This article was downloaded by: [Istanbul Universitesi Kutuphane ve Dok]

On: 22 April 2014, At: 08:50 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: http://www.tandfonline.com/loi/bfsn20

Essential Oils as Natural Food Antimicrobial Agents: A Review

Jess Vergis ^a , P. Gokulakrishnan ^b , R. K. Agarwal ^c & Ashok Kumar ^a

 $^{\rm a}$ Division of Veterinary Public Health, Indian Veterinary Research Institute , Izatnagar , Bareilly (U.P.) , 243 122 , India

^b Division of Livestock Products Technology, Indian Veterinary Research Institute, Izatnagar, Bareilly (U.P.), 243 122, India

 $^{\rm c}$ Division of Bacteriology and Mycology, Indian Veterinary Research Institute , Izatnagar , Bareilly (U.P.) , 243 122 , India

Accepted author version posted online: 11 Oct 2013. Published online: 11 Oct 2013.

To cite this article: Jess Vergis, P. Gokulakrishnan, R. K. Agarwal & Ashok Kumar (2013): Essential Oils as Natural Food Antimicrobial Agents: A Review, Critical Reviews in Food Science and Nutrition

To link to this article: http://dx.doi.org/10.1080/10408398.2012.692127

Disclaimer: This is a version of an unedited manuscript that has been accepted for publication. As a service to authors and researchers we are providing this version of the accepted manuscript (AM). Copyediting, typesetting, and review of the resulting proof will be undertaken on this manuscript before final publication of the Version of Record (VoR). During production and pre-press, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal relate to this version also.

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

Essential Oils as Natural Food Antimicrobial Agents: A Review

Jess Vergis¹, P. Gokulakrishnan², R.K. Agarwal ³ and Ashok Kumar¹

¹Division of Veterinary Public Health, Indian Veterinary Research Institute, Izatnagar, Bareilly (U.P.) 243 122, India

²Division of Livestock Products Technology, Indian Veterinary Research Institute, Izatnagar, Bareilly (U.P.) 243 122, India

³Division of Bacteriology and Mycology, Indian Veterinary Research Institute, Izatnagar, Bareilly (U.P.) 243 122, India

ABSTRACT

Food borne illnesses pose a real scourge in the present scenario as the consumerism of packaged food has increased to a great extend. Pathogens entering the packaged foods may survive longer, which needs a check. Antimicrobial agents either alone or in combination are added to the food or packaging materials for this purpose. Exploiting the antimicrobial property, essential oils are considered as a 'natural' remedy to this problem other than its flavouring property instead of using synthetic agents. The essential oils are well known for its antibacterial, antiviral, antimycotic, antiparasitic and antioxidant properties due to the presence of phenolic functional group. Gram positive organisms are found more susceptible to the action of the essential oils. Essential oils improve the shelf-life of packaged products, control the microbial growth and unriddle the consumer concerns regarding the use of chemical preservatives. This review is intended to provide an overview of the essential oils and their role as natural antimicrobial agents in the food industry.

Keywords essential oils, antimicrobial property, pathogens, packaging, natural

INTRODUCTION

Food safety is regarded to be the key public health issue being discussed globally (WHO, 2002a). The efforts are directed in response to an increasing number of food safety problems and rising consumer concerns globally. Increasing food borne diseases and enteric diseases forced the researches all over the world to couple new methods to eliminate food borne pathogens in conjunction with the existing ones (i.e. the hurdle concept) (Leistner, 1978). World Health Organisation (WHO) has called to reduce the consumption of common salt as preservative since the increasing risk of cardiovascular disorders (WHO, 2002b). There lies the scope of arousal of innovative methods with a 'green' or natural image; one such possibility is to use essential oils as antimicrobial agents. The essential oils are available in plenty whose advantages can be tapped out in the food industry. This review deals with the essential oils, its mode of action on various pathogens and its impact on packaging sector.

