

Chapter V

References

References:

- ABEE, T., KROCKEL, L. and HILL, C., 1995.** Bacteriocin: modes of action and potential in food preservation and control of food poisoning. *International Journal of Food Microbiology* 28, 169-185.
- ANDERSSON, A., RÖNNER, U and GRAUNUM, P. E., 1995.** What problems does the Food Industry have with spore forming pathogens *Bacillus cereus* and *Clostridium perfringens*? *International Journal of Food Microbiology* 28, 145-155.
- BENNIK, M. H. J., VEERHEUL, A., ABEE, T., NAARTGEBORENSTOFFELS, G., GORRIS, G. L. M. and SMID, E. L., 1997.** Interaction of nisin and pediocin PA-1 with closely related lactic acid bacteria that manifest over 100-fold differences in bacteriocin sensitivity. *Applied Environmental Microbiology* 63, 3628-3636.
- BERESFORD, T. P., FITZSIMONS, N A., BRENNAN, N. L. and COGAN, T. M., 2001.** Recent advances in cheese microbiology. *International Dairy Journal* 11, 259-274.
- BERESFORD, T. P., 2003.** Non-starter lactic acid bacteria (NSLAB) and cheese quality. *Dairy processing: improving quality*, 448-169. (CAB)
- BHOWMIK, T. and MARTH, E. H., 1990.** Role of *Micrococcus* and *Pediococcus* species in cheese ripening: A review. *Journal of Dairy Science* 73, 859-866.
- BHOWMIK, T., RIESTERER, R., VAN BOEKEL, M. A. J. S. and MARTH, E. H., 1990.** Characteristics of low fat cheddar cheese made with added *Micrococcus* or *Pediococcus* species. *Milchwissenschaft* 45 (4), 230-235.
- BISWAS, S. R., RAY, P., JOHNSON, M. C. and RAY, B., 1991.** Influence of growth conditions on the production of a bacteriocin, pediocin AcH, by *Pediococcus acidilactici* H. *Journal of Applied Environmental Microbiology* 57, 1265-1267.

- BHUNIA, A. K., JOHNSON, M. C. and RAY, B.**, 1988. Purification, characterisation and antimicrobial spectrum of a bacteriocin pediocin AcH, by *Pediococcus acidilactici*. *Journal of Applied bacteriology* 65, 261-268.
- BOUBEKRI, K. and OHTA, Y.**, 1996. Identification of lactic acid bacteria from Algerian traditional cheese. *Journal of the Science of Food Agriculture* 70, 501-505.
- BOUTON, Y., GUYOT, P. and GRAPPIN, R.**, 1998. Preliminary characterization of microflora of Comté cheese. *Journal of Applied Microbiology* 85, 123-131.
- BRADLEY, R. L., ARNOLD, E., BARBANO, D. M., SEMERAD, R. G., SMITH, D. E. and VINES, B. K.**, 1992. Chemical and Physical methods. In: **MARSHALL, R. T.** (Ed) Standard Methods for the Examination of Dairy Products. Washington D. C: American Public Health Association. pp. 433-529.
- BROADBENT, J. R., BROTHERSON, C., JOHNSON, M. E. and OBERG, C. J.**, 2002. Cheese micro-ecology and the influence of adjunct/wash techniques. *Australian Journal of Dairy Technology* 57 (2), 137-141
- BROUGHTON, J. B.**, 1990. Nisin and its uses as a food preservative. *Food Technology* 44, 100-112
- BRUL, S. and COOTE, P.**, 1999. Preservation agents in food mode of action and microbial resistance mechanisms. *International Journal of Food Microbiology* 50, 1-17.
- BUCKENHUSKES, H. J.**, 1997. Fermented Vegetables. In: **Doyle, M. P. et al.** (Ed) Food Microbiology Fundamentals and Frontiers. Washington D C: ASM Press. pp. 595-610.
- CAPLICE, E. and FITZGERALD, G. F.**, 1999. Food fermentation: role of microorganisms in food production and preservation. *International Journal of Food Microbiology* 50, 131-149.

