of fresh-cut produce. In: Freshcut Fruits and Vegetables. Science, Technology, and Market, pp. 187–247. Lamikanra, O., Ed., CRC Press, Boca Raton, FL.
- Henry, C. J. K. and Massey, D. (2001). Micro-nutrient changes during food processing and storage. Crop Postharvest Programme. Issue paper 5. Department for International Development, London.
- Hoogland, H., De Heij, W. and Van Schepdate, L. (2001). High pressure sterilisation: Novel technology, new products, new opportunities. *New Food* 1(4):21–26.
- Hotchkiss, J. H. (1995). Safety considerations in active packaging. In: Active Food Packaging, Rooney, M. L., Ed., 232:238–255. Glasgow: Blackie Academic & Professional.
- Houska, M., Strohalm, J., Kocurová, K., Totušřek, J., Lefnerovác, D. and Tříska, J. (2006). High pressure and foods fruit/vegetable juices. *J. Food. Eng.* 77:386–398.
- Huxley, R. R., Lean, M., Crozier, A., John, J. H. and Neil, H. A. W. (2004). Effect of dietary advice to increase fruit and vegetable consumption on plasma flavonol concentrations: Results from a randomised controlled intervention trial. J. Epidemiol Community Health. 58:288–289.
- IAEA. (2006). Use of irradiation to ensure the hygienic quality of fresh, precut fruits and vegetables and other minimally processed food of plant origin. In: Proceedings of a Final Research Coordination Meeting Organized by the Joint FAO/IAEA Programme of Nuclear Techniques in Food and Agriculture.
- IFPA. (2003). Flexible packaging material basics. In: Packaging Design for Fresh-Cut Produce, pp. 1–3. Gorny, J. R., Ed., International Fresh-cut Produce Association (IFPA), Alexandria, VA.
- Ikeura, H., Kobayashib, F. and Tamaki, M. (2011a). Removal of residual pesticides in vegetables using ozone microbubbles. *J. Hazard. Materials*. 186(1):956–959.
- Ikeura, H., Kobayashib, F. and Tamaki, M. (2011b). Removal of residual pesticide, fenitrothion, in vegetables by using ozone microbubbles generated by different methods. *J. Food Eng.* 103:345–349.
- Jacobi, K. K. and Giles, J. E. (1997). Quality of 'Kensington' mango fruit following combined vapour heat disinfestation and hot water disease control treatments. *Postharvest Biol. Technol.* 12:285–292.
- Janisiewicz, W. J., Conway, W. S. and Leverentz, B. (1999). Biological control of postharvest decays of apple can prevent growth of *Escherichia coli* O157:H7 in apple wounds. *J. Food Prot.* 62:1372–1375.

- Jia, M., Zhang, Q. H. and Min, D. B. (1999). Pulsed electric field processing effects on flavor compounds and microorganisms of orange juice. *Food Chem.* 65:445–451.
- Jiang, Y. and Li, Y. (2001). Effects of chitosan on postharvest life and quality of longan fruit. Food Chem. 73:139–143.
- Jori, G., Fabris, C., Soncin, M., Ferro, S., Coppellotti, O., Dei, D., Fantetti, L. and Chiti, G. (2006). Photodynamic therapy in the treatment of microbial infections: Basic principles and perspective applications. *Lasers Surgical*. *Med.* 38:468–481.
- Karaca, H. and Velioglu, Y. S. (2009). Effects of some metals and chelating agents on patulin degradation by ozone. Ozone. Sci. Eng. 31:224–231.
- Karaca, H., Velioglu, Y. S. and Nas, S. (2010). Mycotoxins: Contamination of dried fruits and degradation by ozone. *Toxin Rev.* 29:51–59.
- Kim, J. G., Yousef, A. E. and Chism, G. W. (1999). Use of ozone to inactivate microorganisms on lettuce. J. Food Safety. 19:17–33.
- Lafortune, R., Caillet, S. and Lacroix, M. (2005). Combined effects of coating, modified atmosphere packaging, and gamma irradiation on quality maintenance of ready-to-use carrots (*Daucus carota*). J. Food Prot. 68(2):353– 359.
