Biotechnology Research InternationalVolume 2014 (2014), Article ID 250424, 19 pageshttp://dx.doi.org/10.1155/2014/250424
Review Article
Fermented Fruits and Vegetables of Asia: A Potential Source of Probiotics
Manas Ranjan Swain,1 Marimuthu Anandharaj,1 Ramesh Chandra Ray,2 and Rizwana Parveen Rani3
1Department of Biotechnology, Indian Institute of Technology Madras, Chennai, Tamil Nadu 600036, India2Centre for Tuber Research Institute, Bhubaneshwar, Orissa 751019, India3Gandhigram Rural Institute-Deemed University, Gandhigram, Tamil Nadu 624302, India
Received 17 February 2014; Accepted 30 April 2014; Published 28 May 2014
Academic Editor: Triantafyllos Roukas
Copyright © 2014 Manas Ranjan Swain et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
As world population increases, lactic acid fermentation is expected to become an important role in preserving fresh vegetables, fruits, and other food items for feeding humanity in developing countries. However, several fermented fruits and vegetables products (Sauerkraut, Kimchi, Gundruk, Khalpi, Sinki, etc.) have a long history in human nutrition from ancient ages and are associated with the several social aspects of different communities. Among the food items, fruits and vegetables are easily perishable commodities due to their high water activity and nutritive values. These conditions are more critical in tropical and subtropical countries which favour the growth of spoilage causing microorganisms. Lactic acid fermentation increases shelf life of fruits and vegetables and also enhances several beneficial properties, including nutritive value and flavours, and reduces toxicity. Fermented fruits and vegetables can be used as a potential source of probiotics as they harbour several lactic acid bacteria such as Lactobacillus plantarum, L. pentosus, L. brevis, L. acidophilus, L. fermentum, Leuconostoc fallax, and L. mesenteroides. As a whole, the traditionally fermented fruits and vegetables not only serve as food supplements but also attribute towards health benefits. This review aims to describe some important Asian fermented fruits and vegetables and their significance as a potential source of probiotics.

1. Introduction
Fermented foods and beverages have heterogeneity of traditions and cultural preferences found in the different geographical areas, where they are produced. Fermentation has enabled our ancestors in temperate and cooler regions to survive during the winter season and those in the tropics to survive drought periods. Fermentation is a slow decomposition process of organic substances induced by microorganisms or enzymes that essentially convert carbohydrates to alcohols or organic acids [1]. In many instances, production methods of different traditional fermented foods were unknown and passed down to subsequent generations as family traditions. Drying and salting are common fermentation practices in the oldest methods of food preservation. Fermentation processes are believed to have been developed in order to preserve fruits and vegetables for times of scarcity by preserving the food by organic acid and alcohols, impart desirable flavour, texture to foods, reduce toxicity, and decrease cooking time [2].
World Health Organization (WHO) and Food and Agriculture Organization (FAO) recommended intake of a specific dose of vegetable and fruits in daily food to prevent chronic pathologies such as hypertension, coronary heart problems, and risk of strokes. The consumers tend to prefer the foods and beverages which is fresh, highly nutritional, health promoting and ready to eat or ready to drink [3]. Lactic acid (LA) fermentation of vegetables and fruits is a common practice to maintain and improve the nutritional and sensory features of food commodities [4–6]. A great number of potential lactic acid bacteria (LAB) were isolated from various traditional naturally fermented foods [7]. Asian traditional fermented foods are generally fermented by LAB such as Lactobacillus plantarum, L. pentosus, L. brevis, L. fermentum, L. casei, Leuconostoc mesenteroides, L. kimchi, L. fallax, Weissella confusa, W. koreenis, W. cibaria, and Pediococcus pentosaceus, which are considered as the probiotic source of the food practice. Availability of certain specific nutrients such as vitamins, minerals, and acidic nature of fruits and vegetables provides conducible medium for fermentation by LAB.
Probiotic is a relatively new word meaning “for life” and it is generally used to name the bacteria associated with beneficial effects for humans [8, 9]. Probiotics are defined as live microbial feed such as Lactobacillus plantarum, L. casei, L. acidophilus, and Streptococcus lactis which are supplemented by food that beneficially affect the host by improving its intestinal balance [10]. Several studies have shown that supplementation of probiotics to food provides several health benefits such as reduction of serum cholesterol, improved gastrointestinal function, enhanced immune system, and lower risk of colon cancer [11–15]. This review provides an overview on the current research prospects of LA fermentation of fruits and vegetables with regard to human nutrition and health.
2. Fermentation of Fruits and Vegetables by LAB
Shelf life of the perishable food can be improved by fermentation which is considered as the oldest technology compared to the refrigeration. Fermentation is one of the oldest processing techniques to extend the shelf life of perishable food and was particularly important before refrigeration. LA fermentation of cabbage to produce sauerkraut has been widely studied for many years [16, 17]. Basic outline of the fruit and vegetable fermentation is given in Figure 1. With the popularity and success of sauerkraut, fermentation of many other vegetables has emerged, such as cucumbers, beets, turnips, cauliflower, celery, radishes, and carrots [18] (Table 1).
Table 1: Examples of traditional fermented fruits and vegetables, which are used in various parts of Asian subcontinent.
	