ESSENTIAL OILS (EOs)

Essential oils (also known as volatile or ethereal oils) are complex mixtures of volatile compounds produced by living organisms or from plant materials like flowers, bud, seeds, leaves, wood, fruits, roots, twigs and barks and isolated by physical means only (pressing and distillation) from a whole plant or plant part of known taxonomic origin. An estimated 3000 essential oils are known, many are used for fragrance and flavours. The term 'Essential Oils' was thought to be coined by 'Paracelsus Von Hohenheim', who named the effective component of a drug 'Quinta Essentia' (Guenther, 1948). Turpentine oil was mentioned by Greek and Roman historians. Distillation was used for the production of essential oils in Egypt, India and Persia

² ACCEPTED MANUSCRIPT

more than 2000 years ago. The first authenticated writing of distillation of essential oils is ascribed to Villanova (1235-1311), a Catalan physician. Essential oils (EO) are defined as "the product obtained from vegetable raw materials either by distillation with water or steam or from the epicarp of citrus fruits by a mechanical process or by dry distillation" (ISO/DIS 9235.2:1997). The essential oils are proven to have antiviral, antimycotic, antiparasitic, antioxidant and insecticidal properties in addition to the antibacterial action. The phenolic components are responsible for the antibacterial properties of essential oils (Cosentino *et al.*, 1999).

The work to demonstrate bactericidal properties of vapours was initiated by De la Croix in 1881 (Boyle, 1955). The first systematic investigation of the constituents from essential oils is attributed to M. J. Dumas (1800-1884), who analysed the hydrocarbons and oxygen as well as sulphur and nitrogen containing constituents. The present day use of oils in European Union (EU) is in food as flavourings, perfumes (fragrance) and pharmaceuticals (Van de Braak and Leijten, 1999).

The common extraction procedures for the essential oils involve 'expression' which is used for citrus and is regarded to be the oldest one; 'steam distillation' the most common extraction technique and 'dry distillation', the rarest method. The use of liquid carbon dioxide under low temperature and high pressure produce more natural organoleptic effects (Moyler, 1998). Herbal oils extracted using hexane has been shown to exhibit greater antimicrobial activity than the corresponding steam distilled essential oils. Generally, oils produced from herbs extracted during or immediately after flowering possess strong antimicrobial activity. Since oils are volatile, they are to be kept air tight in dark to avoid compositional changes.

ANTIMICROBIAL EFFECTS OF ESSENTIAL OILS

The hydrophobicity of essential oils enables them to partition the lipid layer of bacterial cell membrane and mitochondrion, making the structures more permeable. This leads to leakage of ions and other cell contents (Lambert *et al.*, 2001), which when exceeds a limit lead to lysis and death (Denyer and Hugo, 1991). The mechanism affects disturbance to cytoplasmic membrane disrupting Proton Motive Force (PMF), electron flow, active transport and coagulation of cell contents. Two possible mechanisms exist whereby cyclic hydrocarbons act on lipid molecules on cytoplasmic membrane. The lipophilic nature of essential oil forces them to accumulate in lipid bilayer and distort lipid-protein interaction. Alternatively direct interaction is also possible (Cosentino *et al.*, 1999).

CARVACROL AND THYMOL

Carvacrol, or cymophenol, a monoterpenoid phenol, is present in the essential oil of *Origanum vulgare*, oil of thyme, oil obtained from pepperwort, and wild bergamot. Carvacrol is able to inhibit the growth of vegetative bacteria and inhibition of diarrhoeal toxin production by *Bacillus cereus*. para-Cymene, the biological precursor of carvacrol, is hydrophobic leads to swelling of the cytoplasmic membrane to a greater extent. When it is used alone, it is not antibacterial; it is found to have synergism along with carvacrol.

Thymol (or 2-isopropyl-5-methylphenol), a natural monoterpene phenol derivative of cymene, isomeric with carvacrol, is found in oil of thyme, and is extracted from *Thymus vulgaris* (common thyme) and various other kinds of plants. Thymol was found to be inhibitory at pH 5.5 than at 6.5. Both of them are able to disintegrate outer membrane of the Gram negative bacteria releasing lipopolysaccharide and increasing permeability of the cytoplasmic membrane to ATP.

⁴ ACCEPTED MANUSCRIPT

The rate of ATP synthesis was reduced or the rate of ATP hydrolysis was increased. It binds to membrane protein hydrophobicity and change the membrane permeability at low pH by *Staphylococcus aureus* and *Salmonella typhimurium* (Juven *et al.*, 1994).

