

Microbiological Safety of Fresh and Fresh-Cut Melons: A Bibliography

Compiled by

Robert L. Buchanan, Ph.D.
Food and Drug Administration
Center for Food Safety and Applied Nutrition
College Park, Maryland, USA

March, 2008

Golden, D.A. et al. Growth of *Salmonella* spp. in cantaloupe, watermelon, and honeydew melons. *Journal of Food Protection* 56:194-196. 1993.

Castillo, A. and Escartin, E.F. Survival of *Campylobacter jejuni* on sliced watermelon and papaya. *Journal of Food Protection* 57:166-168. 1994.

Herwaldt, B.L. et al. Characterization of a variant strain of Norwalk virus from a food-borne outbreak of gastroenteritis on a cruise ship in Hawaii. *Journal of Clinical Microbiology* 32:861-866. 1994.

Del Rosario, B.A. and Beuchat, L.R. Survival and growth of enterohemorrhagic *Escherichia coli* O157:H7 in cantaloupe and watermelon. *Journal of Food Protection* 58:105-107. 1995.

Beuchat, L.R. Pathogenic microorganisms associated with fresh produce. *Journal of Food Protection* 59:204-216. 1996.

Brackett, R.E. Incidence, contributing factors, and control of bacterial pathogens in produce. *Postharvest Biology and Technology* 15:305-311. 1999.

Larson, A.E. and Johnson, E.A. Evaluation of botulinal toxin production in packaged fresh-cut cantaloupe and honeydew melons. *Journal of Food Protection* 62:948-952. 1999.

Park, C.M. and Beuchat, L.R. Evaluation of sanitizers for killing *Escherichia coli* O157:H7, *Salmonella*, and naturally occurring microorganisms on cantaloupes, honeydew melons, and asparagus. *Dairy, Food and Environmental Sanitation* 19:842-847. 1999.

Leverentz, B. et al. Examination of bacteriophage as a biocontrol method for *Salmonella* on fresh-cut fruit: A model study. *Journal of Food Protection* 64:1116-1121. 2001.

Sapers, G.M. et al. Antimicrobial treatments for minimally processed cantaloupe melon. *Journal of Food Science* 66:345-349. 2001.

Shearer, A.E.H. et al. Evaluation of a polymerase chain reaction-based system for detection of *Salmonella* Enteritidis, *Escherichia coli* O157:H7, *Listeria* spp., and *Listeria monocytogenes* on fresh fruits and vegetables. *Journal of Food Protection* 64:788-795. 2001.

Ukuku, D.O. and Sapers, G.M. Effect of sanitizer treatments on *Salmonella* Stanley attached to the surface of cantaloupe and cell transfer to fresh-cut tissues during cutting practices. *Journal of Food Protection* 64:1286-1291. 2001.

Ukuku, D.O. et al. Influence of washing treatment on native microflora and *Escherichia coli* population of inoculated cantaloupes. *Journal of Food Safety* 21:31-47. 2001.

Ukuku, D.O. et al. Bioluminescence ATP assay for estimating total plate counts of surface microflora of whole cantaloupe and determining efficacy of washing treatments. *Journal of Food Protection* 64:813-819. 2001.

Anderson, S.M. et al. Multistate outbreaks of *Salmonella* serotype Poona infections associated with eating cantaloupe from Mexico --- United States and Canada, 2000—2002. *Morbidity and Mortality Weekly Report* 51:1044-1047. 2002.

Kozempel, M. et al. Application of the vacuum/steam/vacuum surface intervention process to reduce bacteria on the surface of fruits and vegetables. *Innovative Food Science and Emerging Technologies* 3:62-72. 2002.

Roller, S. and Seedhar, P. Carvacol and cinnamic acid inhibit microbial growth in fresh-cut melon and kiwifruit at 4° and 8°C. *Letters in Applied Microbiology* 35:390-394. 2002.

Ukuku, D.O. and Fett, W.F. Effectiveness of chlorine and nisin-EDTA treatments of whole melons and fresh-cut pieces for reducing native microflora and extending shelf-life. *Journal of Food Safety* 22:231-253. 2002.

