

Production Optimization of Bacteriocin by Lactic Acid Bacteria as Food Biopreservative

Hafsan¹, Fatmawati Nur¹, Muhammad Halifah Mustami¹,
Khaerani Kiramang¹, Rahmania¹, Zufahmi²

¹Faculty of Science and Technology

²Faculty of Sharia and Law

Alauddin Islamic State University Makassar, Gowa, 92113, South Sulawesi,
Indonesia

hafsaahbio@yahoo.com

ABSTRACT

This review discusses the possibility of controlling process food spoilage microorganisms using natural antimicrobial substances of lactic acid bacteria, especially in the aspect of natural ability and mechanism of action against other microorganisms and their potential application as biopreservative. Processing and preservation of food are closely related to the fulfillment of public nutrition, so it is not surprising that all States constantly strive to provide the food supply, which sufficient, halal, safe, and nutritious. One of the efforts is by various means the processing and preservation of food which can provide protection against food before being consumed. Food damage usually caused by spoilage microorganisms and spore-forming bacteria, therefore necessary food additives that are preservative to prevent the damage caused by microorganisms but does not pose a danger to the health of consumers. Safe preservative compounds can be derived from microorganisms, such as bacteriocin that can be produced by lactic acid bacteria. The compound has the potential to be used as biopreservative to prevent spoilage because it can inhibit the growth of pathogenic bacteria in food. Bacteriocin production of lactic acid bacteria starter cultures have an optimum production time between 15-18 hours, the optimum pH 2-4 and the optimum temperature of 50 - 70°C. Bacteriocins produced by the lactic acid bacteria starter culture has a higher sensitivity against gram-positive bacteria than Gram-negative bacteria. Availability of bacteriocin is expected to be a solution so that chemical preservatives that are harmful to health are not often used.

Keywords: *Lactic Acid Bacteria, Bacteriocins, Biopreservative.*

INTRODUCTION

One of the basic and fundamental needs for human life are food, for the fulfillment of physiological needs it preserves the stability and health of body. Therefore is very important to keep and pay attention to food, both aspects of adequacy and quality. Foodstuffs quality is very interrelating with the processing and preservation.

Islam is a comprehensive religion which holds the principle of welfare as the goal, also regulate a variety of food suitable for consumption. Once the importance of food for life, so Allah regulate this issue firmly in the Qur'an and Sunnah. According to al-Asyhar (2002), that more than thirty verses of the Quran and Sunnah that discusses these issues in various contexts and meanings, when talking about the food eaten (the object of the order), always

emphasizing one of the properties of halal (allowed) and thayyib (good). In fact it has been found four verses that combines both of these properties, namely QS al-Maidah: 88; al-Baqarah: 168; al-Anfal: 69; and an-Nahl: 114. Consume foods not only in terms of halal but as well the quality of the food. Halal and good (qualified / nutritious and harmless) is a prerequisite feasibility of a food to be consumed (Shihab, 2007).

Halal and qualified of a food is strongly influenced by the processing and handling of foodstuffs, so it is not surprising if all countries commit a variety of ways of processing and preservation of food which can provide protection against food that will be consumed. The nature of perishable food is generally due to moisture content of as the main factors causing food damage, whether as a result of internal biological activity (metabolism) as well as the conditions that allow the growth of microbial spoilage and bacterial spore. To solve this problem, needs a food additive that is preservative to prevent the damage caused by microbes that remain viable and pose no danger to the health of consumers.

Additives as preservatives have can be distinguished into three main groups based on amount of doses that can be accepted by the body each day. First, preservatives belonging to the group Generally Recognized as Safe (GRAS), which generally is natural, so it is safe for consumption at a high dose (not to cause harmful effects). Secondly, preservatives classified as Acceptable Daily Intake (ADI), which is always set its daily usage limits (daily intake) to protect the health of consumers. Third, preservatives that are not suitable for consumption, such as formalin because it can cause cancer, disorders of the digestive tract and cardiac (Broughton, 1990).

