

PRISCILLA CHINTE-SANCHEZ

PHILIPPINE
FERMENTED
FOODS

PRINCIPLES AND TECHNOLOGY

Philippine Fermented Foods

Philippine Fermented Foods

Principles and Technology

Priscilla Chinte-Sanchez, PhD

**The University of the Philippines Press
Diliman, Quezon City**

THE UNIVERSITY OF THE PHILIPPINES PRESS
E. de los Santos St., UP Campus, Diliman, Quezon City 1101
Tel. Nos.: 9282558, 9253243, 9266642
E-mail: press@up.edu.ph

© 2008 by Priscilla Chinte-Sanchez
All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by
any means, electronic, mechanical, photocopying, and/or otherwise,
without the prior written permission of the author and the publisher.

The National Library of the Philippines CIP Data

Recommended entry:

Sanchez, Priscilla Chinte.

Philippine fermented foods: principles and
technology/ Priscilla Chinte-Sanchez.—
Quezon City: The University of the Philippines
Press, c2008.

p.; cm.

1. Fermented foods—Philippines—Handbooks,
manuals, etc. 2. Fermentation—Handbooks, manuals,
etc. I. Title.

TP371.44 664.024 2008 P083000116
ISBN 978-971-542-554-4

Book Design: Nicole Victoria
Printed in the Philippines

Dedicated to my husband,
Fernando (“*Nanding*”), and
children, *Fernando Jr.* (“*Dindo*”)
and *Maria Matilde* (“*Nene*”), as well
as to *Ronald* and *Patricia Ann*, and,
most of all, to my loving grandson,
Tristan Fernando, for their love,
encouragement, moral support,
and understanding.

Table of Contents

<i>List of Figures</i>	xvi
<i>List of Tables</i>	xviii
<i>Preface</i>	xxi

Section 1. Principles in Food Fermentation

<i>Chapter I. Food Preservation by Fermentation</i>	1
Definition and Importance of Fermentation	1
Role of Fermented Foods in the Food Supply	2
Nutritional Significance of Fermented Foods	5
Types of Fermentation	8
Diversity of Microbes in Fermented Foods	9
<i>Chapter II. Microbial Functions in Fermentation Industries</i>	11
Introduction	11
Historical Background of the Developments in Fermentation Industries	12
Fermentation Substrates and Materials for Process Control	14
Microbial Growth and Metabolism	18
Starter Culture Development	22
Properties of Starter Cultures	23
Microbial Culture Preservation and Management	24
Quality Control of Microbial Cultures	31
Mold Starter Culture	33
Yeast Starter Culture	34
Lactic Acid Bacterial Starter Culture	37
Acetic Acid Bacterial Culture	39
Modification of Starter Culture Properties	40
The Roles of Microorganisms in the Fermentation Processes	41
Biomass Production	41

Enzyme Production	42
Metabolites Production	45
Flavor Production	45
Amino Acid Production	46
Organic Acid Production	47
Pigment and Vitamin Production	48
The Roles of Improved Microorganisms in Food Fermentation	49

Section 2. Safety and Quality Aspects of Fermented Foods

Introduction	52
<i>Chapter III. Food Safety: Risks and Hazards in Fermented Foods</i>	55
Biological Hazards	55
Chemical and Physical Hazards	61
Food Safety Assessments of Genetically Modified Foods	62
<i>Chapter IV. Food Safety Management System in Fermented Foods</i>	65
Hazard Analysis and Critical Control Points System in Food Safety	66
The HACCP Prerequisite Programs	68
HACCP Principles	69
Development of the HACCP Plan	72
Applications of the HACCP System to Fermented Food Products	73
New Strategies for Food Safety Assurance	73
<i>Chapter V. Quality Standards for Food Products</i>	75
Establishment of Food Standards	76
Code of Practice in Manufacturing, Processing and Holding Human Food	77