- Lamikanra, O. and Bett-Garber, K. (2005). Fresh-cut fruit moves into the fast lane. Agricultural Research, August 2005. Available from http://www.ars.usda.gov/is/AR/archive/aug05/fruit0805.pdf
- Lanciotti, R., Gianotti, A., Patrignani, F., Belletti, N., Guerzoni, M. E. and Gardini, F. (2004). Use of natural aroma compounds to improve shelf-life and safety of minimally processed fruits. *Trends Food Sci. Technol.* 15:201–208.
- Laurila, E. and Ahvenainen, R. (2002). Minimal processing of fresh fruits and vegetables. In: Fruit and Vegetable Processing. Jongen, W., Ed., Woodhead Publishing Limited/CRC Press, Cambridge/Boca Raton, FL.
- Lee, S. (2004). Microbial safety of pickled fruits and vegetables and hurdle technology. J. Food Safety. 4:21–32.
- Leistner, T. (2000). Basic aspects of food preservation by hurdle technology. *Rev. Int. J. Food Microbiol.* **55**:181–186.
- Leizerson, S. and Shimoni, E. (2005). Stability and sensory shelf life of orange juice pasteurized by continuous ohmic heating. J. Agric. Food Chem. 53:4012–4018.
- Leverentz, B., Conway, W. S., Janisiewicz, W., Abadias, M., Kurtzman, C. P. and Camp, M. J. (2006). Biocontrol of the food-borne pathogens *Listeria monocytogenes* and *Salmonella enterica* serovar Poona on fresh-cut apples with naturally occurring bacterial and yeast antagonists. *Appl. Environ. Microbiol.* 72(2):1135–1140.
- Lima, A. M., Cerqueira, M. A., Souza, B. W. S., Santos, E. C. M., Teixeira, J. A., Moreira, R. A. and Vicente, A. A. (2010). New edible coatings composed of galactomannans and collagen blends to improve the postharvest quality of fruits. Influence on fruits gas transfer rate. *J. Food. Eng.* 97:101–109.
- Liu, C., Han, X., Cai, L., Lu, X., Ying, T. and Jiang, Z. (2010). Postharvest UV-B irradiation maintains sensory qualities and enhances antioxidant capacity in tomato fruit during. *Postharvest Biol. Technol.* 59(3):211–330.
- Lucera, A., Costa, C. M., Mastromatteo, A., Conte, M. A. and Del, N. (2010). Influence of different packaging systems on fresh-cut zucchini (*Cucurbita pepo*). *Innovat Food Sci. Emerg Technol.* 11:361–368.
- Luh, B. S. and Lorenzo, M. C. (1988). Freezing of vegetables. In: Commercial Vegetable Processing, 2nd ed. Luh, B. S. and Woodroof, J. G., Eds., Van Q17 Nostrand Reinhold, New York.
- Luh, B. S. and York, G. K. (1988). General Principles and Methods. In: Luh, B. S. and J. G. Woodroof, Eds., Commercial Vegetable Processing. 2nd Edition. Van Nostrand Reinhold, New York, New York.
- Luksiene, Z. and Zukauskas, A. (2009). Prospects of photosensitization in control of pathogenic and harmful micro-organisms. *J. Appl Microbiol*. 107(5):1364–5072.
- Manas P. and Pagan, R. (2005). Microbial inactivation by new technologies of food preservation. *Journal of Applied Microbiology* 98(6):1387–1399.
- Manzocco, L., Anese, M. and Nicoli, M. C. 1998. Antioxidant properties of extracts as affected by processing. Lebensmittel-Wissenschaft und-Technologie-Food Science and Technology, 31:694–698
- Marquenie, D., Michiels, C. W., Geeraerd, A. H., Schenk, A., Soontjens, C. and Van Impe, J. F. (2002). Using survival analysis to investigate the effect of

- UV-C and heat treatment on storage rot of strawberry and sweet cherry. *Int. J. Food Microbiol.* **73**:187–196.
- Martin-Belloso, O., Soliva-Fortuny, R. and Oms-Oliu, G. (2006). Fresh-cut fruits. In: Handbook of Fruits and Fruit Processing, pp. 129–144. Hui, Y. H., Ed., Blackwell Publishing, Oxford.
- McHugh, T. H. and Senesi, E. (2000). Apple wraps a novel method to improve the quality and extend the shelf life of fresh-cut apples. *Journal of Food Science*, 65:480–485.
