

Contents

Preface.....	xv
Author.....	xvii

Section I. Isolation and Properties of Marine Polysaccharides

1 Polysaccharides: Their Characteristics and Marine Sources.....	3
1.1 Introduction	3
1.2 Carbohydrates	4
1.3 Polysaccharides	5
1.3.1 Isolation and Identification.....	8
1.3.2 Properties and Food Uses.....	10
1.4 Marine Sources of Polysaccharides	11
1.4.1 The Marine Environment	11
1.4.2 Marine Fisheries.....	13
1.4.3 Seaweed.....	15
1.4.4 Microalgae.....	18
1.4.5 Coral Reefs and Corals.....	20
1.4.6 Marine Microorganisms	21
1.5 Summary.....	22
References	22
2 Functional Properties Relevant to Food Product Development	27
2.1 Introduction	27
2.2 Major Functions of Polysaccharides in a Food System.....	27
2.2.1 Water-Binding Capacity	27
2.2.2 Gelation	28
2.2.3 Emulsions and Emulsifiers.....	30
2.2.3.1 Foams	32
2.3 Food Texture	33
2.3.1 Rheological Evaluation of Food Texture	34
2.3.2 Relationship between Rheological and Sensory Properties.....	38
2.3.3 Rheological Properties of Polysaccharide Solutions.....	40
2.3.3.1 In-Process Viscosity Measurement.....	42
2.4 Interactions of Polysaccharides with Food Components	43
2.4.1 Protein–Polysaccharide Interactions.....	43
2.4.2 Polysaccharide–Polysaccharide Interactions	45
2.4.3 Other Interactions	45

2.5	Major Food Applications of Polysaccharides	46
2.5.1	Texture Improvement.....	47
2.5.2	Oil Emulsification	49
2.5.3	Flavor Release	49
2.5.4	Polysaccharides as Dietary Fiber.....	50
2.5.5	Gluten-Free Bakery Products	51
2.5.6	Control of Starch Retrogradation	52
2.5.7	Control of Syneresis.....	53
2.5.8	Polysaccharides as Films for Coating Food Products.....	54
2.5.9	Stability of Polysaccharides to Processing	54
2.6	Factors to Be Considered When Using Polysaccharides in Food Systems	54
2.7	Commercial Status of Food Polysaccharides as Additives	55
	References	56
3	Crustacean Polysaccharides: Chitin and Chitosan.....	61
3.1	Introduction	61
3.2	Crustacean Processing Wastes as Source of Chitin	61
3.2.1	Global Availability of Crustacean Waste.....	62
3.2.2	Composition.....	62
3.3	Isolation of Chitin	64
3.3.1	Novel Methods	66
3.3.2	Structure.....	68
3.3.3	Properties	69
3.4	Chitosan.....	70
3.4.1	Isolation.....	70
3.4.2	Process Modifications	70
3.4.3	Properties of Chitosan.....	71
3.4.4	Structure.....	72
3.4.4.1	Ionic Properties.....	73
3.4.4.2	Degree of Deacetylation	74
3.4.4.3	Stability	74
3.4.4.4	Emulsification Capacity.....	75
3.4.4.5	Derivatives of Chitin and Chitosan.....	75
3.4.5	Chitin and Chitosan Oligosaccharides	76
3.4.6	Glucosamine	78
3.4.7	Chitosan-Based Materials.....	78
3.4.7.1	Composite Gels	79
3.4.7.2	Microcrystalline Chitosan	81
3.4.7.3	Beads	81
3.4.7.4	Films.....	82
3.4.7.5	Sponges	82
3.4.7.6	Fibers	82
3.4.7.7	Nanoparticles.....	82

3.5 Summary	84
References	84
4 Polysaccharides from Seaweed and Microalgae	89
4.1 Introduction	89
4.2 Seaweed Species Important as Food	89
4.2.1 Proximate Composition	90
4.2.2 Nutritional Value	92
4.2.3 Effects of Processing on Nutritive Value	92
4.2.4 Quality Evaluation.....	93
4.3 Seaweed Polysaccharides.....	93
4.4 Agar.....	95
4.4.1 Extraction	95
4.4.2 Structure.....	98
4.4.3 Gelation	99
4.4.4 Interactions of Agar with Other Food Components.....	102
4.4.4.1 Sugar Reactivity.....	102
4.4.4.2 Interactions with Other Hydrocolloids.....	103
4.5 Alginate	104
4.5.1 Extraction	104
4.5.2 Composition and Structure.....	107
4.5.3 Gelation and Other Properties.....	107
4.5.4 Interactions with Other Food Components	110
4.5.4.1 Water	110
4.5.4.2 Proteins	111
4.5.4.3 Polysaccharides.....	111
4.6 Carrageenans.....	111
4.6.1 Extraction and Characterization.....	111
4.6.2 Composition and Structure	113
4.6.3 Solubility Properties and Stability	114
4.6.4 Gelation	115
4.6.5 Antimicrobial Activities	119
4.6.6 Determination and Characterization of Carrageenan in Food Products.....	119
4.6.7 Interactions with Food Components.....	120
4.6.7.1 Proteins	120
4.6.7.2 Milk Reactivity	121
4.6.7.3 Starch.....	122
4.6.7.4 Other Polysaccharides	122
4.7 Other Seaweed Hydrocolloids	123
4.7.1 Ulvan	123
4.7.2 Fucoidan.....	124
4.7.3 Furcellaran	125
4.7.4 Floridean Starch from Red Algae	125

