


Heat Treatments for Postharvest Pest Control

Edited by

J. Tang, E. Mitcham, S. Wang, and S. Lurie


Contents

Preface	ix
Contributors	xi
Reviewers	xiii
1 Introduction	1
<i>J.D. Hansen and J.A. Johnson</i>	
1.1 History and Purpose of Quarantine and Phytosanitation Requirements	1
1.2 Review of Treatments	4
1.3 Survey of Heat Treatments	8
1.4 Heat Treatments for Microbial Control	16
1.5 Tolerance of Commodities to Heat Treatments	16
1.6 Conclusions	16
1.7 References	17
2 Fundamental Heat Transfer Theory for Thermal Treatments	27
<i>J. Tang and S. Wang</i>	
2.1 Introduction	27
2.2 Conventional Heat Transfer Theory	28
2.3 Dielectric Heating	41
2.4 Case Studies to Demonstrate the Differences between Conventional and Dielectric Heating	47
2.5 Closing Remarks	51
2.6 References	53
3 Temperature Measurement	56
<i>J. Tang and S. Wang</i>	
3.1 Introduction	56

3.2	Principles and Properties	56
3.3	Sensor Calibration, Precision and Response Time	68
3.4	Application of Temperature Sensors	70
3.5	Temperature Control	76
3.6	Closing Remarks	76
3.7	References	77
4	Physiological Responses of Agricultural Commodities to Heat Treatments	79
	<i>S. Lurie and E.J. Mitcham</i>	
4.1	Introduction	79
4.2	Effects on Physiology	79
4.3	Types of Heat Damage	83
4.4	Responses of Dried Commodities to Heat Treatment	90
4.5	Factors Affecting Response to Heat Treatment	92
4.6	Conclusions	97
4.7	References	97
5	Experimental and Simulation Methods of Insect Thermal Death Kinetics	105
	<i>S. Wang, J. Tang and J.D. Hansen</i>	
5.1	Introduction	105
5.2	Experimental Methods for Obtaining Thermal Kinetic Response Information	107
5.3	Insect Mortality Models	112
5.4	Model Comparisons	124
5.5	Model Applications	126
5.6	Closing Remarks	128
5.7	References	128
6	Biology and Thermal Death Kinetics of Selected Insects	133
	<i>J. Tang, S. Wang and J.A. Johnson</i>	
6.1	Introduction	133
6.2	Biology and Economic Impact of Target Species	134
6.3	Thermal Death Data	144
6.4	Influence of Life Stages and Species on Thermal Mortality	149
6.5	Activation Energies for Thermal Kill of Insect Pests	154
6.6	Preconditioning Effects on Thermotolerance of Pests	155
6.7	Effect of Heating Rates in Thermal Treatments	157
6.8	Closing Remarks	158
6.9	References	159
7	Thermal Control of Fungi in the Reduction of Postharvest Decay	162
	<i>E. Fallik and S. Lurie</i>	
7.1	Introduction	162
7.2	Responses of Fungi to Thermal Heat: in Vitro Studies	162
7.3	Methods of Thermal Treatment	165
7.4	Conclusions	174

7.5	Acknowledgements	177
7.6	References	177
8	Disinfestation of Stored Products and Associated Structures Using Heat	182
	<i>S.J. Beckett, P.G. Fields and Bh. Subramanyam</i>	
8.1	Introduction	182
8.2	The Use of Heat for Insect Management	190
8.3	Effects of High Temperatures on Stored-product Insects	193
8.4	Heat Tolerance in Stored-product Insects	194
8.5	Survey of Current Thermal Kinetic Data: Empirical Methods and Common Models	195
8.6	Current Status of Research and Development in Heat Disinfestation of Stored Products	212
8.7	Heat Disinfestation of Structures	220
8.8	Conclusions	228
8.9	References	229
9	Considerations for Phytosanitary Heat Treatment Research	238
	<i>G.J. Hallman</i>	
9.1	Introduction	238
9.2	Source of Research Organisms	239
9.3	Rearing Conditions	240
9.4	Methods of Infesting Commodities for Disinfestation Research	241
9.5	Determination of Disinfestation Policy	245
9.6	Commodity Conditioning	246
9.7	Commercial Possibilities	246
9.8	Conclusions and Recommendations	247
9.9	References	248
10	Heat with Controlled Atmospheres	251
	<i>E.J. Mitcham</i>	
10.1	Introduction	251
10.2	Mode of Action of Controlled Atmospheres on Insects	252
10.3	Effects of Controlled Atmospheres on Commodities	254
10.4	Effects of Heat and Controlled Atmospheres on Arthropod Pests	255
10.5	Commodity Response to High-temperature Controlled Atmospheres	260
10.6	Synergistic Effects of Heat and Controlled Atmospheres	262
10.7	Promising Treatments	264
10.8	Summary	264
10.9	References	265

11	The Influence of Heat Shock Proteins on Insect Pests and Fruits in Thermal Treatments	269
	<i>S. Lurie and E. Jang</i>	
11.1	Introduction	269
11.2	Heat Shock Proteins	271
11.3	Heat Shock Responses and Heat Shock Proteins in Plant Tissue	273
11.4	Heat Shock Responses and Heat Shock Proteins in Insects	276
11.5	Discussion	282
11.6	References	285
12	Thermal Treatment Protocol Development and Scale-up	291
	<i>J. Tang, S. Wang and J.W. Armstrong</i>	
12.1	Introduction	291
12.2	Strategies for Thermal Treatment Development	291
12.3	Systematic Development of RF Treatment for In-shell Walnuts	295
12.4	Developing RF Treatments for Fresh Fruits	304
12.5	Conclusions	308
12.6	References	308
13	Commercial Quarantine Heat Treatments	311
	<i>J.W. Armstrong and R.L. Mangan</i>	
13.1	Introduction	311
13.2	Definitions and Concepts	312
13.3	Quarantine Heat Treatments	313
13.4	Quarantine Treatment Protocols	315
13.5	Quarantine Security Statistics	316
13.6	Developing Quarantine Heat Treatments	318
13.7	Commodity Quality	325
13.8	Experimental Heat Treatment Equipment	329
13.9	Heat Treatment Research	330
13.10	Commercial Heat Treatment Equipment and Facilities	332
13.11	Approved Commercial Heat Treatments	334
13.12	Summary	334
13.13	References	336