- Montero-Calderon, M., Rojas-Grau, M. A. and Martin-Belloso, O. (2008). Effect of packaging conditions on quality and shelf-life of fresh-cut pineapple (Ananas comosus). Post harvest Biol. Technol. 50:182–189.
- Montville, T. J. (1987). Food Microbiology: Concepts in Physiology and Metabolism, pp. 2–11. CRC Press, Boca Raton, FL.
- Murano, P. S., Murano, E. A. and Olson, D. G. (1998). Irradiated ground beef: Sensory and quality changes during storage under various packaging conditions. J. Food Sci. 63:548–551.
- Niemira, B. A. and Fan, X. (2006). Low-dose irradiation of fresh-cut produce: Safety, sensory, and shelf life. In: Food Irradiation Research and Technology, pp. 169–184. Sommers, H. S. and Fan, X., Eds., Blackwell Publishing, Ames, IA.
- Ohlsson, T. and Bengtsson, N. (2002). Minimal Processing Technologies in the Food Industry, 1st ed. CRC Press, Washington, DC.
- Olivas, G. I., Rodriguez, J. J. and Barbosa-Canovas, G. V. (2003). Edible coatings composed of methylcellulose stearic acid and additives to preserve quality of pear wedges. J. Food Process Preserv. 27:299–320.
- Oms-Oliua, G., Rojas-Graüa, M. A., Gonzálezb, L. A., Varelac, P., Soliva-Fortunya, R., Hernandob, M. I. H., Munuerab, I. P., Fiszmanc, S. and Martín-Bellosoa, O. (2010). Recent approaches using chemical treatments to preserve quality of fresh-cut fruit: A review. *Postharvest Biol. Technol.* 57:139–148.
- Oms-Oliu, G., Soliva-Fortuny, R. and Martin-Belloso, O. (2008). Edible coatings with antibrowning agents to maintain sensory quality and antioxidant properties of fresh-cut pears. *Postharvest Biol. Technol.* 50:87–94.
- Perera, N., Gamage, T. V., Wakeling, L., Gamlath, G. G. S. and Versteeg, C. (2010). Colour and texture of apples high pressure processed in pineapple juice. *Innovat. Food Sci. Emerg Technol.* 11:39–46.
- Pesis. 2005. The role of the anaerobic metabolites, acetaldehyde and ethanol, in fruit ripening, enhancement of fruit quality and fruit deterioration. *Postharvest Biol. Technol.* 37:1–19
- Pesis, E., Aharoni, D., Aharon, Z., Ben-Arie, R., Aharoni, N. and Fuchs, Y. (2000). Modified atmosphere and modified humidity packaging alleviates chilling injury symptoms in mango fruit. *Postharvest Biol. Technol.* 19:93–101
- Picouet, P. A., Landl, A., Abadias, M., Castellari, M. and Viñas, I. (2009). Minimal processing of a Granny Smith apple purée by microwave heating. *Innovat. Food Sci. Emerg. Technol.* 10:545–550.
- Quiles, A., Hernando, I., Perez-Munuera, I. and Lluch, M. A. (2007). Effect of calcium propionate on the microstructure and pectin methylesterase activity in the parenchyma of fresh-cut Fuji apples. J. Food Sci. Agric. 87:511–519.
- Rabin, J. (1986). Pack tomatoes for higher profits—chlorinating packing shed wash water improves quality. Am. Veg. Grower. 34:12.
- Ragaert, P., Verbeke, W., Devlieghere, F. and Debevere, J. (2004). Consumer perception and choice of minimally processed vegetables and packaged fruits. Food Quality Pref. 15:259–270.
- Rice, R. G., Farquhar, W. and Bollyky, L. J. (1982). Review of the application of ozone for increasing storage time for perishable foods. *Ozone Sci Eng.* 4(1):147–163.
- Rocha, A. M. C. N., Barreiro, M. G. and Morais, A. M. M. B. (2003). Modified atmosphere package for apple 'Bravo de Esmolfe'. Food Control 15(1):61–64.
- Rodrigo, D., Martínez, A., Harte, F., Barbosa-Cánovas, G. V. and Rodrigo, M. (2001). Study of inactivation of *Lactobacillus plantarum* in orange-carrot juice by means of pulsed electric fields: Comparison of inactivation kinetics models. *J. Food Prot.* 64:259–263.