4.8	Polysaccharides from Microalgae.....	126
	References	129
5	Extracellular Polysaccharides from Marine Microorganisms.....	135
5.1	Introduction	135
5.2	Functions of Exopolysaccharides in Microbial Cells.....	136
5.3	Examples of Exopolysaccharides Produced by Microorganisms from Non-Marine Sources.....	136
5.4	Fermentation of Microorganisms for Exopolysaccharides	138
5.4.1	Cultivation	139
5.4.2	Postfermentation Recovery of Exopolysaccharides	141
5.4.3	Concentration of Exopolysaccharides.....	143
5.4.4	Structure and Properties	143
5.5	Characteristics of Some Typical Commercial Microbial Exopolysaccharides.....	144
5.5.1	Xanthan	144
5.5.2	Gellan.....	145
5.5.3	Dextrans from Lactic Acid Bacteria	146
5.5.4	Levan	146
5.5.5	Curdlan.....	146
5.5.6	Pullulan	147
5.5.7	Bacterial Alginate.....	147
5.5.8	Bacterial Cellulose	148
5.5.9	Others	148
5.5.10	Interactions of Exopolysaccharides with Food Components.....	148
5.6	Exopolysaccharides from Marine Microorganisms.....	149
5.6.1	Cultivation of Marine Microorganisms for Exopolysaccharides	150
5.6.2	Chemical Nature of Marine Exopolysaccharides.....	151
5.6.3	Functional Properties.....	153
5.7	Marine Biotechnology	154
5.8	Summary.....	154
	References	155

Section II. Food Applications

6	Crustacean Polysaccharides: Food Applications.....	163
6.1	Introduction	163
6.2	Properties Important to Food Applications	163
6.2.1	Antimicrobial Activity	163
6.2.2	Antioxidant Activity.....	167
6.2.3	Emulsification Capacity	169

6.3	Food Applications of Chitin and Chitosan	170
6.3.1	Fruits and Vegetables	170
6.3.2	Dairy Products	173
6.3.3	Muscle Foods.....	174
6.3.4	Seafood	176
6.3.5	Bakery Products	178
6.3.6	Wines and Vinegars	179
6.3.7	Nutritional Value and Use as Food Supplement.....	179
6.3.8	Other Food-Related Applications.....	180
6.3.8.1	Treatment of Water.....	180
6.3.8.2	Animal Feed.....	181
6.3.8.3	Biotechnology	181
6.4	Glucosamine	182
6.5	Commercial Aspects.....	182
	References	184
7	Seaweed, Microalgae, and Their Polysaccharides:	
	Food Applications.....	191
7.1	Introduction	191
7.2	Functional Value of Seaweed as Dietary Supplement	191
7.2.1	Uses of Seaweed as Food and in Food Formulations	193
7.2.1.1	Seaweed in Animal Nutrition	195
7.2.2	Some Seaweed-Based Food Products	196
7.2.2.1	Edible Powders	196
7.2.2.2	Processed Eucheuma Seaweed.....	196
7.2.2.3	Other Products.....	197
7.3	Agar.....	198
7.3.1	Bakery Products.....	199
7.3.2	Gluten-Free Products.....	200
7.3.3	Control of Syneresis.....	200
7.3.4	Other Applications	200
7.3.5	Modification of Agar for Novel Uses	201
7.4	Alginic Acid and Alginates	202
7.4.1	Bakery Products	203
7.4.2	Meat Products.....	203
7.4.3	Seafood	204
7.4.4	Vegetable Products	205
7.4.5	Miscellaneous Uses	205
7.4.6	Nutritional Value of Alginate.....	206
7.5	Carrageenan.....	206
7.5.1	Functional Benefits of Using Carrageenans in Food Products.....	208
7.5.1.1	Texture Modification.....	209
7.5.1.2	Fat Reduction	209