	Fermented food product	Country	Fruit and vegetables	Other ingredients	Microorganisms	References
	

	Burong mustala	Philippines	Mustard leaf	Rock salt	L. brevis Pediococcus cerevisiae 	[105]
	

	Ca muoi	Vietnam	Eggplant	 	L. fermentum L. pentosus L. brevis 	[103, 106]
	

	Dakguadong	Thailand	Mustard leaf	Salt	L. plantarum 	[107]
	

	Dhamuoi	Vietnam	Cabbage, various vegetables	 	Leuconostoc mesenteroides L. plantarum 	[37]
	

	Dua muoi	Vietnam	Mustard or beet	Onion, sugar, and salt	L. fermentum L. pentosus L. plantarum P. pentosaceus 	[103]
	

	Gundruk	Nepal, India	Cabbage, radish, mustard, cauliflower	No	Pediococcus and Lactobacillus spp. 	[10, 27, 37]
	

	Inziangsang	India	Mustard leaf	No	L. plantarum L. brevis, Pediococcus acidilactici 	[10, 36]
	

	Jiang-gua 	Taiwan	Cucumber 	Salt	Weissella cibaria W. hellenica L. Plantarum Leuconostoc lactis Enterococcus casseliflavus 	[68]
	

	Khalpi	Nepal	Cucumber	No	L. plantarum P. pentosaceus 	[10, 27]
	

	Kimchi	Korea	Cabbage, radish, various vegetables 	Garlic, red pepper, green onion, ginger, and salt 	Leuconostoc mesenteroides L. brevis L. plantarum L. sakei 	[42]
	

	Nozawana-Zuke	Japan	Turnip 	 	L. curvatus 	[65]
	

	Olive	Spain, Italy	Olive	Salt	L. plantarum L. brevis L. pentosus P. cerevisiae L. mesenteroides 	[108, 109]
	

	Pak-Gard-Dong	Thailand	Mustard leaf 	Salt and sugar solution	L. brevis P. cerevisiae L. plantarum 	[110]
	

	Pak-sian-dong	Thailand	Leaves of Pak-sian (Gynadropsis pentaphylla)	Brine	L. brevis P. cerevisiae L. plantarum 	[107]
	

	Paocai	China	Cabbage, celery, cucumber, and radish	Ginger, salt, sugar, hot red pepper	L. pentosus, L. plantarum Leuconostoc mesenteroides L. brevis L. lactis L. fermentum 	[36, 51]
	

	Pobuzihi	Taiwan	Cummingcordia	Salt 	Lactobacillus pobuzihii, L. plantarum W cibaria W. paramesenteroides P. pentosaceus 	[63, 64]
	

	Sauerkraut	International	Cabbage 	Salt 	L. mesenteroides L. plantarum L. brevis L. rhamnosus L. plantarum 	[95, 111, 112]
	

	Sayur asin	Indonesia	Mustard, cabbage 	Salt, Liquid from boiled rice	L. mesenteroides L. confuses L. plantarum P. pentosaceus 	[54]
	

	Sinki	India, Nepal, and Bhutan	Radish	No	L. plantarum L. brevis L. fermentum L. fallax P. pentosaceus 	[10]
	

	Soidon	India	Bamboo Shoot	Water	L. brevis L. fallax L. lactis 	[39]
	

	Suan-tsai	Taiwan	Chinese cabbage, cabbage, Mustard leaves	Salt	P. pentosaceus Tetragenococcus halophilus 	[102, 113, 114]
	

	Sunki	Japan	Leaves of otaki-turnip	Wild apple	L. plantarum L. brevis P. pentosaceus Bacillus coagulans 	[20]
	

	Tempoyak	Malaysia	Duriyan (Durio zibethinus)	Salt	L. brevis L. mesenteroides Lactobacillus mali L. fermentum 	[53]
	

	Yan-dong-gua	Taiwan	Wax gourd	Salt, sugar, and fermented soybeans	W. cibaria W. paramesenteroides 	[52]
	

	Yan-jiang	Taiwan	Ginger	Plums, salt	L. sakei Lactococcus lactis subsp. Lactis W. cibaria L. plantarum 	[66]
	

	Yan-taozih	China and Taiwan	Peaches	Salt, sugar, and pickled plums	L. mesenteroides, W. cibaria, L. lactis subsp. lactis, W. paramesenteroides, E. faecalis, W. minor L. brevis 	[62]
	

	Yan-tsai-shin	Taiwan	Broccoli	Sugar, soy sauce, and sesame oil	W. paramesenteroides W. cibaria W. minor Leuconostoc mesenteroides L. Plantarum E. sulfurous 	[67]
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	

	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
			
		
			
		
	

	
		
		
		
		
	
	
		
	
	
		
		
	
	
		
	
	
		
		
		
		
	
	
		
	

	
		
	
	
		
	
	
		
	
	
		
	
	
		
		
		
		
		
		
	
	
		
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	

	
		
		
	
	
		
	
	
		
	
	
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
	

	
		
	
	
		
	
	
		
	
	
		
		
		
		
		
		
		
	
	
		
		
	
	
		
	
	
		
		
	
	
		
	
	
		
	

	
		
	
	
		
	
	
		
	
	
		
		
		
		
		
		
		
	
	
		
	
	
		
	
	
		
		
	
	
		
	
	
		
	

Figure 1: Overall fermentation process of fruits and vegetables.