Section 3. Alcoholic Beverages

Introduction	89
Substrates for Alcoholic Fermentation	89
Factors Affecting Alcoholic Fermentation	90
Microbial Interactions in Alcoholic Beverages	92

<i>Chapter VI. Rice Wine (Tapuy)</i>	97
Description of the Product	97
Historical Background	98
Traditional Processes of <i>Tapuy</i> Manufacture	100
Microbiological Aspects of <i>Tapuy</i> Fermentation	106
Chemical Composition of <i>Tapuy</i>	108
Fermentation Efficiency of Traditional <i>Bubod</i>	108
Improvement of <i>Tapuy</i> Production	111
Optimization of the Fermentation Process	114
Improvement of <i>Bubod</i>	114
Correlation of Amylose Content of Rice with <i>Tapuy</i> Fermentation and Quality	116
HACCP Plan for <i>Tapuy</i> Manufacture	121
<i>Chapter VII. Sugarcane Wine (Basi)</i>	124
Description of the Product	124
Historical Background	124
Chemical Composition of Basi and Additives	125
Microbial Aspects of Basi Fermentation	129
Microbial Population of Starters and Additives	130
Microbial Changes during Basi Fermentation	131
The Basi Industry	135
Improved Method of Basi Production	147
HACCP Plan for Basi Manufacture	149
<i>Chapter VIII. Palm Wine (Tuba) and Distilled Palm Wine (Lambanog)</i>	151
Description of the Products	151
Historical Background	153
Coconut Tuba Production	153
Composition of Coconut Sap	159
Microbial Aspects of Tuba Fermentation	161
Biochemical Aspects of Tuba Fermentation	164
Fermentation Control Mechanisms	166
Manufacture of <i>Lambanog</i>	168

The <i>Lambanog</i> Industry	170
HACCP Plan for Coconut Tuba and <i>Lambanog</i> Production	173
<i>Chapter IX. Wines from Tropical Fruits</i>	175
Description of the Products	175
Historical Background	176
Tropical Fruits Suitable for Winemaking	177
Composition of Musts and Its Effect on Wine Quality	180
HACCP Plan and Process Critical Control Points in Winemaking	190
Quality Assessments in Wines	207
Sensory Attributes Evaluation	212

Section 4. Lactic-Acid-Fermented Food Products

Introduction	214
Important Bacteria in Lactic Acid Fermentation	217
Metabolic Activities of Lactic Acid Bacteria	219
<i>Chapter X. Lactic-Acid-Fermented Vegetable and Fruit Products</i>	221
Microbial Interactions in Lactic-Acid-Fermented Vegetables and Fruits	221
A. Cucumber Pickles Production	222
Description of the Product	222
Production of Salt-Stock Cucumber	223
Microbiological and Biochemical Aspects of Cucumber Fermentation	226
HACCP Plan and Quality Control Practices in Cucumber Pickles Manufacture	228
B. Fermented Mustard Leaves (<i>Burong Mustasa</i>)	230
Description of the Product	230
Method of Preparation	231
C. Pickled Pechay Leaves	232
Description of the Product and Method of Manufacture	232
D. Pickled Green Mango (<i>Burong Mangga</i>)	233
Description of the Product	233
Method of Preparation	234