Ukuku, D.O. and Fett, W.F. Behavior of *Listeria monocytogenes* inoculated on cantaloupe surfaces and efficacy of washing treatments to reduce transfer from rind to fresh-cut pieces. *Journal of Food Protection* 65:924-930. 2002.

Barak, J.D. et al. Recovery of surface bacteria from and surface sanitization of cantaloupes. *Journal of Food Protection* 66:1805-1810. 2003.

Caldwell, K.N. et al. Attraction of a free-living nematode, *Caenorhabditis elegans*, to foodborne pathogenic bacteria and its potential as a vector of *Salmonella* Poona for preharvest contamination of cantaloupe. *Journal of Food Protection* 66:1964-1971. 2003.

Gagliardi, J.V. et al. On-farm and postharvest processing of bacterial contamination to melon rinds. *Journal of Food Protection* 66:82-87. 2003.

Leverentz, B. et al. Biocontrol of *Listeria monocytogenes* on fresh-cut produce by treatment with lytic bacteriophages and a bacteriocin. *Applied and Environmental Microbiology* 69:4519-4526. 2003.

Materon, L.A. Survival of *Escherichia coli* O157:H7 applied to cantaloupes and the effectiveness of chlorinated water and lactic acid as disinfectants. *World Journal of Microbiology and Biotechnology* 19:867-873. 2003.

Suslow, T.V. et al. Production practices as risk factors in microbial food safety of fresh and fresh-cut produce. *Comprehensive Reviews in Food Science and Food Safety* 2(supplement):38-77. 2003.

Annous, B.A. et al. Surface pasteurization of whole fresh cantaloupes inoculated with *Salmonella* Poona or *Escherichia coli*. *Journal of Food Protection* 67:1876-1885. 2004.

Castillo, A. et al. *Salmonella* contamination during production of cantaloupe: A binational study. *Journal of Food Protection* 67:713-720. 2004.

Hammack, T.S. et al. Relative effectiveness of the Bacteriological Analytical Manual method for the recovery of *Salmonella* from whole cantaloupes and cantaloupe rinses with selected preenrichment media and rapid methods. *Journal of Food Protection* 67:870-877. 2004.

Karenlampi, R. and Hanninen, M.-L. Survival of *Campylobacter jejuni* on various fresh produce. *International Journal of Food Microbiology* 97:187-195. 2004.

Leverentz, B. et al. Optimizing concentration and timing of a phage spray application to reduce *Listeria monocytogenes* on honeydew melon tissue. *Journal of Food Protection* 67:1682-1686. 2004.

Li, Y. and Mustapha, A. Simultaneous detection of *Escherichia coli* O157:H7, *Salmonella*, and *Shigella* in apple cider and produce by a multiplex PCR. *Journal of Food Protection* 67:27-33. 2004.

Penteado, A.L. and Leitao, M.F.F. Growth of *Listeria monocytogenes* in melon, watermelon, and papaya pulps. *International Journal of Food Microbiology* 91:89-94. 2004.

Richards, G.M. and Beuchat, L.R. Attachment of *Salmonella* Poona to cantaloupe rind and stem scar tissues as affected by temperature of fruit and inoculum. *Journal of Food Protection* 67:1359-1364. 2004.

Richards, G.M. et al. Survey of yeasts for antagonistic activity against *Salmonella* Poona in cantaloupe juice and wounds in rinds coinfecting with phytopathogenic molds. *Journal of Food Protection* 67:2132-2142. 2004.

Rodgers, S.L. et al. A comparison of different chemical sanitizers for inactivating *Escherichia coli* O157:H7 and *Listeria monocytogenes* in solution and on apples, lettuce, strawberries, and cantaloupe. *Journal of Food Protection* 67:721-731. 2004.

Taitt, C.R. et al. Detection of *Salmonella enterica* serovar Typhimurium by using a rapid, array-based immunosensor. *Applied and Environmental Microbiology* 70:152-158. 2004.