Depending on the type of raw materials in final fermented products, vegetable fermentation is characterized accordingly. Sauerkraut, fermented cucumbers, and kimchi are the most studied lactic acid fermented vegetables mainly due to their commercial importance. Canning or freezing is often too expensive method in food preservation which cannot be affordable by millions of world’s economically deprived people and lactic acid fermentation [19].

Fermented fruits and vegetables (Table 2) have an important role in feeding the world’s population on every continent today [20, 21]. They play an important role in preservation, production of wholesome nutritious foods in a wide variety of flavours, aromas, and textures which enrich the human diet and remove antinutritional factors to make the food safe to eat [4]. Fermentation serves many benefits, which include food security, improved nutrition, and better social well-being of the people living in marginalized and vulnerable society [22]. Fermentation-based industries are an important source of income and employment in Asia, Africa, and Latin America [23]. Fermentation of fruits and vegetables can occur “spontaneously” by the natural lactic bacterial surface microflora, such as Lactobacillus spp., Leuconostoc spp., and Pediococcus spp.; however, the use of starter culture such as L. plantarum, L. rhamnosus, L. gasseri, and L. acidophilus provides consistency and reliability of performance [24].
Table 2: Nutritive values and scientific names of fruits and vegetables mostly used for lactic acid fermentation.
	

	Common name	Nutrient composition	Botanical name	Used for	Country
	

	Leafy vegetables
	Broccoli	Carbohydrates 6.64%,Sugars 1.7% Protein 2.82%Fat 0.37%Dietary fiber 2.6% 	Brassica oleracea L. var. italica	Yan-tsai-shin	Taiwan
	Cabbage	Carbohydrates 5.8%,Sugars 3.2%Protein 1.28%Fat 0.1%Dietary fiber 2.5 g	Brassica oleracea 	DhamuoiGundrukKimchiPaocaiSauerkrautSuan-tsai	VietnamIndiaKoreaChinaInternationalTaiwan
	Chinese cabbage	Carbohydrates 3.08%,Protein 0.75%Fat 0.01%Vitamin K and Molybdenum	Brassica rapa, subsp. Pekinensis 	Suan-tsai	Taiwan
	Mustard leaf	Carbohydrates 4%Protein 5%Total fat 1%Dietary fiber 9%	Brassica juncea 	Burong mustalaDakguadongDua muoiInziangsangPak-Gard-DongSuan-tsai	PhilippinesThailandVietnamIndiaThailandTaiwan
	

	Root and tubers
	Beet	Carbohydrates 9.96%Sugars 7.96%Protein 1.68%Fat 0.18%Dietary fiber 2.0%	 	 	
	Carrots	Carbohydrates 9.6%,Sugars 4.7%Protein 0.93%Fat 0.24%Dietary fiber 2.8%	Daucus carota 	Kanji	India
	Ginger	Carbohydrates 71.62%,Sugars 3.39%Protein 8.98%Fat 4.24%Dietary fiber 14.1% 	Zingiber officinale Roscoe	Yan-jiang	Taiwan
	Radish	Carbohydrates 3.4%Sugars 1.86%Protein 0.68%Dietary fiber 1.6%Fat 0.1%	Raphanus sativus 	GundrukKimchiPaocaiSinki	IndiaKoreaChinaIndia
	Turnip	Carbohydrates 5%Protein 1.5%Fat 0.9%, Dietary fiber 5%	Brassica rapa subsp. Rapa 	Nozuwana-ZukeSunki	JapanJapan
	

	Vegetables
	Bamboo Shoot	Carbohydrates 5.2%Sugars 3%Protein 2.6%Fat 0.3%Dietary fiber 2.2%Potassium 11%Zinc 12%	Bambusa tulda 	Soidon	India
	Cauliflower	Carbohydrates 5%Sugars 1.9% Protein 1.9%Fat 0.3%Dietary fiber 2% 	Brassica oleracea 	Gundruk	Nepal
	Cucumber	Carbohydrate 2.7%Protein 0.67%Fat 0.13%Dietary fiber 0.8%	Cucumis sativus 	Jiang-guaKhalpiPaocai	TaiwanNepal, IndiaChina
	Eggplant	Carbohydrate 2%Protein 2%Dietary fiber 12%Vitamin C 3%	Solanum melongena 	Ca muoi	Vietnam
	Green onion	Carbohydrates 6%Protein 3%Fat 1%Dietary fiber 7%	Allium wakegi 	Kimchi	Korea
	Wax gourd	Carbohydrates 3%Protein 2%Fat 0.5%Dietary Fiber 7%	Benincasa hispida Thunb.	yan-dong-gua	Taiwan
	

	Fruits
	Cummingcordia		Cordia dichotoma G. Forst.	Pobuzihi	Taiwan
	Durian	Carbohydrates 27.09%Protein 1.47%Fat 5.33%Dietary fiber 3.8%	Durio zibethinus 	Tempoyak	Malaysia
	Olive	Carbohydrates 3.84%Sugars 0.54%Protein 1.03%Fat 15.32%Dietary fiber 3.3%	Olea europaea L.	Olive	Spain, Italy
	Pak-sian		Gynandropsis pentaphylla 	Pak-sian-dong	Thailand
	Peaches	Carbohydrates 9.54%Sugars 8.39%Protein 1%Fat 0.25%Dietary fiber 1.5%Vitamin C 8%	Prunus persica (L.) Stokes	Yan-taozih	China and Taiwan
	