<i>Chapter XI. White Soft Cheese (Kesong Puti)</i>	236
Introduction	236
Description of the Product	237
Microbial Interaction in <i>Kesong Puti</i> Fermentation	238
Methods of <i>Kesong Puti</i> Manufacture	239
Factors Affecting <i>Kesong Puti</i> Quality	243
Microbiological and Biochemical Changes in Traditional <i>Kesong Puti</i> Manufacture	248
HACCP Plan for <i>Kesong Puti</i> Manufacture	250
Advances in Cheese Manufacture	252
 <i>Chapter XII. Lactic-Acid-Fermented Fish and Fishery Products</i>	 254
Introduction	254
A. Fermented Rice-Shrimp Mixture (<i>Balao-Balao</i>)	255
Description of the Product	255
Sources of Microorganisms in <i>Balao-Balao</i>	256
Preparation of <i>Balao-Balao</i>	257
Microbial Aspects of <i>Balao-Balao</i> Fermentation	257
Chemical Aspects of <i>Balao-Balao</i> Fermentation	258
B. Fermented Rice-Fish Mixture (<i>Burong Isda</i>)	262
Description of the Product	262
Preparation of <i>Burong Isda</i>	264
Microbial Aspects of <i>Burong Isda</i>	266
Chemical Aspects of <i>Burong Isda</i> Fermentation	267
Controlled <i>Burong Bangus</i> Fermentation Process	267
Microbial Interactions in <i>Balao-Balao</i> and <i>Burong Isda</i> Fermentation	269
C. Fermented Fish (<i>Tinabal</i>)	270
Description of the Product	270
Preparation of <i>Tinabal</i>	271
Different Methods of <i>Tinabal</i> Preparation	272
Microbial Changes during <i>Tinabal Molmol</i> Fermentation	274
Chemical Changes in the Natural Fermentation of <i>Tinabal Molmol</i>	275
Nutritional Aspects of <i>Tinabal Molmol</i>	276

D. Fermented Small Crab (<i>Burong Talangka</i>)	277
Description of the Product	277
Preparation of <i>Burong Talangka</i>	277
Microbial Changes during <i>Burong Talangka</i> Fermentation	278
Chemical Changes during <i>Burong Talangka</i> Fermentation	279
HACCP Plan for Fermented Fish and Fishery Products	280
<i>Chapter XIII. Lactic-Acid-Fermented Meat Products</i>	282
Introduction	282
A. Fermented Native Sausage (<i>Longanisa</i>)	283
Description of the Product	283
Preparation of <i>Longanisa</i>	284
Microbial and Chemical Aspects of <i>Longanisa</i> Manufacture	286
HACCP Plan for Fermented Sausage (<i>Longanisa</i>)	289
B. Philippine Sweet Bacon (<i>Tocino</i>)	291
Description of the Product	291
Manufacture of Philippine Sweet Bacon (<i>Tocino</i>)	293
HACCP Plan for Philippine Sweet Bacon (<i>Tocino</i>)	294
C. Preparation of <i>Agos-os</i>	296
Microbial and Chemical Aspects of <i>Agos-os</i> Fermentation	296
Philippine Standard Specification for <i>Tocino</i>	296
<i>Chapter XIV. Lactic-Acid-Fermented Coconut, Rice and Cassava Products</i>	301
Introduction	301
A. Coconut-Based Fermented Food Products	303
Description of the Product	303
Pretreatments of Raw Materials	304
Manufacture of White Soft Coconut Cheese	305
Processing of Coconut Milk into Yoghurt	309
Processing of Coconut Skim Milk into Nutri-Beverage	312
Manufacture of Coco Nutri-Beverage	314

B. Rice/Soybean/Cassava-Based Fermented Products	316
Rice-Soy Yoghurt Manufacture	316
Rice-Soy Fermented Beverage	316
Cultured Rice Milk Manufacture	316
Cultured Cassava Milk Manufacture	318
HACCP Plans for Coconut-Based Fermented Food Products	318

Section 5. Acetic-Acid-Fermented Products

Introduction	323
<i>Chapter XV. Fermented Vinegar</i>	324
Description of the Product	324
Historical Background	325
Types of Traditional Fermented Vinegar	326
Microbial Aspects of Traditional Vinegar Fermentation	328
Mechanism of Vinegar Fermentation	329
Production Aspects of Vinegar Fermentation	330
Manufacture of Vinegar	332
Coconut Water Vinegar Manufacture	333
HACCP Plan for Vinegar Manufacture	335
Regulation Prescribing the Standard of Identity and Quality of Vinegar	336
Standard for Vinegar, Vinegar Products, and Artificial Vinegar	337
<i>Chapter XVI. Nata, a Cellulosic Product</i>	341
Description of the Product	341
Historical Background of the Industry	342
Characterization and Properties of <i>Nata</i>	343
The <i>Nata</i> Organism	344
Mechanism of Cellulose Synthesis	348
Requirements for Growth and Cellulose Production	352
Genetic Approach in Cellulose Synthesis	355
Production Aspects for <i>Nata</i>	356