Some cases of harmful preservatives that have occurred indicate that the use of biopreservatives is the absolute solution to be encouraged. Biopreservative derived from microbes, plants, and animals should have been put into use to replace the use of harmful preservatives. Preservative ingredients are safely and derived from microbes, among others, is bacteriocins produced by lactic acid bacteria. Results of previous studies mentioned that bacteriocins can inhibit the growth of Gram positive and Gram negative. Bacteriocins can also inhibit the growth of bacteria *Salmonella thypimurium*, *Bacillus subtilis* and *Escherchia coli* (Wiryawan, 2005). Availability of bacteriocins is expected to be a solution to the food products storage time may be extended so may increase food security and reduce the use of chemical preservatives that are harmful to health.

RESULTS AND DISCUSSIONS

A. Lactic Acid Bacteria as Producer Antimicrobial Compounds

Lactic acid bacteria are able to act as a producer of antimicrobial compounds, either through direct use in food in the fermentation process and through produces metabolites to extend shelf life, improve product quality as well as inhibit the growth of microbial pathogens and spoilage. Antimicrobial compounds are chemical or biological compounds that can inhibit the growth and microbial activity. Antimicrobial compounds can be bactericidal (killing bacteria), bacteriostatic (inhibit microbial growth), fungicidal (kills fungi), fungistatic (inhibits the growth of mold) and germicidal (inhibits germination of bacterial spores). Abilities an antimicrobial substance to inhibit the growth of microbes is influenced by several factors, among others, concentration of preservative, storage time, ambient temperature, the properties of microbes (type, concentration, age and state of microbes), physical and chemical characteristics food, including levels of water, pH, kind and amount of compounds.

Presence the antimicrobial component contained in foodstuffs can through one of a variety of ways, which are naturally in foodstuffs, intentionally added to foods and are formed during processing or by microbes that grow during the fermentation process. A preservative to extend the shelf life of food products, especially meat, must fulfill the the following criteria does not change the flavor, smell and texture of foodstuffs; safely for consumers and effective as a preservative or safe to take during a certain shelf life; preservative should be easily identifiable and levels are can be ensured accurately and must appropriate are allowed threshold levels of; economical and does not causes the emergence of strains resistant and preferably be kills rather than inhibit microbial growth (Heller, 2001).

Metabolites of lactic acid bacteria which serve as antimicrobial compounds include organic acids (lactic acid and acetic acid), bacteriocins, hydrogen peroxide, diacetyl, CO₂ and all metabolites that have antimicrobial activity (Ouweland and Vesterlund, 2004).

- **Organic Acid;** Organic acids are natural substances of different types of food. The antimicrobial action of the organic acids based on its ability to lower the pH in food. Organic acids can serve as a food acidulant or preservatives, while its salt or ester can be an effective antimicrobial at a pH nearly neutral. Lactic acid is the main product of lactic acid bacteria, while acetic acid, propionic acid, malic and other acids at diverse concentrations as well produced, depends the type of product and microbes used.
- **Hydrogen Peroxide (H₂O₂):** Lactic acid bacteria produce hydrogen peroxide in aerobic growth conditions, and due to the reduced cellular catalase, pseudokatalase or peroxidase. Lactic acid bacteria excrete H₂O₂ such as personal protective equipment which is able to be bacteriostatic nor bactericidal. Hydrogen peroxide is a strong oxidizing agent and can be used as antimicrobial substance against bacteria, fungi and even viruses. Bactericidal Abilities of H₂O₂ vary depends the pH, concentration, temperature, time and the type and the amount of microbes. Under certain conditions, bacterial spores are found most resistant to H₂O₂, followed at Gram-positive bacteria. The bacteria are most sensitive to H₂O₂ is a Gram-negative bacteria, especially coliform (Ouweland and Vesterlund, 2004).
- **Bacteriocin;** bacteriocins produced by lactic acid bacteria is an antimicrobial compound that has been used extensively antagonistic properties, as biopreservatif food, nor its ability to inhibit the Gram positive and Gram negative or as a therapeutic (Ali *et al.*, 1998).