Fruits and vegetables are exclusive sources of water-soluble vitamins C and B-complex, provitamin A, phytosterols, dietary fibres, minerals, and phytochemicals for the human diet [25]. Vegetables have low sugar content but are rich in minerals and vitamins and have neutral pH and thus provide a natural medium for LA fermentation [26]. LA fermentation enhances the organoleptic and nutritional quality of the fermented fruits and vegetables and retains the nutrients and coloured pigments [27]. LA fermentation of vegetable products applied as a preservation method for the production of finished and half-finished products is considered as an important technology and is further investigated because of the growing amount of raw materials processed in the food industry [22], and these foods are well suited to promoting the positive health image of probiotics [28]. The consumption of LA fermented fruits and vegetables helps to enhance human nutrition in several ways such as the attainment of balanced nutrition, providing vitamins, minerals, and carbohydrates, and preventing several diseases such as diarrhoea and cirrhosis of liver because of probiotic properties [29]. Some of the fermented fruits and vegetables contain coloured pigments such as flavonoids, lycopene, anthocyanin, β-carotene, and glucosinolates, which act as antioxidants in the body by scavenging harmful free radicals implicated in degenerative diseases like cancer, arthritis, and ageing [30]. Lactic acid fermentation of vegetables has an industrial significance only for cucumbers, cabbages, and olives [22]. In Italy, the industrial production of fermented vegetables is limited to sauerkrauts and table olives [31].
According to Kim et al. the Chinese cabbage, cabbage, tomato, carrot, and spinach provide relatively higher fermentability than other vegetables (okra and gourds) because they have more fermentable saccharides [32]. The most reported fermented fruits and vegetables are categorized as follows.(i)Root vegetables: carrots, turnips, beetroot, radishes, celeriac, and sweet potato [72].(ii)Vegetable fruits: cucumbers, olives, tomatoes, peppers, okra, and green peas [27].(iii)Vegetables juices: carrot, turnips, tomato pulp, onion, sweet potato, beet, and horseradish [75].(iv)Fruits: apples, pears, immature mangoes, immature palms, lemons, and fruit pulps such as banana [22].
3. Traditional Fermented Fruits and Vegetables in India
In eastern Himalayan regions of India a wide range of fermented vegetable products are prepared for bioprocessing the perishable vegetable for storage and further consumption [33]. Lactic acid fermentation vegetables such as gundruk, sinki, and khalpi are fermented vegetable product of Nepal, Sikkim, and Bhutan. Lactobacillus brevis, L. plantarum, Pediococcus pentosaceus, P. acidilactici, and Leuconostoc fallax are the predominant LAB involved in ethnic fermented vegetables. Predominant functional LAB strains associated with the ethnic fermented tender bamboo shoot products, mesu, soidon, soibum, and soijim of the Himalayas, were identified as L. brevis, L. plantarum, L. curvatus, P. pentosaceus, L. mesenteroides subsp. mesenteroides, L. fallax, L. lactis, L. citreum, and Enterococcus durans [33]. Some of the LAB strains may also possess protective and functional properties that render them as interesting candidates for use as starter culture(s) for controlled and optimized production of fermented vegetable products [34].
3.1. Gundruk
Gundruk is a nonsalted, fermented, and acidic vegetable product indigenous to the Himalayas. During fermentation of gundruk, fresh leaves of local vegetables known as rayosag (Brassica rapa subsp. campestris var. cuneifolia), mustard leaves (Brassica juncea (L.) Czern), cauliflower leaves (Brassica oleracea L. var. botrytis L.), and cabbages (Brassica sp.) are wilted for 1-2 days. Wilted leaves are crushed mildly and pressed into a container or earthen pot, made airtight and fermented naturally for about 15–22 days. After desirable fermentation, products are removed and sun-dried for 2–4 days. Gundruk is consumed as pickle or soup and has some resemblance with other fermented acidic vegetable products such as kimchi of Korea, sauerkraut of Germany, and sunki of Japan [36]. The predominant microflora of Gundruk includes various LAB such as L. fermentum, L. plantarum, L. casei, L. casei subsp. pseudoplantarum, and Pediococcus pentosaceus [33, 35].
3.2. Sinki
Sinki, an indigenous fermented radish tap root food, is traditionally prepared by pit fermentation, which is a unique type of biopreservation of foods by LA fermentation in the Sikkim Himalayas. For sinki production, a pit was dug with 2-3 ft diameter in a dry place. The pit is cleaned, plastered with mud, and warmed by burning. After removing the ashes, the pit is lined with bamboo sheaths and paddy straw. Radish tap roots are wilted for 2-3 days, crushed, dipped in lukewarm water, squeezed, and pressed tightly into the pit, covered with dry leaves and weighted down by heavy planks or stones. The top of the pit is plastered with mud and left to ferment for 22–30 days. After fermentation, fresh sinki is removed, cut into small pieces, sun-dried for 2-3 days, and stored at room temperature for future consumption [36]. Pit fermentation has been practiced in the South Pacific and Ethiopia for preservation of breadfruit, taro, banana, and cassava [37]. Sinki fermentation is carried out by various LAB including L. plantarum, L. brevis, L. casei, and Leuconostoc fallax [33, 38].