HACCP Plan for <i>Nata de Coco</i> Production	364
Critical Control Points and Critical Limits for Quality Control and Sanitation Practices	365
Processing of Sweetened <i>Nata</i>	371
Microbial Cellulose Utilization	372
Philippine National Standard for <i>Nata de Coco</i> in Syrup (PNS 1219:1994)	376

Section 6. Fermented Foods Produced by Mixed Flora

Introduction	391
Role of Microorganisms in Mixed Fermentation	392
<i>Chapter XVII. Fermented Rice Cake (Puto)</i>	394
Description of the Product	394
Traditional Process for <i>Puto</i> Manufacture	396
Improved Method of <i>Puto</i> Preparation	398
Comparison of the Traditional and Improved Methods of <i>Puto</i> Manufacture	401
Microbiological and Biochemical Aspects of Traditional <i>Puto</i> Fermentation	402
Influence of Rice Variety on <i>Puto</i> Quality	403
HACCP Plan for Fermented <i>Puto</i> Manufacture	404
<i>Chapter XVIII. Fish Paste (Bagoong) and Fish Sauce (Patis)</i>	405
Introduction	405
Description of the Product	407
Microbial Interactions in Bagoong and <i>Patis</i> Fermentation	409
Traditional Process of Bagoong and <i>Patis</i> Manufacture	409
Microbial Aspects of the Traditional Method of Bagoong and <i>Patis</i> Manufacture	413
Biochemical Aspects of Bagoong and <i>Patis</i> Manufacture	414
Acceleration of Fish Sauce Manufacture	418
The Bagoong and <i>Patis</i> Industry	421
HACCP Plan for Bagoong and <i>Patis</i> Manufacture	423

Philippine Standard for Bagoong (Fish Paste) PHILSA II-2-63	424
Philippine National Standard for Fish Sauce (<i>Patis</i>) PNS 413:1993	429
Thai Standard for Fish Sauce (TIS 3-25 26:1983)	435
<i>Chapter XIX. Soy Sauce and Soy Sauce-Like Products</i>	440
Description of the Products	440
Soy Sauce Manufacture in the Philippines	442
Traditional Method of Soy Sauce Manufacture	443
Chemical Hydrolysis Method of Soy Sauce Manufacture	444
The Philippine Soy Sauce Industry	445
Advances in Soy Sauce Manufacture	447
Mungbean Sauce Technology	451
HACCP Plan for Soy Sauce Manufacture	453
Philippine Standards for Soy Sauce (PNS 274:1993)	454
<i>References</i>	465
<i>Index</i>	511

List of Figures

- 1 Diagrammatic representation of normal bacterial growth curve / 19
- 2 Newly prepared *bubod/binokbok* using Benguet (A) and Ifugao (B) methods / 102
- 3 Roasting or cooking of milled rice grains for the preparation of *tapuy* / 104
- 4 Cooling of cooked rice and addition of *bubod* in tray made of rattan / 104
- 5 Bottled *tapuy* sold commercially / 105
- 6 Flow diagram of Ifugao method of rice wine preparation / 122
- 7 Microbial changes in the traditional La Union method of basi fermentation / 132
- 8 Bacterial flora changes in the La Union method of basi fermentation / 134
- 9 Traditional method of sugarcane juice extraction / 137
- 10 Flow diagram of the La Union method of basi preparation / 139
- 11 Newly extracted sugarcane juice / 140
- 12 Pouring of newly extracted sugarcane juice into the iron kettle / 140
- 13 Boiling of sugarcane juice provided with bamboo basket with open ends to prevent overflow / 141
- 14 Checking the concentration of sugarcane juice with bamboo stick / 142
- 15 La Union method of basi fermentation / 143
- 16 Aging stage of sugarcane wine inside the nipa hut / 143
- 17 Flow diagram of the Ilocos method of basi preparation / 144
- 18 Flow diagram of the Pangasinan method of basi preparation / 146
- 19 Flow diagram for the preparation of improved *bubod* for basi preparation / 148
- 20 Flow diagram of the improved method of basi preparation / 149
- 21 Tuba gatherer on top of the coconut frond collecting sap / 156
- 22 Receptacle, locally termed *kawit*, used as container for sap collection / 157