- Rojas-Grau, M. A., Soliva-Fortuny, R. C. and Martín-Belloso, O. (2008). Effect of natural antibrowning agents on color and related enzymes in fresh-cut Fuji apples as an alternative to the use of ascorbic acid. *J. Food. Sci.* 73:267– 272.

- Rojas-Grau, M. A., Tapia, M. S., Rodriguez, F. J., Carmona, A. J. and Martin-Belloso, O. (2007). Alginate and gellan based edible coatings as support of antibrowning agents applied on fresh-cut Fuji apple. *Food Hydrocolloids* 21:118–127.
- Romanazzi, G., Nigro, F., Ippolito, A., Venere, D. and Salerno, M. (2002). Effects of pre- and postharvest chitosan treatments to control storage grey mold of table grapes. *J. Food Sci.* 67:1862–1867.
- Ruan, Y.-L., Llewellyn, D. J., and Furbank, R. T. (2001). The control of single celled cotton fiber elongation by developmentally reversible gating of plasmodesmata and coordinated expression of sucrose and K + transporters and expansin. *Plant Cell* 13:47–60.
- Ruiz-Cruz, S., Alvarez-Parrilla, E., de-la-Rosa, L. A., Martinez-Gonzalez, A. I., Ornelas-Paz, J. D. J. and Mendoza-Wilson, A. M. 2010. Effect of different sanitizers on microbial, sensory and nutritional quality of fresh-cut jalapeno peppers. American Journal of Agricultural and Biological Sciences, 5:331–341.
- Sanchez-Gonzalez, L., Pastor, C., Vargas, M., Chiralt, A., González-Martínez, C. and Cháfer, M. (2011). Effect of hydroxypropylmethylcellulose and chitosan coatings with and without bergamot essential oil on quality and safety of cold-stored grapes. *Postharvest Biol. Technol.* 60(1):57–63.
- Sandhya. (2010). Modified atmosphere packaging of fresh produce: Current status and future needs. LWT – Food. Sci. Technol. 43:381–392.
- Sapers, G. M. (2001). Efficacy of washing and sanitizing methods for disinfection of fresh fruit and vegetable products. *Food Technol. Biotechnol.* 39:305–311.
- Selma, M. V., Ibanez, A. M., Allende, A., Cantwell, M. and Suslow, T. (2008). Effect of gaseous ozone and hot water on microbial and sensory quality of cantaloupe and potential transference of *Escherichia coli* O157:H7 during cutting. *Food Microbial*. 25:162–168.
- Senorans, F. J., Ibanez, E. and Cifuentes, A. (2003). New trends in food processing. Cri. Rev. Food Sci. Nutr. 43:507–526.
- Serry, N. K. H. (2010). Some modified atmospheric treatments reduce chilling injury and maintain post harvest quality of Washington navel orange. J. Hort Sci Ornamental Plants. 2:108–113.
- Sibata, C. H., Colussi, V. C., Oleinick, N. L. and Kinsella, T. J. (2001). Photodynamic therapy in oncology. Expert Opin Pharmacother. 2:917–927.
- Smith, S. M., Geeson, J. D., Browne, K. M., Genge, P. M. and Everson, H. P. (2007). Modified-atmosphere retail packaging of discovery apples. *J. Sci. Food Agric*. 40:165–178.
- Soliva-Fortuny, R. C., Balasa, A., Knorr, D. and Martín-Belloso, O. (2009). Effects of pulsed electric fields on bioactive compounds in food: A review. *Trends Food Sci. Tech.* 20:544–556.
- Soliva-Fortuny, R. C., Elez-Martínez, P. and Martín-Belloso, O. (2004a). Microbiological and biochemical stability of fresh-cut apples preserved by modified atmosphere packaging. *Innovat. Food Sci. Emerg. Technol.* 5:215– 224.
- Soliva-Fortuny, R. C., Elez-Martínez, P. and Martín-Belloso, O. (2004b). Microbiological and biochemical stability of fresh-cut apples preserved by modified atmosphere packaging. *Innovat. Food Sci. Emerg. Technol.* 5:215–224.
- Soliva-Fortuny, R. C., Grigelmo-Miguel, N., Odriozola-Serrano, I., Gorinstein, S. and Martín-Belloso, O. (2001). Browning evaluation of ready-to-eat apples as affected by modified atmosphere packaging. *J. Agric. Food Chem.* 49:3685–3600
- Soliva-Fortuny, R. C. and Martín-Belloso, O. (2003). New advances in extending the shelf-life of fresh-cut fruits: A review. *Trends Food Sci. Technol.* 14:341–353.