3.3. Khalpi
Khalpi or khalpi is a fermented cucumber (Cucumis sativus L.) product, commonly consumed by the Brahmin Nepalis in Sikkim. It is the only reported fermented cucumber product in the entire Himalayan region [36]. Ripened cucumber is cut into suitable pieces and sun-dried for 2 days, and then put into a bamboo vessel and made airtight by covering with dried leaves. It is fermented naturally at room temperature for 3–5 days. Fermentation after 5 days makes the product sour in taste. Khalpi is consumed as pickle by adding mustard oil, salt, and powdered chilies. Khalpi is prepared in the months of September and October. Microorganisms isolated from Khalpi include L. plantarum, L. brevis, and Leuconostoc fallax [10, 33].
3.4. Inziangsang
In Northeast India, especially the people of Nagaland and Manipur consume Inziangsang, traditional fermented leafy vegetable product prepared from mustard leaves and similar to gundruk [36]. Preparation process of inziangsang is like of gundruk. Mustard leaves, locally called hangam (Brassica juncea L. Czern), are collected, crushed, and soaked in warm water. Leaves are squeezed to remove excess water and pressed into the container and made airtight to maintain the anaerobic condition. The container is kept at ambient temperature (20°C–30°C) and allowed to ferment for 7–10 days. Like gundruk, freshly prepared inziangsang is sun-dried for 4-5 days and stored in a closed container for a year or more at room temperature for future consumption. Nagaland people consume inziangsang as a soup time with steamed rice. In resident meal, the fermented extract of ziang dui is used as a condiment. This fermentation is also supported by set of LAB which includes L. plantarum, L. brevis, and Pediococcus [10, 33].
3.5. Soidon
Soidonis a widespread fermented product of Manipur prepared from the tip of mature bamboo shoots. Main source of fermentation is the tips or apical meristems of mature bamboo shoots (Bambusa tulda, Dendrocalamus giganteus, and Melocanna bambusoides). Outer casings and lower portions of the bamboo shoots were removed and whole tips are submerged in water in an earthen pot. The sour liquid (soijim) of a previous batch is added as starter in 1 : 1 dilution, and the preparation is covered. Fermentation was carried out for 3–7 days at room temperature. Leaves of Garcinia pedunculata Roxb. (family: Guttiferae), locally called heibungin in Manipuri language, may be added in the fermenting vessel during fermentation to enhance the flavor of soidon. After 3–7 days, soidon is removed from the pot and stored in a closed container at room temperature for a year. L. brevis, Leuconostoc fallax, and Lactococcus lactis take part in fermentation [10, 39].
3.6. Goyang
Goyang, a prominent traditional fermented vegetable foodstuff of the Sikkim and Nepal, leafs of magane-saag (Cardamine macrophylla Willd.), belonging to the family Brassicaceae, are collected, washed, cut into pieces, and then squeezed to drain off excess water and are tightly pressed into bamboo baskets lined with two to three layers of leaves of fig plants. The tops of the baskets are then covered with fig plant leaves and fermented naturally at room temperature (15°C–25°C) for 25–30 days. L. plantarum, L. brevis, Lactococcus lactis, Enterococcus faecium, and Pediococcus pentosaceus, yeasts Candida spp., were LAB isolated from goyang [40].
4. Traditional Fermented Fruits and Vegetables in Other Asian Countries
4.1. Kimchi
Kimchi is a Korean traditional fermented vegetable made from Chinese cabbage (beachu), radish, green onion, red pepper powder, garlic, ginger, and fermented seafood (jeotgal), which is traditionally made at home and served as a side dish at meals [41]. Kimchi is a generic term indicating a group of traditional LA fermented vegetables in Korea [42]. The major raw materials (oriental cabbage or radish) are salted after prebrining, blended with various spices (red pepper, garlic, green onion, ginger, etc.) and other minor ingredients (seasonings, salted sea foods, fruits and vegetables, cereals, fish, and meats, etc.), and then fermented at low temperature (2–5°C). Kimchi fermentation is temperature-dependent process. It ripens in one week at 15°C and took three days at 25°C. But low temperature is preferred in kimchifermentation to prevent production of strong acid, overripening, and extended period of optimum taste [43]. Kimchi is characterised particularly by its sour, sweet, and carbonated taste and differs in flavour from sauerkrautand pickles that are popular fermented vegetables [44]. The classical identification of bacterial isolates from kimchi revealed that Leuconostoc mesenteroides and Lactobacillus plantarum were the predominant species [41]. Several results suggested that LAB contributing to kimchi fermentation include L. mesenteroides, L. citreum, L. gasicomitatum, Lactobacillus brevis, L. curvatus, L. plantarum, L. sakei, L. lactis, P. pentosaceus, W. confusa, and W. koreensis [45]. Some important species thought to be responsible for kimchi fermentation are Leuconostoc mesenteroides, L. pseudomesenteroides, and L. lactis, as the pH gradually falls to 4.0 [41, 42].