- 23 Spontaneous fermentation of coconut sap for *lambanog* / 159
- 24 Distillation setup for *lambanog* manufacture / 169
- 25 Different tropical fruit wines from various fruits / 175
- 26 Different size classifications of cucumber for pickling / 224
- 27 Fully (A) and half-fermented (B) cucumber pickles / 230
- 28 Pouring and packaging of *kesong puti* (Laguna method) / 240
- 29 *Burong* tilapia fermentation / 265
- 30 Flow diagram of the traditional processing of *tinabal molmol* / 273
- 31 Flow sheet in the traditional processing of *tinabal mongko* / 274
- 32 Flow diagram of processing white soft coconut cheese / 306
- 33 Flow diagram of the procedure for the manufacture of coco-yoghurt / 311
- 34 Flow diagram for processing coco nutri-beverage / 315
- 35 Natural fermentation of coconut/nipa sap in earthen jars / 332
- 36 Zooglear mat formed by acetic acid bacteria during fermentation of coconut water / 334
- 37 Scanning electron micrograph of cellulose fibrils with entrapped cells of *Acetobacter xylinum* / 350
- 38 Scanning electron micrograph of *nata de piña* (10,000 X) / 357
- 39 Scanning electron micrograph of *nata de coco* produced in coconut medium (10,000 X) / 360
- 40 Fermentation system for *nata de coco* commercial production / 362
- 41 Flow diagram of standard method of *puto* preparation / 396
- 42 Flow diagram of shortened method of *puto* preparation using ground milled rice / 400
- 43 Flow diagram of shortened *puto* preparation using rice flour / 400

List of Tables

- 1 Groups of fermented foods worldwide / 3
- 2 Philippine fermented foods classified according to the type of microorganisms involved in fermentation / 10
- 3 Traditional starter cultures used in Asian fermented foods / 23
- 4 Sources of microbial enzymes and diversity of commercial application in the food industry / 43
- 5 Maximum tolerable levels of aflatoxins in food stuffs in Asian countries / 57
- 6 Occurrence of toxicogenic fungi in traditional fermented foods / 59
- 7 Rice wine and starter cultures employed in different countries / 97
- 8 Microbial load of *bubod* samples collected from various places / 98
- 9 Yield, alcohol content, and fermentation efficiency of the different *bubod* in rice wine preparations / 107
- 10 *Tapuy* processing characteristics of milled rice grains of varying amylose content and their correlation with starch properties and protein content / 110
- 11 Mean scores by eight panelists of one-month-old *tapuy* from 10 varieties of milled rice / 113
- 12 Average chemical composition of sweet-type (*basing babae*) and bitter-type (*basing lalaki*) sugarcane wine from different production areas / 127
- 13 Microbial flora of basi fermentation using three methods of preparation / 133
- 14 Physical and chemical characteristics of coconut sap from different sources / 160
- 15 Amino acid (mg/100 g) and vitamin contents of freshly gathered coconut sap and tuba / 161
- 16 Microbiological and chemical changes in fresh tuba and tuba with added tanbark / 162
- 17 Yeast flora of coconut tuba from different production areas / 163
- 18 Microflora population in palm sap when 10 g of bark was added to 100 mL of palm sap / 164
- 19 Philippine fruits suitable for wine manufacture and their seasons of production / 177

