

CHYE FOOK YEE
NG XIAO WEN

ANTIOXIDANT AND ANTIBACTERIAL PROPERTIES OF HONEY

***ANTIOXIDANT
AND ANTIBACTERIAL
PROPERTIES OF HONEY***

ANTIOXIDANT AND ANTIBACTERIAL PROPERTIES OF HONEY

**Chye Fook Yee
Ng Xiao Wen**

UNIVERSITI MALAYSIA SABAH

Kota Kinabalu • Sabah • 2008

<http://www.ums.edu.my/penerbit>

© Universiti Malaysia Sabah, 2008

All rights reserved. No part of this publication may be reproduced, distributed, stored in a database or retrieval system, or transmitted, in any form or by any means, electronics, mechanical, graphic, recording or otherwise, without the prior written permission of Penerbit Universiti Malaysia Sabah, except as permitted by Act 332, Malaysian Copyright Act of 1987. Permission of rights is subjected to royalty or honorarium payment.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Cbye, Foo Yee, 1967-

Antioxidant and antibacterial properties of honey / Cbye Fook Yee, Ng Xiao Wen.

Includes index

Bibliography: p.117

ISBN 978-967-5224-02-7

I. Antioxidants. 2. Antibacterial agents. I. Ng, Xiao Wen, 1982-.

II. Title.

613.286

Layout artist : Rosalind Ganis

Cover designer : Ai Khen Wong

Typeface for text : Tahoma

Text type and leading size : 10/12 points

Printed by: Capital Associates Printing Press (S) Sdn. Bhd.

CONTENTS

	Page
List of Photos	vi
List of Tables	vii
List of Figures	ix
Acknowledgements	xi
CHAPTER 1 Introduction	1
CHAPTER 2 Physicochemical Properties of Honey	13
CHAPTER 3 Phytochemical Components in Honey	23
CHAPTER 4 Antioxidative Properties of Honey	39
CHAPTER 5 Antimicrobial Properties of Honey	53
CHAPTER 6 Antibacterial Activity of Malaysian Honeys	61
CHAPTER 7 Inhibitory Effects of Honey Extracts on Foodborne Pathogens and Food Spoilage Bacteria	81
CHAPTER 8 Potential Application of Honey Extracts as Natural Biopreservatives in Food	107
Conclusion	115
References	117
Index	147

LIST OF PHOTOS

Photo		Page
1.1	Various palpa stages of <i>A. Cerana</i>	2
1.2	<i>A. Cerana</i>	2
1.3	<i>A. Mellifera</i>	3
1.4	<i>A. Florea</i>	3
1.5	One of the apiaries in Cameron Highlands	9
2.1	Various colours of the honey samples	15
2.2	A wild honeybee hive	21
2.3	An artificial beehive	21
2.4	One of the honeycombs from an artificial beehive	22
4.1	Honey samples	43
6.1	The inhibition zone formed by honeys extract against <i>L. Monocytogenes</i>	64
8.1	Inside the beehive where the larvae, the capped cell with cocoon and the egg are kept	109
8.2	Inside the beehive where food supply such as honey pollen are kept	110

LIST OF TABLES

Table		Page
2.1	Physicochemical properties of different local honeys	17
3.1	Subgroups of flavonoids found in honeys	27
3.2	Yield of phenolic, flavonoids and phenolic ester extracts	32
3.3	Yield of phenolic, flavonoids and phenolic ester extracts according to their types and geographical locations	33
3.4	Total phenolic content and antioxidant activity of honey	35
6.1	Disc diffusion assay for 25% and 20% catalase-treated and non-catalase treated honey solutions for <i>Listeria Monocytogenes</i>	65
6.2	Disc diffusion assay for 25% and 20% catalase-treated and non-catalase treated honey solutions for <i>Salmonella Typhimurium</i>	66
6.3	Disc diffusion assay for 25% and 20% catalase-treated and non-catalase treated honey solutions for <i>Pseudomonas Aeruginosa</i>	69
6.4	Antibacterial activity of crude phenolic extracts of honeys towards <i>Listeria Monocytogenes</i> , <i>Salmonella Typhimurium</i> and <i>Pseudomonas Auruginosa</i>	71
6.5	Antibacterial activity of flavonoid extracts of honeys towards <i>Listeria Monocytogenes</i> , <i>Salmonella Typhimurium</i> and <i>Pseudomonas Auruginosa</i>	73

6.6	Antibacterial activity of phenolic esters extracts of honeys towards <i>Listeria Monocytogenes</i> , <i>Salmonella Typhimurium</i> and <i>Pseudomonas Auruginosa</i>	75
6.7	Ranges of concentrations of total phenolic, flavonoids and phenolic esters extract that exert antibacterial activity against <i>Listeria Monocytogenes</i> , <i>Salmonella Typhimurium</i> and <i>Pseudomonas Auruginosa</i>	79
7.1	Decimal reduction time of the MICs and MBCs against <i>Listeria Monocytogenes</i> , <i>Salmonella Typhimurium</i> and <i>Pseudomonas Auruginosa</i>	99
7.2	Percentage of active extracts against different types of bacterial pathogens	104

LIST OF FIGURES

Figure		Page
4.1	Comparison between percentages of free radical scavenging activity of cultured and wild honeys from different locations in Malaysia	45
4.2	Antioxidant activity of wild honeys from different locations using β -carotene-linoleate system (TBHQ at 2 mg/ml concentration was used as reference)	48
4.3	Antioxidant activity of cultured honeys from different locations using β -carotene-linoleate system (TBHQ at 2 mg/ml concentration was used as reference)	48
7.1	Effect of crude phenolic extracts of the honey samples from Cameron Highlands (CH1 and CH2), Kundasang (KUN2), Keningau (KE2), Kota Marudu (KM3) and Kudat (K2) on the growth of <i>Listeria Monocytogenes</i> within 36 hours	83
7.2	Effects of the phenolic extracts of CH1, CH2, KUN2 and KM3 on the Growth of <i>S. Typhimurium</i> within 36 hours	86
7.3	Effects of the phenolic extracts of CH1 and CH2 on the growth of <i>P. Aeruginosa</i> in broth system	86
7.4	Effects of flavonoids extracts of honey samples on the growth of <i>L. Monocytogenes</i> within 36 hours	89
7.5	Effects of flavonoids extracts of CH1 and CH2 on the growth of <i>S. Typhimurium</i> within 36 hours	91

7.6	Effects of flavonoids extracts of CH1 and CH2 on the growth of <i>P. Aeruginosa</i> within 36 hours	93
7.7	Effects of phenolic esters extracts of the honey samples on the growth of <i>L. Monocytogenes</i> within 36 hours	93
7.8	Effects of the phenolic esters extracts of CH1 and CH2 on the growth of <i>S. Typhimurium</i> within 36 hours	95
7.9	Effects of the phenolic esters extract of CH2 on the growth of <i>P. Aeruginosa</i> within 36 hours	95

ACKNOWLEDGEMENTS

We wish to thank Universiti Malaysia Sabah for providing the facilities and financial support on the project. Our sincere thanks go to Assoc. Prof. Dr Mohd Ismail Abdullah, Dean of the School of Food Science and Nutrition for his continuous encouragement and support during the preparation of this monograph. We are also thankful to Koperasi Pembangunan Desa (KPD) Sabah for providing some of the samples needed in the study. To all our colleagues and family members, your support and tolerance are greatly appreciated.

Chye Fook Yee

Ng Xiao Wen

Universiti Malaysia Sabah

2008