CAROLISSEN-MacKAY, V., ARENDSE, G. and HASTINGS, J. W., 1997.

Purification of bacteriocins of lactic acid bacteria: problems and pointers.

International Journal of Food Microbiology 34, 1-16.

CDC., 2002. Listeriosis- General. www.cdc.gov/nocdod/disease/foodborn/lidtr.htm.

CHAMBA, J-F., 2000. L'emmental, un écosystème complexe. Conséquences sur la sélection et l'utilisation des fermentations. *Sciences des Aliments* 20, 37-54.

CHAPMAN, H. R. and SHARPE, M. E., 1981. Microbiology of Cheese. In:
ROBINSON, R. K (Ed) *Dairy Microbiology*. London: Applied Science Publishers.
pp. 188-194.

CHEN, Y., SHAPIRA, R., EISENSTEIN, R. and MONTVILLE, T. J., 1997.
Functional characterization of pediocin PA-1 binding to liposomes in the absence of a protein receptor and its relationship to a predicted tertiary structure. *Applied Environmental Microbiology* 63, 524-531.

CHOI, S. Y. and BEUCHAT, L. R., 1994. Growth inhibition of *Listeria monocytogenes* by a bacteriocin of *Pediococcus acidilactici* M during fermentation of Kimchi. *Food Microbiology* 11, 301-307.

CLEVELAND, J., MONTVILLE, T. J., NES, I. F. and CHIKINDAS, M. L., 2001. Bacteriocin: Safe, natural antimicrobials for food preservation. *International Journal of Food Microbiology* 71, 1-20.

COGAN, T. M., BARBOSA, M., BEUVIER, E., BIANCHI-SALVADORI, B., COCCONCELLI, P. S., FERNANDES, I., GOMEZ, J., GOMEZ, R., KALANTZOPOULOS, G., LEDDA, A., MEDINA, M., REA, M. C. and RODRIGUEZ, E., 1997. Characterisation of lactic acid bacteria in artisanal dairy products. *Journal of Dairy Research* 64, 409-421.

CON, A. H., GOKALP, H. Y. and KAYA, M., 2001. Antagonistic effect on *Listeria monocytogenes* and *L. innocua* of a bacteriocin-like metabolite produced by lactic acid bacteria isolated from sucuk. *Meat Science* 59, 423-441

CROW, V., CURRY, B. and HAYES, M., 2001. The ecology of non-starter lactic acid bacteria (NSLAB) and their use as adjuncts in New Zealand cheddar. *International Dairy Journal* 11, 275-283.

CROW, V., CURRY, B., CHIRSTISON, M., HELLIER, K., HOLLAND, R. and LIU, S-Q., 2002. Raw milk flora and NSLAB as adjuncts. *Australian Journal of Dairy Technology* 57 (2), 99-105.

DAESCHEL, M. A., 1989. Antimicrobial substances from lactic acid bacteria for use as food preservatives. *Food Technology* 43, 164-166.

DACRE, J. C., 1958a. Characteristics of a presumptive *Pediococcus* occurring in New Zealand Cheddar cheese. *Journal of Dairy Research* 25, 409-413.

DACRE, J. C., 1958b. A note of pediococci in New Zealand cheddar cheese. *Journal of Dairy Research* 25, 414-417.

DAESCHEL, M. A. and KLAENHAMMER, T. R., 1985. Association of a 13.6 megadalton plasmid in *Pediococcus pentosaceus* with bacteriocin activity. *Applied and Environmental Microbiology* 50, 1538-1541.

DAVIDSON, P. M. and PARISH, M. E., 1989. Methods for testing the efficacy of food antimicrobials. *Food Technology* 43, 148-155.

DELLAGLIO, T., VESCOVO, M., MORELLI, L. and TORRIANI, S., 1984. Lactic acid bacteria in ensiled high moisture corn grain: physiological and genetic characterisation system. *Applied Microbiology* 5, 534-544.