EUGENOL

Eugenol is a member of the phenylpropanoids class of compounds which is a clear to pale yellow oily liquid extracted from clove oil, nutmeg, cinnamon, basil and bay leaf. Eugenol is responsible for the aroma of cloves. Due to the presence of eugenol, 85% of the clove oil is found to inhibit production of amylase and protease by *Bacillus cereus*. Also it will lead to cell wall deterioration, cell lysis and prevention of enzyme action in *Enterobacter aerogenes*.

CINNAMALDEHYDE

Cinnamaldehyde is the organic compound that gives cinnamon its flavour and odour. This pale yellow viscous liquid occurs naturally in the bark of cinnamon trees and other species of the genus *Cinnamomum*. It is found inhibitive to the growth of *E. coli* O157:H7 and *Salmonella typhimurium*; it does not disintegrate outer membrane or deplete the intracellular ATP pool. According to Skandamis and Nychas (2001) eugenol, coriander, clove, oregano and thyme oils when used at the rate of 5-20 µlg⁻¹ were found to be effective against *Listeria monocytogenes*, *Aeromonas hydrophila* and spoilage flora in meat products causing marked reduction in the initial number of recoverable cells while mint and sage oils were less effective (Lemay *et al.*, 2002). Oregano oil is widely used in packed meat and well studied by Ismaiel and Pierson (1990) against *Clostridium botulinum* spores upto 0.4 µlg⁻¹. Mint oil at the rate of 5-20 µlg⁻¹ was found

effective against *Salmonella* Enteritidis in low fat yoghurt and inhibition of the starter culture at 0.05-5.0 μlg⁻¹(Bayoumi, 1992). Oregano oil at the rate of 7-21 μlg⁻¹ was found effective against *E. coli* O157:H7 (Skandamis and Nychas, 2000).

In general, the essential oils are more susceptible to Gram positive than for Gram negative (Harpaz *et al.*, 2003; Pintore *et al.*, 2002) because outer membrane surrounding the cell wall restricts the diffusion of hydrophobic compound through lipopolysaccharide covering. *Aeromonas hydrophila* is more susceptible though it is a Gram negative bacterium (Deans and Ritchie, 1987). Of gram negative bacteria, *Pseudomonas aeuruginosa* is the least sensitive to the action of essential oils.

ROLE OF ESSENTIAL OILS IN ANTIMICROBIAL PACKAGING

Antimicrobial packaging (AMP) is an alternative to the modified atmosphere packaging and addition of preservatives. Antimicrobial agents incorporate into packaging materials control the contamination by reducing the growth rate and maximum growth population and/or extended lag phase of target microorganism or by the inactivation by contact (Quintavalla and Vicini, 2002). To achieve this either the volatile or non volatile antimicrobial agents are incorporated to the polymers or coating the polymer surface using the antimicrobial agents (Appendini and Hochkiss, 2002).

The direct addition of essential oils to food leads to reduction in bacterial population immediately but may also alter sensory characters. Thus the use of essential oils in film production may be an alternate method. The synergistic effects of essential oils depends on low pH, low a_w (water activity), chelators, low oxygen tension, mild heat and raised pressure with additives like sodium chloride, sodium nitrite and nisin with preservatives and technology of

mild heat treatment, high hydrostatic pressure and anaerobic packaging (Gould, 1996). Combined effect of 2-3% Sodium chloride with mint oil or 0.5% Clove powder (with Eugenol and Eugenyl acetate) is found to have action against *Salmonella* Enteritidis, *Listeria monocytogenes* and *Enterobacter aeruginosa* (Tassou *et al.*, 1995). Salt reduces the antibacterial action of carvacrol and p-cymene against *Bacillus cereus* (Ultee *et al.*, 2000). Four percent salt has no effect against Gram positive and Gram negative bacteria along with cinnamaldehyde (Moleyar and Narasimham, 1992). Nitrite with oregano oil at the rate of 400 ppm is found to act against *Clostridium botulinum* spore germination and outgrowth (Ismaiel and Peterson, 1990). At pH 7.0, the synergistic action of nisin and carvacrol was greater at 30°C than at 80°C (Periago and Moezelaar, 2001).