B. Mechanism of Bacteriocins as Antibacterials

Employment targets bacteriocins of lactic acid bacteria is the cytoplasmic membrane of bacterial cells are sensitive because bacteriocins initial reaction is damaging the membrane permeability and eliminate the proton motive force (PMF) that inhibit the production of energy and biosynthesis of proteins or nucleic acids. Bacteriocin inhibitory activity requires specific cell surface receptors, for example in pediocin ACh. Moreover resulting in cell lysis. This is a secondary effect of ACh pediocin activity through depolymerization peptidoglycan layer, so it indirectly can activate cell autolysis system (Salvado, 2006).

Mechanism activities bakterisid bacteriocins are as follows: (1) molecular bacteriocins direct contact with the cell membrane, (2) the contact process is capable of disrupting the membrane potential in the form of destabilization cytoplasmic membrane so that the cells

become stronger, and (3) instability of the membrane is able to affect the formation of holes or pores in cell membranes through a process of disruption to PMF (Proton Motive Force). Leak caused by the formation of holes in the cytoplasmic membrane is indicated by the passing molecules of cellular activity. This leakage impact on the cellular pH gradient. Effect of the cytoplasm hole formation is the impact of the bacteriocins which leads to changes in membrane potential gradient and the release intracellular molecule well as the entry of extracellular substance (from the environment). The effect causes inhibited cell growth and spurring cell death processes of the cells sensitive to bacteriocins.

C. Bacteriocins as Food Biopreservatif

Food Preservation is one way of food processing is often done to prevent damage and preserve food quality. Generally, the biological preservation is a safe way in the preservation of foodstuffs to reduce levels of salt, sugar, fat, and acid in foodstuffs are the factors causing microbial growth. Bacteriocins that can be produced by lactic acid bacteria is very advantageous to be applied to food industry in general and especially foods fermented, caused its activity in inhibiting the growth of some bacteria contaminants causing food spoilage and disease transmitted through food (food borne illness) (Abdelbasset et al., 2008).

Applications bacteriocins as biopreservatif on foodstuffs does not alter the taste and texture but it can inhibit the growth of microbial pathogens. several strategies are possible to be done in the application of bacteriocins for the preservation of food: 1) inoculation of lactic acid bacteria that produce bacteriocins into the food (in situ production) for example in food fermentation process; 2) Addition of bacteriocins as food preservatives, usually used in the preservation of fresh foods, such as meat, fish, and fresh fruit; 3) Use the product fermented with strains that produce bacteriocins as a food formulations. For example in the manufacture of cheese.

D. Production Optimization of Bacteriocins By Lactic Acid Bacteria

- *Production Bacteriocin*

Bacteriocins of lactic acid bacteria can be obtained through several stages. The first stage is the production of antimicrobial compounds in the media treptose proteose peptone yeast (TPPY) for 18 hours at a temperature of 37°C. The second stage is the separation of cells with antimicrobial compounds. Cell separation was done by centrifugation at a speed of 10000 rpm for 30 minutes. Supernatant was taken and added to absolute ethanol, while stirring, in cold temperatures as much as twice the volume of the supernatant volume. The addition of absolute ethanol is done to precipitate the antimicrobial compounds are mostly composed by the protein, but it also is an early stage purification antimicrobial compounds from impurities present. The third stage is the separation outcomes the deposition. Separation is done by centrifugation at a speed of 10000 rpm for 30 minutes. The pellets were then dried in an oven to evaporate the ethanol absolute. The last stage or fourth stage is the dissolution returned drying results in Tris-HCl twice the weight of the dry pellets. Pellets that have been dissolved in Tris-HCl which is a crude extract of antimicrobial compounds to be tested activities. Tests conducted on a test bacterium *S. thypimurium* grown in NA medium and incubated at 37° C for 18 hours. The observed inhibition zone indicates the activity of the bacteriocins crude extract on the growth of test bacteria. The larger zone of inhibition was observed, the better the antimicrobial activity of the compounds of the starter culture.

- *Time Optimum Production Bacteriocin*

The determination of the optimum time of production of antimicrobial compounds from the starter culture was conducted to determine the best time of the production of lactic acid bacteria to produce bacteriocins. Bacteriocin production is done on media treptose proteose peptone yeast (TPPY) with an incubation temperature of 37° C. Some research production of bacteriocins is the optimum time on the hour to 15 and 18 hours.