De MAN, J. C., ROGOSA, M. and SHARPE, M. E., 1960. A medium for the cultivation of *Lactobacilli*. *Journal of Applied Bacteriology* 23, 130-135.

EIJTSINK, V. G. H., SKEIE, M., MIDDELHOVEN, P. H., BRURBERG, M. B. and NES, I. F., 1998. Comparative studies of class IIa bacteriocins of lactic acid bacteria. *Applied and Environmental Microbiology* 64 (9), 3275-3281.

EGLI, T., KOSTER, W. and MEILE, L., 2002. Pathogenic microbes in water and food: changes and challenges. *FEMS Microbiology Reviews* 26, 112-112.

EL-ADAWY, T. A., 2001. Optimum production, stability, partial purification and inhibitory spectrum of antimicrobial compounds produced by *Pediococcus pentosaceus* DI. *Nahrung/Food* 45 (2), 118-124.

ELEGADO, F. B., KIM, W. J. and KWON, D. Y., 1997. Rapid purification, partial characterisation and antimicrobial spectrum of the bacteriocin, Pediocin AcM, from *Pediococcus acidilactici* M. *International Journal of Food Microbiology* 37, 1-11.

ELEY, A. R., 1996. Toxic bacterial food poisoning. In: **ELEY, A. R.** (Ed) *Microbial Food Poisoning*. 2nd. London: Chapman and Hall. pp. 47.

ELLIOTT, J. A. and MULLIGAN, H. T., 1968. Pediococci in Canadian Cheddar cheese. *Canadian Institute of Food Technology* 1(2), 61-63.

ENNAR, S., ASSOBHEL, O. and HASSELMANN, C., 1998. Inhibition of *Listeria monocytogenes* in a smear-surface soft cheese by *Lactobacillus plantarum* WHE92, a Pediocin AcH producer. *Journal of Food Protection* 61 (2), 186-191.

ENNAR, S., SASHIHARA, T., SONOMOTO, K. and ISAHIZAKI, A., 2000a. Class IIa bacteriocins; biosynthesis, structure and activity. *FEMS Microbiology Reviews* 24, 85-106.

ENNAHAR, S., DESCHAMPS, N. and RICHARD, J., 2000b. Natural variation in susceptibility of Listeria strains to class IIa bacteriocins. *Current Microbiology* 41, 1-4.

FACKLAM, R. R., 2001. Newly described, difficult-to-identify, catalase-negative, Gram-positive cocci. *Clinical Microbiology Newsletter* 23 (1), 1-7.

FARBER, J. M. and PETERKIN, P. I., 1991. *Listeria monocytogenes*, a Food-borne Pathogen. *Microbial Reviews* 55 (3), 476-511.

FALLER and SCHERLER., 1981. Modified oxidase and benzidine tests for the separation of *Staphylococcus* and *Micrococcus*. *Journal of Clinical Microbiology* 13, 1031-1035.

FLEMING, H. P., ETCHELLS, J. L. and COSTILOW, R. N., 1975. Microbial inhibition by an isolate of *Pediococcus* for cucumber brines. *Applied Microbiology*, 30, 1040-1045.

FRANKLIN, J. G. and SHARPE, M. E., 1963. The incidence of bacteria in milk and Cheddar cheese and their association with flavour. *Journal of Dairy Research* 30, 87-99.

FRYER, T. F. and SHARPE, M. E., 1966. Pediococci in Cheddar cheese. *Journal of Dairy Research* 33, 325-331.

FOOD and DRUG ADMINISTRATION., 1988. Nisin preparation affirmation of GRAS status as a direct human food ingredient. *Federal Regulation* 53, 11247-11250.

FOX, P. F., McSWEENEY, P. L. H. and LYNCH, C. M., 1998. Significance of non-starter lactic acid bacteria in Cheddar cheese. *Australian Journal of Dairy Technology* 53, 83-89.