The antibacterial activity of essential oils depends on the oxygen availability. The use of vacuum packaging with oregano oil has synergistic effect on the inhibition of *Listeria monocytogenes* and spoilage microorganisms (Tsigarida *et al.*, 2000). The inhibitory effect of clove and coriander essential oils on *Aeromonas hydrophila* was found pronounced in vacuum packaging (Stecchini *et al.*, 1993). A considerable number of essential oil components are GRAS (Generally Regarded as Safe) and/or approved food flavours. Some like eugenol, menthol, thymol may cause mouth irritation, allergic contact dermatitis when used frequently and even produce spasmolytic or spasmogenic properties. An interaction between essential oils and different components to the food ingredients and additives is opening yet another world. To say clove and oregano oil when contact with iron present in the food gives black pigmentation. The essential oils may not be stable during various processing stages. Cinnamaldehyde decomposes

to benzaldehyde at 60°C; when combined with eugenol or cinnamon oil becomes stable at 200°C for 30 minutes (Bajpai *et al.*, 2011).

Food borne pathogens like *Listeria monocytogenes*, *Salmonella* and *E. coli* O157:H7 cause serious hazards to the public health. The area of interest of essential oils is mainly on improving the shelf life and reduction of serious pathogens. By the advent of 'green consumerism' concept (Smid and Goris, 1999) the use and development of herbal products increased where in essential oils attracted cosmetics, food industry and medical sector.

CONCLUSIONS

The incorporation of essential oils in food preservation and packaging provides a better protection from microbes as well as ensures the consumer satisfaction from the view point of 'green' earth concept. Various essential oils provide safety from the most important food borne pathogenic bacteria like *Listeria*, *Salmonella*, *Aeromonas*, *Clostridium botulinum*, *Enterobacter*, Staphylococci and their toxins due to their lipophilic action. When added on prescribed amounts, the essential oils improve the organoleptic properties of the foods; the mode of action is not well understood which may open up a new tomorrow of research.

REFERENCES

- Appendini, P. and Hochkiss, J.H. (2002). Review of antimicrobial food packaging. *Innovative Food Science and Emerging Technologies*, **3**: 113-126.
- Bajpai, V.K., Baek, K.H. and Kang, S.C. (2011). Control of *Salmonella* in foods by using essential oils: A review. *Food Research International*, **45(2)**: 722-734.
- Bayoumi, S. (1992). Bacteriostatic effect of some spices and their utilization in the manufacture of yoghurt. *Chemie Mikrobiologie Technologie der Lebensmittel*, **14**: 21-26.
- Boyle, W. (1955). Spices and essential oils as preservatives. *The American Perfumer and Essential Oil Review*, **66**: 25-28.
- Cosentino, S., Tuberoso, C.I.G., Pisano, B., Satta, M., Mascia, V., Arzedi, E. and Palmas, F. (1999). *In vitro* antimicrobial activity and chemical composition of Sardinian Thymus essential oils. *Letters in Applied Microbiology*, **29**: 130-135.
- Deans, S.G. and Ritchie, G. (1987). Antibacterial properties of plant essential oils. *International Journal of Food Microbiology*, **5**: 165-180.
- Denyer, S.P. and Hugo, W.B. (1991). Mechanisms of antibacterial action-A summary. In:

 Denyer, S.P., Hugo, W.B. (Eds.), Mechanisms of Action of Chemical Biocides.

 Blackwell, Oxford, pp. 331-334.
- Gould, G.W. (1996). Industry perspectives on the use of natural antimicrobials and inhibitors for food applications. *Journal of Food Protection*, 82-86.
- Guenther, E. (1948). The Essential Oils. D. Van Nostrand, New York.

- Harpaz, S., Glatman, L., Drabkin, V. and Gelman, A. (2003). Effects of herbal essential oils used to extend the shelf life of freshwater reared Asian sea bass fish (*Lates calcarifer*). *Journal of Food Protection*, **66**(3): 410-417.
- Ismaiel, A.A. and Pierson, M.D. (1990). Effect of sodium nitrite and origanum oil on growth and toxin production of *Clostridium botulinum* in TYG broth and ground pork. *Journal of Food Protection*, **53(11)**: 958-960.
- ISO/DIS 9235.2: 1997. Aromatic natural raw materials-vocabulary: International Standard Organisation, Geneva.
- Juven, B.J., Kanner, J., Schved, F. and Weisslowicz, H. (1994). Factors that interact with the antibacterial action of thyme essential oil and its active constituents. *Journal of Applied Bacteriology*, **76**: 626-631.
- Lambert, R.J.W., Skandamis, P.N., Coote, P. and Nychas, G.J.E. (2001). A study of the minimum inhibitory concentration and mode of action of oregano essential oil, thymol and carvacrol. *Journal of Applied Microbiology*, **91**: 453-462.
- Leistner, L. (1978). Hurdle effect and energy saving. In: Downey, W.K. (Ed.), Food Quality and Nutrition. Applied Science Publ., London, pp. 553.
- Lemay, M.J., Choquette, J., Delaquis, P.J., Gariepy, C., Rodrigue, N. and Saucier, L. (2002).