- Tapia, M. S., Rodriguez, F. J., Rojas-Grau, M. A. and Martin-Belloso, O. (2005).
 Formulation of alginate and gellan based edible coatings with antioxidants for fresh-cut apple and papaya. IFT Annual Meeting Paper 36E-43. Institute of Food Technologists (IFT), Chicago, IL.
- Techavises, N. and Hikida, Y. (2005). Prevention of citrus rind injury by utilizing modified atmosphere packaging with perforation. *J. High Energy Phy.* 5:18–19
- Thayer, D. W. (1990). Food irradiation: Benefits and concerns. *J. Food Quality*. **13**:147–169.
- Thayer, D. W. and Rajkowski, K. T. (1999). Developments in irradiation of fresh fruits and vegetables. *Food Technol.* 53:62–65.
- Tien, C. L., Letendre, M., Ispas-Szabo, P., Mateescu, M. A., Patterson, G. D., Yu, H. L. and Lacroix, M. (2001). Development of biodegradable films from whey proteins by cross-linking and entrapment in cellulose. *J. Agric. Food Chem.* 48:5566–5575.
- Timon, D. and Relay, (2005). Packaging solutions for 'fresh-cut' vegetables and fruit technologies of food preservation. J. Appl. Microbiol. 98:1387– 1399.
- Toepfl, S., Heinz, V. and Knorr, D. (2007). High intensity pulsed electric fields applied for food preservation. *Chem. Eng. Pro.* 46(6):537–546.
- Tournas, V. H. (2005). Moulds and yeasts in fresh and minimally processed vegetable and sprouts. *Int. J. Food Microbial.* 99:71–77.
- Travagli, V., Zanardi, I., Valacchi, G. and Bocci, V. (2010). Ozone and ozonated oils in skin diseases: A review. *Mediators Inflamm*. Epub published on 4 July 2010.
- Trias, R., Badosa, E., Montesinos, E. and Bañeras, L. (2008). Bioprotective Leuconostoc strains against Listeria monocytogenes in fresh fruits and vegetables. Int. J. Food Microbiol. 127:91–98.
- US Department of Agriculture, Food and Nutrition Service, & National Food Service Management Institute. (2005). HACCP-based standard operating procedure: Washing fruits and vegetables.
- Vanndy, M., Buntong, B., Acedo, A. and Weinberger, K. (2008). Modified atmosphere packaging to improve shelf life of tomato fruit in Cambodia. ISHS Acta Horticult. 804:453–458.
- Vega-Mercado, H., Gongora-Nieto, M. M. and Barbosa-Canovas, G. V. (2001).
 Advances in dehydration of foods. J. Food Eng. 49(3):271–289.
- Wang, J., Zhao, G., Liao, X. and Hu, X. (2010). Effects of microwave and ultrasonic wave treatment on inactivation of *Alicyclobacillus*. *Int. J. Food Sci. Technol.* 45:459–465.
- Wells, J. M. and Butterfield, J. E. (1997). Salmonella contamination associated with fresh fruits and vegetables in market place. Plant Dis. 82:867–872.
- Xing, Y., Li, X., Xu, Q., Jiang, Y., Yun, J. and Li, W. (2010). Effects of chitosan-based coating and modified atmosphere packaging (MAP) on browning and shelf life of fresh-cut lotus root (*Nelumbo nucifera* Gaerth). *Innovat. Food Sci. Emerg. Technol.* 11:684–689.
- Yamaguchi, Y. (2006). Environmental and food hygiene approach to pesticide. Seilatsu Eisei. 50(5):283–290.
- Zhao, Y., Flugstad, B., Kolbe, E., Park, J. W. and Wells, J. H. (2000). Using capacitive (radio frequency) dielectric heating in food processing and preservation—a review. *J. Food Process Eng.* 23(1):25–55.
- Zhu, Y., Pan, Z. and Mchugh, T. H. (2007). Effect of dipping treatments on color stabilization and texture of apple cubes for infrared dry-blanching process. *J. Food Process. Preserv.* **31**:632–648.
- Zoltai, P. and Swearingen, P. (1996). Product development considerations for ohmic heating. *Food Technol.* 50(5):263–266.