GARVIE, E. I., 1984. Taxonomy and identification of bacteria important in cheese and fermented dairy products. In: **DAVIES, F. L. and LAW, B. A. (Ed)** Advances in

the microbiology and biochemistry of cheese and fermented milk. Elsevier Applied Science Publication Ltd. London. pp. 57

GARVIE, E. I., 1986. Genus Pediococci. In: **SNEATH, et al.** (Ed). Bergey's manual of systemic bacteriology. Volume 2. London: Williams & Wilkins. pp. 1075-1079.

GERASI, E., LITOPOULOU-TZANETAKI, E. and TZANETAKIS, N., 2003. Microbiological study of Manura, a hard cheese made from raw ovine milk in the Greek island Sifnos. *International Journal of Dairy Technology* 56 (2), 117-122.

GRANUM, P. E. and LUND, T., 1997. *Bacillus cereus* and its poisoning toxins. FEMS Microbiology Letters 157, 223-228.

GRAPPIN, R. and BEUVIER, E., 1997. Possible implications of milk pasteurization on the manufacture and sensory quality of ripened cheese. *International Dairy Journal* 7, 751-761.

GERASI, E., LITOPOULOU-TZANETAKI, E. and TZANETAKIS, N., 2003. Microbial study of Manura, a hard cheese made from raw ovine milk in the Greek island Sifnos. *International Journal of Dairy Technology* 56 (2), 117-112.

GILLERS, J. and FRYER, T. F., 1984. The effect of storage temperature on Gouda in Gouda cheese. *New Zealand Journal of Dairy Science and Technology* 19, 83-85.

GOBBETTI, M., FOLKERTSMA, B., FOX, P. F., CORSETTI, A., SMACCHI, E., De ANGELIS, M., ROSSI, J., KILCAWELEY, K. and CORTINI, M., 1999. Microbiology and biochemistry of Fossa (pit) cheese. *International Dairy Journal* 9, 763-773.

GUERRA, N. P. and PASTRANA, L., 2002. Modelling the influence of pH on the kinetics of both nisin and pediocin production and characterization of their functional properties. *Process Biochemistry* 37, 1005-1015.

HARRIGAN, W. F., 1998. Laboratory Methods in Food Microbiology 3rd. San Diego: Academic Press. pp. 264-268.

HOLZAPFEL, W. H., GEISEN, R. and SCHILLINGER, U., 1995. Biological preservation of food with reference to protective cultures, bacteriocins and food-grade enzymes. *International Journal of Food Microbiology* 24, 343-362.

IDF., 1992. Preparation of samples and dilution for microbiological examination. *International Dairy Federation Standard 122B*. pp. 1-4.

JAY, M. J., 2000. Modern Food Microbiology 6th. Maryland: Aspen Publication. pp. 485-504.

JORDAN, K. N. and COGAN, T. M., 1993. Identification and growth of non-starter lactic acid bacteria in Irish cheddar cheese. *Irish Journal of Agriculture and Food Research* 32, 47-55.

JOHNSON, M. E. and STEELE, J. L., 1997. Fermented Dairy Products. In: **Doyle, M. P. et al.** (Ed) Food Microbiology Fundamentals and Frontiers. Washington D C; ASM Press. pp. 581-595.

KANG, D. and FUNG, D. Y. C., 1997. New methods for screening lactic acid bacteria that produce bacteriocin active *Listeria monocytogenes* and for determining bacteriocin activity. *Journal of Rapid Methods and Automation in Microbiology* 6, 59-66.

KATHARIOU, S., 2002. *Listeria monocytogenes* virulence and pathogenicity, a food safety perspective. *Journal of Food Protection* 65 (11), 1811-1829. (Abstract-Medline)

KLAENHAMMER, T. R., 1993. Genetics of bacteriocins produced by lactic acid bacteria. *FEMS Microbiological Reviews* 12, 39-86.

KOSIKOWSKI, F. V. and MISTRY, V. V., 1999a. Cheese and fermented milk foods. 3rd. Volume II: Procedure and analysis. Virginia: Great Falls: pp. 397-400.