Kimchi contains various health-promoting components, including β-carotene, chlorophyll, vitamin C, and dietary fibre [43]. In addition, antimutagen [46], antioxidation, and angiotensin-converting enzyme inhibition activities of kimchi are thought to protect against disease [47]. Bacteria isolated from kimchi produce beneficial enzymes, such as dextransucrase and alcohol/acetaldehyde dehydrogenase [48]. Because of these beneficial properties, kimchi was nominated as one of the world’s healthiest foods in a 2006 issue of Health Magazine [43]. Optimum taste of kimchiis attained when the pH and acidity reach approximately 4.0–4.5 and 0.5-0.6, respectively. Vitamin C content is maximal at this point.
4.2. Sauerkraut
Sauerkraut means sour cabbage. In sauerkraut fermentation, fresh cabbage is shredded and mixed with 2.3–3.0% salt before allowing for natural fermentation. Sauerkrautproduction typically relies on a sequential microbial process that involves heterofermentative and homofermentative LAB, generally involving Leuconostoc spp. in the initial phase and Lactobacillus spp. and Pediococcus spp. in the subsequent phases [42]. The pH of final product varies from 3.5 to 3.8 [49]. At this pH, the cabbage or other vegetables will be preserved for a long period of time [37]. Sauerkraut brine is an important byproduct of the cabbage fermentation industry and can be used as a substance for the production of carotenoids by Rhodotorula rubra or for β-glucosidase production by Candida wickerhamii for commercial applications [50].
4.3. Paocai
The most favored customary tableware of Chinese is Paocai, a lactic acid fermented vegetable with saltish palate. In certain places of China, the surplus vegetables such as cabbage, celery, cucumber, and radish were retained during superfluous season. Usually Paocai is served as an accompaniment with the chief meal and occasionally used as a Nipple. Paocai is a type of pickle, varies in terms of taste and method of preparation in different areas. Taiwanese paocai has crunchy texture and tangy taste, which is made with many kinds of vegetables, spices, and other ingredients by anaerobic fermentation in a special container. Paocai fermentation is initiated by various microorganisms presented in the raw materials, and LAB become the dominate bacterial finally. Lactobacillus pentosus, L. plantarum, L. brevis, L. lactis, L. fermentum, and Leuconostoc mesenteroides are the LAB isolated from paocai [36, 51].
4.4. Yan-Dong-Gua
In Taiwan, the extensively used customary fermented nutriment is Yan-dong-gua, prepared using wax gourd. Harvested wax gourd is washed and sliced into little pieces, dried in sunlight, combined with salt, sugar, and fermented soybeans, and layered in a bucket. Usually, minor mass of Mijiu (Taiwanese rice wine) is mixed in the earlier stage of fermentation and the bucket was sealed. The time of fermentation process is for one month, but it may be elongated even more than two months. Yan-dong-gua is usually used as a seasoning for fish, pork, meatballs, and various other foods. Weissella cibaria and W. Paramesenteroides are the bacteria responsible for fermentation [52].
4.5. Tempoyak
Tempoyak is a traditional Malaysian fermented condiment made from the pulp of the durian fruit (Durio zibethinus). Salt is sometimes added to proceed fermentation at ambient temperature. Seeded durian is mixed with small amount of salt and left to ferment at ambient temperature in a tightly closed container for 4–7 days. The acidity of tempoyak was reported as approximately 2.8 to 3.6%. The sour taste of tempoyak is attributed to the acid produced by lactic acid bacteria (LAB) during fermentation. LAB were the predominant microorganisms including Lactobacillus brevis, L. mali, L. fermentum, L. durianis, Leuconostoc mesenteroides, and an unidentified Lactobacillus sp. [53].
4.6. Sayur Asin
Sayur asin is a fermented mustard cabbage leaf food product of Indonesia. A similar product, hum choy, is produced in China and other South East Asian countries. Mustard cabbage leaves (Brassica juncea var. rugosa) are wilted, rubbed, or squeezed with 2.5%–5% salt. Liquid from boiled rice is added to provide fermentable carbohydrates to ensure that sufficient acid is produced during the fermentation. Fermentation was characterized by a sequential growth of the lactic acid bacteria, Leuconostoc mesenteroides, Lactobacillus confusus, Lactobacillus curvatus, Pediococcus pentosaceus, and Lactobacillus plantarum. Starch degrading species of Bacillus, Staphylococcus, and Corynebacterium exhibited limited growth during the first day of fermentation. The yeasts, Candida sake and Candida guilliermondii, contributed to the fermentation [54].
4.7. Salam Juice
Shalgam juice is prepared from the mixture of turnips, black carrot bulgur (broken wheat) flour, salt, and water by lactic acid fermentation. Shalgam is widely used in Turkey [55]. Shalgam juices were prepared by two methods for commercial production, which are the traditional and direct methods. Traditional method has two stages of fermentation that includes sour-dough fermentation (first fermentation) and carrot fermentation (second fermentation). The direct method has only second fermentation [56, 57]. The shalgam juice fermentation was mainly carried out by LAB that belong to the genera Lactobacillus, Leuconostoc, and Pediococcus [58, 59]. The LAB species predominantly include Lactobacillus plantarum, L. brevis, L. paracasei, L. buchneri, and Pediococcus pentosaceus [56, 57, 60, 61].
4.8. Yan-Taozih
Yan-taozih (pickled peaches) is a popular pickled fruit in China and Taiwan. Fresh peaches (Prunus persica) are mixed with 5%–10% salt and then shaken gently until water exudes from the peaches. The peaches are then washed and mixed with 5%–10% sugar and 1%-2% pickled plums. All of the ingredients are mixed well and then allowed to ferment at low temperature (6–10°C) for 1 day. Chen et al. isolated Leuconostoc mesenteroides, L. lactis, Weissella cibaria, W. paramesenteroides, W. minor, Enterococcus faecalis, and Lactobacillus brevis from Yan-taozih [62].