Ukuku, D.O. Effect of hydrogen peroxide treatment on microbial quality and appearance of whole and fresh-cut melons contaminated with *Salmonella* spp. *International Journal of Food Microbiology* 95:137-146. 2004.

Ukuku, D.O. and Fett, W.F. Effect of nisin in combination with EDTA, sodium lactate, and potassium sorbate for reducing *Salmonella* on whole and fresh-cut cantaloupe. *Journal of Food Protection* 67:2143-2150. 2004.

Ukuku, D.O. et al. Method of applying sanitizers and sample preparation affects recovery of native microflora and *Salmonella* on whole cantaloupe surfaces. *Journal of Food Protection* 67:999-1004. 2004.

Ukuku, D.O. et al. Effect of hot water and hydrogen peroxide treatments on survival of *Salmonella* and microbial quality of whole and fresh-cut cantaloupe. *Journal of Food Protection* 67:432-437. 2004.

Annous, B.A. et al. Improved recovery procedure for evaluation of sanitizer efficacy in disinfecting contaminated cantaloupes. *Journal of Food Science* 70:M242-M247. 2005.

Annous, B.A. et al. Biofilm formation by *Salmonella* spp. on cantaloupe melon. *Journal of Food Safety* 25:276-287. 2005.

Duffy, E.A. et al. Concentrations of *Escherichia coli* and genetic diversity and antibiotic resistance profiling of *Salmonella* isolated from irrigation water, packaging shed equipment, and fresh produce in Texas. *Journal of Food Protection* 68:70-79. 2005.

Johnston, L.M. et al. A field study of the microbiological quality of fresh produce. *Journal of Food Protection* 69:1840-1847. 2005.

Kim, H. and Beuchat, L.R. Survival and growth of *Enterobacter sakazakii* on fresh-cut fruits and vegetables and in unpasteurized juices as affected by storage temperature. *Journal of Food Protection* 68:2541-2552. 2005.

Parnell, T.L. et al. Reducing *Salmonella* on cantaloupes and honeydew melons using practices applicable to postharvest handling, foodservice, and consumer preparation. *International Journal of Food Microbiology* 99:59-70. 2005.

Richards, G.M. and Beuchat, L.R. Infection of cantaloupe rind with *Cladosporium caldosporioides* and *Penicillium expansum*, and associated migration of *Salmonella* Poona in edible tissue. *International Journal of Food Microbiology* 103:1-10. 2005.

Sharma, M. et al. Thermal tolerance of acid adapted and unadapted *Salmonella*, *Escherichia coli* O157:H7, and *Listeria monocytogenes* in cantaloupe juice and watermelon juice. *Letters in Applied Microbiology* 41:448-453. 2005.

Stine, S.W. et al. Effect of relative humidity on preharvest survival of bacterial and viral pathogens on the surface of cantaloupe, lettuce, and bell peppers. *Journal of Food Protection* 68:1352-1358. 2005.

Stine, S.W. et al. Application of microbial risk assessment to the development of standards for enteric pathogens in water used to irrigate fresh produce. *Journal of Food Protection* 68:913-918. 2005.

Ukuku, D.O. et al. Use of hydrogen peroxide in combination with nisin, sodium lactate and citric acid for reducing transfer of bacterial pathogens from whole melon surfaces to fresh-cut pieces. *International Journal of Food Microbiology* 104:225-233. 2005.

Ukuku, D.O. et al. ATP bioluminescence assay for estimation of microbial populations of fresh-cut melon. *Journal of Food Protection* 68:2427-2432. 2005.

Vargas, A.M. et al. Detection of fecal contamination on cantaloupes using hyperspectral fluorescence imagery. *Journal of Food Science* 70:E471-E476. 2005.

Boynton, B.B. et al. Effects of low-dose electron beam irradiation on respiration, microbiology, texture, color, and sensory characteristics of fresh-cut cantaloupe stored in modified atmosphere packages. *Journal of Food Science* 71:S149-S155. 2006.

Dipersio, P.A. et al. Sensory evaluation of home dried fruit prepared using treatments that enhance destruction of pathogenic bacteria. *Journal of Food Quality* 29:47-64. 2006.