KOSIKOWSKI, F. V. and MISTRY, V. V., 1999b. Cheese and fermented milk foods. 3rd. Volume I: Origins and principles. Virginia: Great Falls: pp. 214-221.

KOTIRANTA, A., LOUNATMAA, K and HAAPASALO, M., 2000. Epidemiology and pathogenesis of *Bacillus cereus* infections. *Microbes and Infection* 2, 189-198.

KRISTOFFERSON, T., 1967. Interrelationships of flavour and chemical changes in cheese. *Journal of Dairy Science* 50, 279-284.

KUPIEC, B. E. and REVELL, B. J., 2003. Measuring consumer quality judgments. *British Food Journal* 103, 7-22.

LANE, C. N., FOX, P. F., WALSH, E. M., FOLKERTSMA, B. and McSWEENEY, P. L. N., 1997. Effect of compositional factors and environmental factors on the growth of indigenous bacteria on Cheddar cheese. *Lait*, 77 561-573.

LAW, B. A., CASTANON, M. and SHARPE, M. E., 1976. The effect of non-starter bacteria on the chemical composition and flavour of Cheddar cheese. *Journal of Dairy Research* 43, 117

LITOPOULOU-TZANETKI, E., GRAHAM, D. C. and BEYATLI, Y., 1989a. Detection of pediococci and other non-starter organisms in American cheddar cheese. *Journal of Dairy Science* 72(4), 854-858.

LITOPOULOU-TZANETAKI, E., VAFOPOULOU-MASTROJIANNAKI, A. and TZANETKIS, N., 1989b. Biotechnologically important metabolic activities of Pediococcus isolates from milk and cheese. *Microbiologie-Aliments-Nutrition* 7, 113-122.

LIU, -Q., 2003. Practical implication of lactate and pyruvate metabolism by lactic acid bacteria in food and beverage fermentation. *International Journal of Food Microbiology* 83, 115-131.

LOESSNER, M., GUENTHER, S., STEFFAN, S. and SCHERER, S., 2003. A pediocin producing *Lactobacillus plantarum* strain inhibits *Listeria monocytogenes* in multispecies cheese surface microbial ripening consortium. *Applied and Environmental Microbiology* 69 (3), 1854-1857.

LUES, J. F. R. and BOTHA, W. C., 1998. Relationship amongst South African processed young and matured Cheddar cheese pertaining to organic acid content and non-starter population. *Food Research International* 31 (6/7), 449-457.

LUNDEN, J. and KORKEALA, H., 2002. Human listeriosis outbreaks linked to dairy products: European perspective. *Journal of Animal Science* 81, Supplement 1, 82.

LUES, J. F. R., SMIT, E. J. and Van ZYL, J. M., 1999. Patterns of non-starter microflora during of selected South African Cheddar cheeses manufactured by the open-vat procedure. *Food Microbiology* 16, 645-651.

MARTH, E. H., 1998. Extended shelf life of refrigerated foods: microbiological quality and safety. *Food Technology* 52, 57-62.

MARTLEY, F. G. and CROW, V. L., 1993. Interaction between non-starter microorganisms during cheese manufacture and ripening. *International Dairy Journal* 11, 259-274.

MANCA de NADRA, M. C., SANDINO de LAMELAS, D. and STRESSER de SAAD, A. M., 1998. Pediocin N5p from *Pediococcus pentosaceus*; adsorption on bacterial strains. *International Journal of Food Microbiology* 39, 79-85.

MATTILA-SANDHOLM, T., HAIKARA, A. and SKYTTA, E., 1991. The effect of *Pediococcus damnosus* and *Pediococcus pentosaceus* on the growth of pathogens in minced meat. *International Journal of Food Microbiology* 13, 87-94.

MEGHROUS, J., LACROIX, C. and SIMARD, R. E., 1999. The effects on vegetative cells and spores of three bacteriocins from lactic acid bacteria. *Food Microbiology* 16, 105-114.

MENG, J. and DOYLE, M. P., 1998. Emerging and evolving microbial foodborne pathogens. *Bull. Inst. Pasteur* 96, 151-164.