4.9. Pobuzihi
Pobuzihi is a widely used traditional fermented food prepared with cummingcordia in Taiwan. Two types of Pobuzihi are mainly available that can be easily differentiated from the appearance of the final products. Caked or granular pobuzihi is prepared by boiling cummingcordia (Cordia dichotoma Forst. f.) for several minutes and mixing it with salt. The caked pobuzihi is prepared by filling up the boiled cummingcordia into containers and after cooling removed from the containers. Chen et al. isolated novel Lactobacillus pobuzihii, L. plantarum, Weissella cibaria, W. paramesenteroides, and Pediococcus pentosaceus from fermented pobuzihi [63, 64].
4.10. Nozawana-Zuke
Nozawana-zuke is a low-salt pickle prepared by using field mustard, locally called Nozawana (Brassica campestris var. rapa), a leafy turnip plant. It is majorly consumed by Japanese people. The pickle is manufactured by lactic acid fermentation after adding various inorganic salts and red pepper powder containing spicy components to nozawana. The fermentation is achieved by various plant-derived genera of lactic acid bacteria (LAB), including Lactobacillus and Leuconostoc. These LAB contribute to generating the sensory properties of Nozawana zuke and preventing its contamination from disadvantageous bacteria by producing organic acids. The fermentation was carried out by Lactobacillus curvatus [65].
4.11. Yan-Jiang
Yan-jiangis a traditional fermented ginger widely used in Taiwan. It is prepared by two methods, such as with addition of plums and without addition of plums. The ginger (Zingiber officinale Roscoe) was washed, shredded, mixed with salt (NaCl), and layered in a bucket for 2–6 h. After the exuded water is removed, the ginger is mixed with sugar, and pickled plums are added only in method P. Salt and sugar are added to a final concentration of approximately 30–60 g kg−1. Fermentation usually continues for 3–5 days at low temperature (6–10°C), but some producers maintain a fermentation time of 1 week or even longer. Initial fermentation was carried out by Lactobacillus sakei and Lactococcus lactis subsp. Lactis and this species are replaced by Weissella cibaria and L. plantarum at the final stages of fermentation [66].
4.12. Yan-Tsai-Shin
Yan-tsai-shin is a fermented Broccoli (Brassica oleracea) stem, which is belonging to cabbage family. It is widely used in Taiwan. Harvested broccoli is washed, peeled, cut, mixed with salt (NaCl), and filled in a bucket for approximately 6 h. After the exuded water is removed, fermented broccoli is mixed with various ingredients, including sugar, soy sauce, and sesame oil. Some producers also add rice wine or sliced hot pepper to obtain a unique flavour. The ingredients were mixed well and then fermented at low temperature (6–10°C) for 1 day. The most common bacterial species include Weissella paramesenteroides, W. cibaria, W. minor, Leuconostoc Mesenteroides, Lactobacillus Plantarum, and Enterococcus sulphurous [67].
4.13. Jiang-Gua
Jiang-guais a popular traditional fermented cucumber in Taiwan that can be served as a side dish or a seasoning. Harvested cucumbers (Cucumis sativus L.) are washed, cut, mixed with salt (NaCl), layered in a bucket, and then sealed with heavy stones on the cover. This process usually continues for 4-5 h, but some producers maintain a longer processing time. After the exuded water has been drained off, the cucumbers are mixed with sugar and vinegar. In addition, soy sauce is added optionally depending on the recipe. Fermentation usually continues for at least 1 day at low temperature (6–10°C). Fermentation depends upon Weissella cibaria, W. hellenica, L. Plantarum, Leuconostoc lactis, and Enterococcus casseliflavus [68].
5. Other Fermented Vegetables and Fruits
Pickles from various vegetables and fruits such as mango (Mangifera indica L.) and amla (Emblica officinalis L.) are dietary supplements and used for culinary purposes in several parts of the world. Pickling of cucumber is made in Africa, Asia, Europe, and Latin America [69]. Khalpi is a cucumber pickle popular during summer months in Nepal [27]. Although, a variety of methods are used, placing the cucumbers in 5% salt brine is a satisfactory method. The cucumbers absorb salt until there is equilibrium between the salt in the cucumbers and the brine (about 3% salt in the brine) [70]. When the pH attains at about 4.7–5.7, the brine is inoculated with either L. plantarum or Pediococcus pentosaceus or a combination of these organisms for a total cell count of 1–4 billion cells/gallon of brined cucumbers. The final product has an acidity of 0.6–1.0% (as LA) and a pH of 3.4–3.6 in about two weeks, depending upon the temperature [71]. Similarly, sweet potato lacto-pickles may serve as an additional source of pickle with usual beneficial probiotic properties [72].
Different varieties of onions (Allium cepa) such as sweet, white and yellow storage were used for LA fermentation. White and yellow storage onions are typically used for processing due to their high solid content, so they were chosen for fermentation. Sweet onions are a spring/summer variety with low solids and mild flavour and are often consumed fresh.