Audisio et al. (1999), reported the in vitro inhibitory action against pathogenic bacteria in humans and poultry, namely *Salmonella* spp. (*Galinarum*, *Pulorum*, *Enteridis* and *Typhimurium*) obtained by combining with lactic acid bacteria bacteriocins, so the opportunity to serve as avian probiotics are expensive nowadays. Growth inhibition of *Salmonella typhimurium* FNCC 0050, *E. coli* and *Bacillus cereus* FNCC 0091 by bacteriocins also reported by Djaafar et al., (1995). Barriers to growth indicated by the extension of the lag phase or suppression population after 12 hours of incubation after the addition of bacteriocins metabolite, respectively at *S. thypimurium* phase lag of 1 hour to 6 hours, *E. coli* from 1 hour to 3 hours, and the *B. cereus* from 3 hours to 7 hours.

- *Optimum pH and Temperature Bacteriocins Activity*

Characterization of bacteriocins performed with pH and temperature treatment is different. At alkaline pH, bacteriocin activity showed the effectiveness of inhibitory zone which tends to decrease. This activity decreasing due to the reduced solubility of the antimicrobial compound used to buffer the resulting stability of antimicrobial compounds disrupted.

According Kurniawan (2007), the optimum activity of bacteriocins produced by starter cultures of lactic acid bacteria were identified as *Lactobacillus bulgaricus* has a range of only between pH 2 to 4. The increase in pH indicates decreased activity characterized by low power resistor is generated in the testing of *S.thypirium*.

Bacteriocins produced by *L bulgaricus* showed high activity against bacteria test until the heating to 80°C for 15 minutes with inhibition zone of 24 mm. At temperatures above 80°C the activity of the antimicrobial compounds decreased. The decrease in activity caused by heating with a high temperature, so that the protein is a major component of antimicrobial compounds, become damaged (denatured) and tend to settle.

According Suarsana (2005), Steven (1991) and Kurniawan (2007), decreased inhibitory ability occurs with increasing temperature. At a temperature of 90°C produced by inhibition zone of 15 mm, and at a temperature of 100°C inhibitory zone much smaller, 12 mm. Although the decreased inhibitory ability but this antimicrobial compounds can still perform inhibition at high temperatures, so it can be said that the antimicrobial compounds are thermostable (Kurniawan, 2007). This can occur as well as stability and good solubility antimicrobial compounds at low pH. Bacteriocins produced shows high solubility at low pH. The solubility of the antimicrobial compound at pH 2 was 57 mg / mL, at pH 6 is 1,5mg / mL and a pH of 8.5 is 0.25 mg / mL. This is in line with the stability of the compound solubility. Nisin in HCl pH 2.5 or lower, will remain stable even boil until temperature of 115°C for 20 minutes (Adam 2000).

Oyarzabal (1998), has stated lactic acid bacteria can produce bacteriocins which are antimicrobial to the growth of Gram-positive bacteria or Gram negative. This opinion has

been supported by several studies including Plantaricin C bacteriocins that can inhibit *Bacillus subtilis*, (Gonzalez et al., 1994), bacteriocins Pediocin L50, is "broad spectrum", of which inhibit *E. faecalis* (Cintas et al. 1995), and *Salmonella typhimurium* (Steven et al. 1991).

Gram-positive bacteria are more sensitive to antimicrobial compounds in comparison with Gram-negative bacteria. This may occur due to differences in the components of bacterial cell walls. The structure of the cell wall of Gram-positive bacteria is simpler than the Gram-negative bacteria. The structure of the cell wall of Gram-positive bacteria have more peptidoglycan, and does not have a protective outer membrane surface of the cell wall so as to facilitate the inclusion antimicrobial compounds directly into target cells. Whereas Gram-negative bacteria have a complex membrane structures, layered three, namely the outer layer in the form of lipoproteins, which form the middle layer of peptidoglycan, and a layer in form the lipopolysaccharide.