MENG, J. and DOYLE, M. P., 2002. Introduction. Microbiological food safety. *Microbes and Infection* 4, 395-397.

MONTVILLE, T. J., WINKOWSKI, K. and LUDESCHER, R. D., 1995. Model and mechanisms for bacteriocin action and application. *International Dairy Journal* 5, 797-814.

MONTVILLE, T. J. and WINKOWSKI, K., 1997. Natural preservation by lactic acid bacteria. In: Doyle, M. P. et al. (Ed) *Food Microbiology Fundamentals and Frontiers*. Washington D C: ASM Press. pp. 487.

MONTVILLE, T. J. and CHEN, Y., 1998. Mechanistic action of pediocin and nisin; recent progress and unresolved questions. *Applied Microbiology and Biotechnology* 50, 511-519.

MOTLAGH, A. M., HOLLA, S., JOHNSON, M. C., RAY, B. and FIELD, R. A., 1992. Inhibition of *Listeria* spp., in sterile food systems by pediocin AcH, a bacteriocin produced by *Pediococcus acidilactici* H. *Journal of Food Protection* 55, 337-343.

NEL, H. A., BAUER, R., VANDAMME, E. J. and DICKS, L. M. T., 2001. Growth optimization of *Pediococcus damanosus* NCFB 1832 and the influence of pH and

nutrients on the production of pediocin PD-1. *Journal of Applied Microbiology* 91, 1131-1138.

NIETO-LOZANO, J. C., REGUERA-USEROS, J. I., PELÁEZ-MARTINEZ, M. C. and HARDISSON de la TORRE, A., 2002. Bacteriocinogenic activity from starter cultures used in Spanish meat industry. *Meat Science* 62, 237-243.

OKEREKE, A. and MONTVILLE, T. J., 1991. Bacteriocin inhibition of *Clostridium botulinum* spores by lactic acid bacteria. *Journal of Food Protection* 54(5), 349-353.

O'SULLIVAN, L., ROSS, R. P. and HILL, C., 2002. Potential of bacteriocin-producing lactic acid bacteria for improvement of food safety and quality. *Biochimie* 84, 593-604.

PARISH, M. E. and DAVIDSON, P. M., 1993. Methods for evaluation. In: **DAVIDSON, P. M. and BARNEN, A. N. (Ed)** *Antimicrobial in Foods*, 2nd edition. New York: Marcel Dekker Inc. pp. 597-615.

PERRY, K. D. and SHARPE, M. E., 1960. Lactobacilli in raw milk and Cheddar cheese. *Journal of Dairy Research* 27, 267-275.

PETERSON, S. D. and MARSHALL, R. T., 1990. Nonstarter lactobacilli in cheddar cheese: A review. *Journal of Dairy Science* 73, 1395-1410.

PIDDICK, L. J., 1990. Techniques used in determination of antimicrobial resistance and sensitivity in bacteria. *Journal Applied Bacteriology* 68, 307-318.

PIVA, A. and HEADON, D. R., 1994. Pediocin A, a bacteriocin produced by *Pediococcus pentosaceus* FBB61. *Microbiology* 140, 697-702.

PRODROMOU, K., THASITOU, P., HARITONIDOU, N., TZANETAKIS, N. and LITOPOULOU-TZANETAKI, E., 2001. Microbiology of "Orinotyri", a ewe's milk cheese from Greek mountains. *Food Microbiology* 18, 319-328.

POSTNOTE, 1997. Bacterial food poisoning. *Parliamentary Office of Science and Technology* (extension 2840) 101 (7). www.parliament.uk/post/home.htm

RACCACH, M., 1987. Pediococci and biotechnology. *Critical Reviews in Microbiology* 14 (4), 291-309.

RACCACH, M. and GESHELL, D. J., 1993. The inhibition of *Listeria monocytogenes* in milk by pediococci. *Food Microbiology* 10, 181-186.