7.5.1.3	Salt Reduction	210
7.5.1.4	Flavor Perception.....	210
7.5.1.5	Fiber Fortification.....	211
7.5.1.6	Antioxidant Activity	211
7.5.1.7	Antimicrobial Properties	211
7.5.1.8	Antibrowning Activity	211
7.5.2	Applications of Carrageenans in Food Product Development.....	211
7.5.2.1	Dairy Products.....	213
7.5.2.2	Bakery Products	216
7.5.2.3	Meat Products	217
7.5.2.4	Fishery Products.....	219
7.5.2.5	Vegetable Products.....	220
7.5.2.6	Brewing.....	222
7.5.2.7	Miscellaneous Food-Related Applications	222
7.6	Furcellaran	223
7.7	Fucoidan and Laminarin	223
7.8	Ulvan.....	224
7.9	Floridean Starch from Red Seaweed	224
7.10	Microalgae.....	224
7.10.1	Microalgal Polysaccharides.....	225
7.11	Commercial Aspects.....	225
	References	228
8	Extracellular Polysaccharides from Non-Marine and Marine Microorganisms: Food Applications.....	237
8.1	Introduction	237
8.2	Functional Properties of Exopolysaccharides Influencing Their Uses in Food.....	237
8.3	Food Applications for Non-Marine Exopolysaccharides	240
8.3.1	Xanthan	240
8.3.2	Levan	242
8.3.3	Curdlan.....	242
8.3.4	Gellan.....	242
8.3.5	Pullulan.....	243
8.3.6	Dextran.....	243
8.3.7	Others	244
8.4	Microbial Emulsifiers	244
8.5	Exopolysaccharides from Marine Organisms	245
8.5.1	Rheological Properties	245
8.5.2	Other Food-Related Functional Properties of Marine Exopolysaccharides.....	247
8.6	Comparison of Marine Exopolysaccharides and Commercial Polysaccharides.....	248
8.7	Food Applications of Marine Exopolysaccharides.....	250

8.8	Commercial Status.....	252
	References	252
9	Edible Films and Carrier Matrices	
	from Marine Polysaccharides	259
9.1	Introduction	259
9.2	Advantages of Polysaccharides as Packaging Material.....	260
9.3	Some Recent Concepts and Techniques.....	261
	9.3.1 Hurdle Technology.....	261
	9.3.2 Modified Atmosphere Packaging.....	262
	9.3.3 Active Packaging.....	262
	9.3.4 Encapsulation and Delivery of Nutraceuticals.....	264
9.4	Edible Films	266
	9.4.1 Casting of Edible Films.....	267
	9.4.2 Functional Properties of Edible Films	268
	9.4.3 Modification of Film Properties.....	269
	9.4.4 Challenges in Developing Bio-Based Packaging	270
9.5	Edible, Biodegradable Films from Marine Polysaccharides	271
9.6	Chitosan.....	271
	9.6.1 Barrier Properties.....	271
	9.6.2 Antimicrobial Activities	274
	9.6.3 Antioxidant Activity.....	276
	9.6.4 Other Benefits	276
	9.6.5 Chitosan Film Food Applications.....	277
	9.6.5.1 Agricultural Produce	277
	9.6.5.2 Seafood	280
	9.6.5.3 Meat Products	281
	9.6.5.4 Poultry.....	281
	9.6.5.5 Dairy Products.....	282
	9.6.5.6 Miscellaneous	282
9.7	Alginate	282
9.8	Carrageenan.....	285
9.9	Agar.....	287
9.10	Microbial Polysaccharides	287
9.11	Marine Polysaccharides as Encapsulation Matrices	288
9.12	Multicomponent Edible Films.....	291
	9.12.1 Applications of Multicomponent Films.....	295
9.13	Nanotechnology	297
9.14	Conclusion.....	298
	References	299
10	Safety and Regulatory Aspects.....	309
10.1	Introduction	309
10.2	Safety of Food Additives.....	309
10.3	Regulation of Food Additives	310

10.4	Polysaccharides	314
10.5	Marine Polysaccharides	315
10.5.1	Chitin and Chitosan	316
10.5.2	Glucosamine	318
10.5.3	Seaweed and Seaweed Polysaccharides	318
10.5.3.1	Alginate	319
10.5.3.2	Agar	319
10.5.3.3	Carrageenan	319
10.6	Regulatory Aspects of Polysaccharide-Based Edible Films.....	321
10.7	Commercial Status.....	324
	References	325

Section III. Biomedical Applications

11	Biomedical Applications of Marine Polysaccharides: An Overview	331
11.1	Introduction	331
11.2	Marine Polysaccharides for Biomedical Applications	332
11.2.1	Crustacean Polysaccharides: Chitin and Chitosan	332
11.2.1.1	Chitosan as Drug Delivery Matrix	333
11.2.1.2	Wound Healing	334
11.2.1.3	Tissue Engineering	334
11.2.1.4	Glucosamine	335
11.3	Seaweed and Seaweed Polysaccharides	335
11.3.1	Alginates	337
10.3.1.1	Wound Dressing	339
11.3.1.2	Drug Delivery	339
11.3.1.3	Alginate Scaffolds for Tissue Engineering	341
11.3.2	Carrageenans.....	341
11.3.3	Fucoidans	342
11.3.4	Other Seaweed Polysaccharides	343
11.3.5	Microalgal Polysaccharides	343
11.3.6	Microbial Exopolysaccharides	344
10.3.7	Polysaccharides from Sponges.....	344
11.4	Potentials of Nanotechnology	345
11.5	Commercial Aspects.....	346
	References	347
	Index	353