CONCLUSIONS

The compound has the potential to be used as biopreservatif to prevent spoilage because it can inhibit the growth of pathogenic bacteria in food. Bacteriocin production of lactic acid bacteria starter cultures have an optimum production time between 15-18 hours, the optimum pH 2-4 and the optimum temperature of 50 - 70°C. Bacteriocins produced by the lactic acid bacteria starter culture has a higher sensitivity against gram-positive bacteria than Gram-negative bacteria. Availability of bacteriocin is expected to be a solution so that chemical preservatives that are harmful to health are not often used.

ACKNOWLEDGEMENT

The author would like to acknowledge and thank to Alauddin Islamic State University Makassar (UINAM) and to all those who contributed, for moral and material support to these papers completed and presented at this conference.

REFERENCES

- [1] Abdelbasset M and Kirane Djamila., 2008. Antimicrobial activity of autochthonouslactic acid bacteria isolated from Algerian traditional fermented milk "Raïb" *African Journal of Biotechnology* Vol. 7 (16), pp. 2908-2914.
- [2] Adams. 2000. *Nisin in Multifactorial Food Preservation*. UK: University of Surrey.
Ali. G.R.R. and S. Radu. 1998. *Isolation and Screening of Bakteriosin Producing LAB from Tempe*. University of Malaysia.
- [3] Broughton JD. 2005. *Nisin as a Food Preservative*. UK: Danisco.
Davidson PM, Branen AL, editor. 1993. *Bacteriocins with Potential for Use in Foods*. Ed ke-2. New york: DBC Press.
- [4] Gonzales, B.E., E. Glaasker, E.R.S. Kunji, A.J.M. Driessen, J.E. Suarez dan W.N. K. Onings. 1996. Bactericidal mode of Action of Plantaricin S. *Appl Environ Microbiol* 62:2701-2709.

- [5] Gonzalez B, Arca P, Mayo B, Suarez JE. 1994. Detection, purification, and partial characterization of plantaricin C, a bacteriocin produced by a *Lactobacillus plantarum* strain of dairy origin. *App. J Environ. Microbiol* 6: 2158-2163.
- [6] Heller, K.J. 2001. *Probiotic Bacteria in Fermented Food: Product Characteristics and Starter Organism*. *Am. J. Clin. Nutr.* 73, 374s-379s.
- [7] Kurniawan N. 2007. *Isolasi dan Optimasi Senyawa Antimikrob Bakteri Asam Laktat. [skripsi]*. Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam, Institut Pertanian Bogor (In Indonesian).
- [8] Ouwehand, A.C., Vesterlund, S. 2004. *Antimicrobial Components From Lactic Acid Bacteria*. In *Lactic Acid Bacteria: Microbiological and Functional Aspects*, ed. Salminen, S.A., Von Wright, a., ouwehand, A.C. Marcel Dekker, new york: 375-395.
- [9] Oyarzabal OA. 1998. Bacteriocins to reduce spoilage and pathogenic bacteria in meat. *J World Poultry-Elsevier* 12: 314-323.
- [10] Salvadogo, A. 2006. *Bacteriocins and Lactic Acid Bacteria-a miniriview*. *African Journal of Biotechnology* 5(9):678-683.
- [11] Shihab, M. Quraish. 2007. *Membumikan al-Qur'an, fungsi dan Peran Wahyu dalam Kehidupan Masyarakat*. Jakarta : Mizan.
- [12] Steven KA, Sheldon BW, Klapes NA, Klaenhammer TR. 1991. Nisin treatment for inactivation of *Salmonella* and other Gram negatif bacteria spp. *J Environ. Microbiol* 57: 3613-3615.
- [13] Suarsana IN. 2005. *Aktivitas In vitro Senyawa Antimikrobaa dari Sterptococcus lactis*. *J Veteriner Universitas Udayana* 6: 34-41 (In Indonesian).
- [14] Thobieb, al-Asyhar. 2002. *Bahaya Makanan Haram bagi Kesehatan Jasmani dan Kesucian Rohani*. Jakarta : al-Mawardi Prima (In Indonesian).