RACCACH, M., 1999. Pediococcus. www.doc:10.1006/rwfm1230

RAPPOSCH, S., 1997. Occurrence and significance of nonstarter lactic acid bacteria in cheese. *Deutsche-Milchwirtschaft* 48 (21), 838-841. (*Food Science and Technology Abstract*)

RAPPOSCH, S., ELISKASES-LECHNER, F. and GINZINGER, W., 1999. Growth of facultatively heterofermentative lactobacilli on starter cell suspensions. *Applied Environmental Microbiology* 65, 5597-5599.

RAY, B. and DAECHEL, M. A., 1994. Bacteriocins of starter culture bacteria. In: **Dillon and Board, R. G.** (Ed) *Natural antimicrobial systems and food preservation*. Wallingford UK: CAB International. pp. 142-180.

RAY, B. and MILLER, K. W., 2000. Pediocin. In: **Naidu, A. S.** (Ed) *Natural Food Antimicrobial Systems*. London: CRC Press. pp. 525-566.

REHMAN, U., FOX, P. F. and McSWEENEY, L. H., 2000a. Methods used to study non-starter microorganisms in cheese: a review. *International Journal of Dairy Technology* 53(3), 113-119.

REHMAN, S. U., McSWEENEY P. L. H., BANKS, J. M., BRECHANY, E. Y., MUIR, D. D and FOX, P. F., 2000b. Ripening of cheddar made from blends raw milk and pasteurized milk. *International Dairy Journal* 10, 33-44.

RICKE, S. C. and **KEETON, J. T.**, 1997. Fermented meat, poultry and fish products. In: **QUINN, P. J. et al** (Ed) *Food Microbiology: Fundamentals and frontier*. Washington: American Society of Microbiology. pp. 610-628.

ROCOURT, J. and **BILLE, J.**, 1997. Foodborne listeriosis. *World Health Statistics Quarterly* 50, 67-73.

RODRIGUEZ, J. M., MARTIENZ, M. I., HOM, N. and **DODD, H. M.**, 2003. Heterologous production of bacteriocins by lactic acid bacteria. *International Journal of Food Microbiology* 80, 101-116.

ROGASA, M., MITCHELL, J. A. and **WISEMAN, R. F.**, 1951. Selective medium for isolation and enumeration of oral and faecal *lactobacilli*. *Journal of Bacteriology* 62, 132.

ROLLER, S., 1995. The quest for natural antimicrobials as novel means of food preservation: Status report on European research project. *International Biodeterioration and Biodegradation*, 333-345.

ROSS, R. P. MORGAN, S. and **HILL, C.**, 2002. Preservation and fermentation: past, present and future. *International Journal of Food Microbiology* 79 (1/2), 3-16.

RÜEGG, M. and **BLANC, B.**, 1981. Influence of water activity on the manufacture and aging of cheese. In: **ROCKLAND, L. B.** and **STEWART, G. T.** (Ed) *Water activity: Influences on food quality*. New York: Academic press. pp. 791-811.

SCHILLINGER, U., GEISEN, R. and **HOLZAPFEL, W. H.**, 1996. Potential of antagonistic microorganisms and bacteriocins for the biological preservation of foods. *Trends in Food Science and Technology* 7, 158-164.

SIMPSON, W. J. and **TAGUCHI, H.**, 1998. The genus *Pediococcus* with notes on the genera *Tetratogenococcus* and *Aerococcus*. In: **WOOD, B. J. B.** and

HOLZAPFEL, W. H. (Ed). The Genera of lactic acid bacteria. Volume 2. New York: Blackie Academic & Professional. pp. 125-164.

SKYTTA, E., HIKARA, A. and MATTILA-SANDHOLM, T., 1993. Production and characterisation of antibacterial compounds produced by *Pediococcus damnosus* and *Pediococcus pentosaceus*. *Journal of Applied Bacteriology* 74, 134-142.

SODA, M. A., 1993. The role of lactic acid bacteria in accelerated cheese ripening. *FEMS Microbiology Review* 12, 239-525.