Espinoza-Medina, I.E. et al. PCR identification of *Salmonella*: Potential contamination sources from production and postharvest handling of cantaloupes. *Journal of Food Protection* 69:1422-1425. 2006.

Fan, X. et al. Combination of hot-water surface pasteurization of whole fruit and low-dose gamma irradiation of fresh-cut cantaloupe. *Journal of Food Protection* 69:912-919. 2006.

Hammack, T.S. et al. Effect of sample preparation and preenrichment media on the recovery of *Salmonella* from cantaloupes, mangoes, and tomatoes. *Journal of AOAC International* 89:180-184. 2006.

Solomon, E.B. et al. Thermal inactivation of *Salmonella* on cantaloupes using hot water. *Journal of Food Science* 71:M25-M30. 2006.

Ukuku, D.O. and Fett, W.F. Effects of cell surface charge and hydrophobicity on attachment of 16 *Salmonella* serovars to cantaloupe rind and decontamination with sanitizers. *Journal of Food Protection* 69:1835-1843. 2006.

Ukuku, D.O. et al. Effect of vacuum-steam-vacuum treatment of microbial quality of whole and fresh-cut cantaloupe. *Journal of Food Protection* 69:1623-1629. 2006.

Wang, H. et al. Dual-phasic inactivation of *Escherichia coli* O157:H7 with peroxyacetic acid, acidic electrolyzed water and chlorine on cantaloupes and fresh-cut apples. *Journal of Food Safety* 26:335-347. 2006.

Wang, Z. et al. Influence of gamma irradiation of enzyme, microorganism, and flavor of cantaloupe (*Cucumis melo* L.) juice. *Journal of Food Science* 71:M215-M220. 2006.

Zhou, B. et al. 1-Methylcyclopropene counteracts ethylene-induced microbial growth on fresh-cut watermelon. *Journal of Food Science* 71:M180-M184. 2006.

Critzer, F.J. et al. Atmospheric plasma inactivation of foodborne pathogens on fresh produce surfaces. *Journal of Food Protection* 70 :2290-2296. 2007.

Materon, L.A. et al. Identification of sources of microbial pathogens on cantaloupe rinds from pre-harvest to post-harvest operations. *World Journal of Microbiology and Biotechnology* 23:1281-1287. 2007.

Mosqueda-Melgar, J. et al. Influence of treatment time and pulse frequency on *Salmonella* ENTERITIDIS, *Escherichia coli* and *Listeria monocytogenes* populations inoculated in melon and watermelon juices treated by pulsed electric. *International Journal of Food Microbiology* 117:192-200. 2007.

Ukuku, D.O. and Sapers, G.M. Effect of time before storage and storage temperature on survival of *Salmonella* inoculated on fresh-cut melons. *Food Microbiology* 24:288-295. 2007.

Akins, E.D. et al. Washing practices on the microflora on Georgia-grown cantaloupes. *Journal of Food Protection* 71:46-51. 2008.

Mosqueda-Melgar, J. et al. Combination of high-intensity pulsed electric fields with natural antimicrobials to inactivate pathogenic microorganisms and extend the shelf-life of melon and watermelon juices. *Food Microbiology* 25:479-491. 2008.

Oms-Oliu, G. et al. Effect of superatmospheric and low oxygen modified atmospheres on shelf-life extension of fresh-cut melon. *Food Control* 19:191-199. 2008.

Perni, S. et al. Cold atmosphere plasma decontamination of the pericaps of fruit. *Journal of Food Protection* 71:302-308. 2008.

Raybaudi-Massilia, R.M. et al. Edible alginate-based coating as carrier of antimicrobials to improve shelf-life and safety of fresh-cut melon. *International Journal of Food Microbiology* 121:313-327. 2008.

Selma, M.V. et al. Effect of gaseous ozone and hot water on microbial and sensory quality of cantaloupe and potential transference of *Escherichia coli* O157:H7 during cutting. *Food Microbiology* 25:162-168. 2008.