- 20A Chemical composition of Philippine fruits suitable for wine manufacture / 178
- 20B Composition of Philippine fruits suitable for wine manufacture / 179
- 20C Composition of Philippine fruits suitable for wine manufacture / 180
- 21 Temperature correction factor for determination of specific gravity / 183
- 22 Conversion table for specific gravity, gravity, sugar present, and potential alcohol percentage by volume / 183
- 23 Corresponding acidities in parts per thousand of various acids / 188
- 24 Recommended parameters for the production of tropical wines / 193
- 25 Acid-fermented vegetable and fruit products and corresponding essential lactic acid bacteria / 215
- 26 Acid-fermented milk products and corresponding essential lactic acid bacteria / 216
- 27 Acid-fermented milk and cereal products and corresponding essential lactic acid bacteria / 216
- 28 Acid-fermented meat, fish, and fishery products and corresponding essential microorganisms / 216
- 29 Composition of fresh and fermented mustard leaves per 100 g edible portion / 232
- 30 Penetrometer readings (mm) on mango slices of the “piko” and “carabao” varieties at two stages of maturity during brining / 235
- 31 Composition of raw carabao and cow milks and *kesong puti* per 100 g edible portion / 238
- 32 Average composition of the different kinds of milk / 244
- 33 Average cheese yield of different types of milk using the three methods of soft cheese manufacture / 245
- 34 Current nomenclature of lactic starters / 247
- 35 Plasmid-mediated properties of thermophilic lactic starters / 248
- 36 Plasmid-mediated properties of lactic Streptococci / 249
- 37 Chemical composition (per 100 g edible portion) of the different types of shrimps used for the preparation of *balao-balao* / 255
- 38 Average amino acid composition (g/16 g N) and chemical score (%) of four-day *balao-balao* / 261
- 39 Chemical composition (per 100 g edible portion) of the different fish used in the preparation of *burong isda* / 263

- 40 Types or kinds of *burong isda* produced in the Philippines / 263
- 41 Changes in pH and titratable acidity (%) in inoculated *burong bangus* / 268
- 42 Chemical composition of fish (per 100 g edible portion) used for the preparation of *tinabal* / 271
- 43 Microbial changes in naturally fermenting *burong talangka* / 279
- 44 Chemical changes in naturally fermenting *burong talangka* / 280
- 45 Chemical composition of different types of sausages per 100 g edible portion / 284
- 46 Chemical composition of different types of *tocino* (sweet-cured meat) per 100 g edible portion / 292
- 47 Composition of coconut milk (CM), nonfat dry milk (NFDM), cow milk, and carabao milk per 100 g edible portion / 304
- 48 Chemical analysis and yield of white soft cheese made from various combination of coconut milk and skim milk / 307
- 49 Average composition of three types of white soft cheese / 308
- 50 Average values of coconut milk and coconut skim milk per nut and their chemical composition / 313
- 51 Chemical composition of vinegars from coconut sap, nipa sap, and pineapple juice per 100 g edible portion / 327
- 52 Chemical composition (per 100 g edible portion) of different types of rice cakes / 395
- 53 Microbiological and chemical changes in the traditional *puto* fermentation / 402
- 54 Fish paste and fish sauce products in different countries / 405
- 55 Chemical composition (per 100 g edible portion) of bagoong and *patis* / 407
- 56 Amino acid content (mg/100 mL) at various stages of *patis* made from *dilis* (*Stolephorus sp.*) and mixed fish species / 416
- 57 Chemical analysis of fish sauce produced by accelerated and traditional process / 419
- 58 Chemical composition (per 100 g edible portion) of Philippine fermented soybean sauce and pastes / 441
- 59 Chemical composition (per 100 g edible portion) of mungbean and soybean / 451
- 60 Mean chemical composition of sauce obtained from mungbean compared to soy sauce / 452