SPELHAUG, S. R. and HARLANDER, S. K., 1989. Inhibition of foodborne bacterial pathogens by bacteriocins from *Lactococcus lactis* and *Pediococcus pentosaceus*. *Journal of Food Protection* 52 (12), 856-862.

STANLEY, G., 1998. Cheeses. In: **WOOD, B. J. B.** (ED) Microbiology of fermented Foods. Volume 1. London: Blakie Academic & Professional. pp. 263- 304.

STRASSER de SAAD, A. M. and MANCA de NADRA, M. C., 1993. Characterisation of bacteriocin produced by *Pediococcus pentosaceus* from wine. *Journal of Applied Bacteriology* 74, 406-410.

THOMAS, T. D., MCKAY, L. L. and MORRIS, H. A., 1985. Lactate metabolism by pediococci isolated from cheese. *Applied Environmental Microbiology* 49 (4), 908-913.

TUNNER, K. W., LAWRENCE, R. C. and LELIEVRE, J., 1986. A microbiological specification for milk for aseptic cheese making. *New Zealand Journal of Dairy Science and Technology* 21, 249-254.

TZANETAKIS, N. and LITOPOULOU-TZANETAKI, E., 1989a. Biochemical activities of *Pediococcus pentosaceus* isolated from dairy origin. *Journal of Dairy Science* 72, 859-863.

TZANETAKIS, N. and **LITOPOULOU-TZANETAKI, E.**, 1989b. Lactic acid bacteria in raw milk and some of their biochemical properties. *Microbiologie-Aliments-Nutrition* 7, 73-80.

TZANETAKIS, N. and **LITOPOULOU-TZANETAKI, E.**, 1992. Changes in the numbers and kinds of lactic acid bacteria in Feta and Teleme, two Greek cheeses from ewe's milk. *Journal of Dairy Science* 75 (6), 1389-1393.

VANDENBERGH, P. A., 1993. Lactic acid bacteria, their metabolic products and interference with microbial growth. *FEMS Microbiology Reviews* 12, 221-238.

VAUGHAN, E. E., CAPLICE, E., LOONEY, R., O'ROURKE, N., COVENEY, H., DALY, C. and **FITZGERALD, G. F.**, 1994. Isolation from food sources, of lactic acid bacteria that produced antimicrobials. *Journal of Applied Bacteriology* 76, 118-123.

WATIE, B. L. and **HUTKINS, R. W.**, 1998. Bacteriocin inhibition of glucose PEP:PTS activity in *Listeria monocytogenes*. *Journal of Applied Microbiology* 85, 287-292.

WEISS, N., 1992. The genera *Pediococcus* and *Aerococcus*. In: BALOWS, A. et al., (Ed) The prokaryotes. Volume II. New York: Springer-Verlag Inc. pp. 1502-1507.

WILLIAMS, A. G. and **BANKS, J. M.**, 1997. Proteolytic and other hydrolytic enzyme activities in non-starter lactic acid bacteria (NSLAB) isolated from Cheddar cheese manufactured in the United Kingdom. *International Dairy Journal* 7, 763-774.

WILLIAMS, A. G., WITHERS, S. E. and **BANKS, J. M.**, 2000. Energy source of non-starter lactic acid bacteria from cheddar cheese. *International Dairy Journal* 10, 17-23.

WOODS, G. L. and **WASHINGTON, J. A.**, 1995. Antibacterial susceptibility tests: dilution and disk diffusion methods. In: **MURRAY, P. R. et al.** (Ed) Manual of Clinical Microbiology. Washington: ASM Press. pp. 1327-1339.

WOUTER, J. T. M., AYAD, E. H. E., HUGENHOLTZ, J. and **SMIT, S.**, 2002.
Microbes from raw milk for fermented dairy products. *International Dairy Journal*
12, 91-101

YANG, R., JOHNSON, M. C. and **RAY, B.**, 1992. Novel method to extract large
amounts of bacteriocins from lactic acid bacteria. *Applied and Environmental
Microbiology* 58 (10), 3355-3359