 Antimicrobial effect of natural preservatives in a cooked and acidified chicken meat model. *International Journal of Food Microbiology*, **78**: 217-226.
- Moleyar, V. and Narasimham, P. (1992). Antibacterial activity of essential oil components. *International Journal of Food Microbiology*, **16**: 337-342.

- Moyler, D. (1998). CO₂ extraction and other new technologies: an update on commercial adoption. International Federation of Essential Oils and Aroma Trades-21st International Conference on Essential Oils and Aroma's. IFEAT, London, pp. 33-39.
- Periago, P.M. and Moezelaar, R. (2001). Combined effect of nisin and carvacrol at different pH and temperature levels on the variability of different strains of *Bacillus cereus*.

 International Journal of Food Microbiology, 68: 141-148.
- Pintore, G., Usai, M., Bradesi, P., Juliano, C., Boatto, G., Tomi, F., Chessa, M., Cerri, R. and Casanova, J. (2002). Chemical composition and antimicrobial activity of *Rosmarinus officinalis* L. oils from Sardinia and Corsica. *Flavour and Fragrance Journal*, **17**: 15-19.
- Quintavalla, S. and Vicini, L. (2002). Antimicrobial food packaging in meat industry. *Meat Science*, **62**: 373-380.
- Skandamis, P.N. and Nychas, G.J.E. (2000). Development and evaluation of a model predicting the survival of *Escherichia coli* O157:H7 NCTC 12900 in homemade eggplant salad at various temperatures, pHs and oregano essential oil concentrations. *Applied and Environmental Microbiology*, **66(4)**: 1646-1653.
- Skandamis, P.N. and Nychas, G.J.E. (2001). Effect of oregano essential oil on microbiological and physico-chemical attributes of minced meat stored in air and modified atmospheres. *Journal of Applied Microbiology*, **91**: 1011-1022.
- Smid, E.J. and Gorris, L.G.M. (1999). Natural antimicrobials for food preservation. In: Rahman,M.S. (Ed.), Handbook of Food Preservation. Marcel Dekker, New York, pp. 285-308.

- Stecchini, M.L., Sarais, I. and Giavedoni, P. (1993). Effect of essential oils on *Aeromonas hydrophila* in a culture medium and in cooked pork. *Journal of Food Protection*, **56**(**5**): 406-409.
- Tsigarida, E., Skandamis, P. and Nychas, G.J.E. (2000). Behaviour of *Listeria monocytogenes* and autochthonous flora on meat stored under aerobic, vacuum and modified atmosphere packaging conditions with or without the presence of oregano essential oil at 5°C. *Journal of Applied Microbiology*, **89**: 901-909.
- Tassou, C., Drosinos, E.H. and Nychas, G.J.E. (1995). Effects of essential oil from mint (*Mentha piperita*) on *Salmonella enteritidis* and *Listeria monocytogenes* in model food systems at 4°C and 10°C. *Journal of Applied Bacteriology*, **78**: 593-600.
- Ultee, A., Kets, E.P.W., Alberda, M., Hoekstra, F.A. and Smid, E.J. (2000). Adaptation of the food-borne pathogen *Bacillus cereus* to carvacrol. *Archives of Microbiology*, **174**(4): 233-238.
- Van de Braak, S.A.A.J. and Leijten, G.C.J.J. (1999). Essential Oils and Oleoresins: A Survey in the Netherlands and other Major Markets in the European Union. CBI, Centre for the Promotion of Imports from Developing Countries, Rotterdam, pp. 116.
- WHO (2002a). Food safety and food-borne illness. World Health Organization Fact sheet 237, revised January 2002. Geneva.
- WHO (2002b). The world health report 2002: Reducing risks, promoting healthy life, 30 October 2002, World Health Organization, Geneva.