Sweet cherry (Prunus avium L.) is one of the most popular of temperate fruits. Italy, together with United States, Iran, and Turkey, is one of the main world producers of sweet cherries [73].
The fermentation of beetroot and carrot juices, with addition of brewer’s yeast autolysate, was also carried out by various workers like Rankin et al. A mixture of beetroot and carrot juices with brewer’s yeast autolysate (fermented bio product) has optimum proportions of pigments, vitamins, and minerals. This balanced material represents a valuable product as far as nutrition and health are concerned [74]. Red beets were evaluated as a potential substrate for the production of probiotic beet juice by four species of lactic acid bacteria (Lactobacillus acidophilus, L. casei, L. delbrueckii, and L. plantarum).
Spontaneous cauliflower fermentation is commonly encountered in many countries with local variations depending mainly upon tradition and availability of raw materials. L. plantarum and Leuconostoc mesenteroides were isolated from the cauliflower fermentation [19].
The consumption of LA fermented vegetable juices (lacto-juice) has increased in many countries. Lacto-juices are produced mainly from cabbage, red beet, carrot, celery, and tomato [4]. They can be produced by either of the following procedures:(i)usual way of vegetable fermentation and then processed by pressing the juice (manufacture from sauerkraut);(ii)fermentation of vegetable mash or juice.
There are three types of lactic fermentation of vegetable juices:(i)spontaneous fermentation by natural microflora;(ii)fermentation by starter cultures that are added into raw materials;(iii)fermentation of heat-treated materials by starter cultures.
During the manufacture of lacto-juices, the pressed juice can be pasteurized at first and consecutively it is inoculated by a culture of selected LAB at a concentration varying from 2 × 105 to 5 × 106 CFU/mL [4, 75]. For fermentation of juices of highest quality, it is imperative to use commercially supplied starter cultures such as L. plantarum, L. bavaricus, L. xylosus, L. bifidus, and L. brevis. The criteria used for finding out suitability of a strain are as follows [76]:(i)the rate and total production of LA, change in pH, loss of nutritionally important substances;(ii)decrease in nitrate concentration and production of biogenic amines (BAs);(iii)ability of substrate to accept a starter culture;(iv)type of metabolism and ability of culture to create desirable sensory properties of fermented products.
6. Probiotic Microorganisms
6.1. Lactic Acid Bacteria
The genus Lactobacillus is a heterogeneous group of LAB with important application in food and feed fermentation. Lactobacilli are used as probiotics inoculants and as starters in fermented food [77]. The genus Lactobacillus is Gram-positive organisms which produce lactic acid by fermentation which belongs to the large group of LAB. Other genera such as Lactococcus, Enterococcus, Oenococcus, Pediococcus, Streptococcus, Leuconostoc, and Lactobacillus are also considered in LAB group due to lactic acid production ability [78].
The genus Lactobacillus is a heterogeneous group of LAB with important implications in food and feed fermentation. Lactobacilli are currently used as probiotics, silage inoculants, and as starters in fermented food [77]. The genus Lactobacillus belongs to the large group of LAB, which are all Gram-positive organisms which produce lactic acid by fermentation. Genera of LAB include, among others, Lactococcus, Enterococcus, Oenococcus, Pediococcus, Streptococcus, Leuconostoc, and Lactobacillus [78]. Lactobacillus is rod shaped, often organized in chain belonging to a large group within a family Lactobacillaceae. They grow well in anaerobic condition and strictly fermentative in nature. Lactobacillus is generally divided into two groups depending on the ability of the sugar fermentation: homofermentative species, converting sugars mostly into lactic acid and heterofermentative species, converting sugars into lactic acid, acetic acid and CO2. LAB can influence the flavour of fermented foods in a variety of ways. During fermentation, lactic acid is produced due to the metabolism of sugars. As a result, the sweetness tastes will likely decrease as sourness increases [76].
Lactobacilli prefer relatively acidic conditions ranges from pH 5.5 to 6.5 due to the main catabolite as lactic acid. It can be found in a wide ranges of ecological niches such as plant, animal, raw milks, and in insects [79]. Due to the wide verity in habitat Lactobacillus possess a wide range of metabolites versatility in the LAB group. It has been used for food preservation, starter for dairy products, fermented vegetables, fish, and sausages as well as silage inoculants for decades. Lactobacillus is proposed as potential probiotics due to its potential therapeutic and prophylactic attributes. L. paracasei, L. rhamnosus, and L. casei belong to the group of lactobacillus which are commonly found in food and feed as well as common inhabitants of the animal/human gastrointestinal tract (GIT) [80]. L. plantarum is considered a food-grade microorganism because of its long and documented history of safe use in fermented foods [81]. L. fermentum, one of the best-known species of this group, has been isolated from vegetable and dairy fermentation [77, 80, 82].
The Weissella species are Gram-positive, catalase negative, non-spore-forming, heterofermentative, nonmotile, irregular, or coccoid rod-shaped organisms [83]. Members of the genus Weissella have been isolated from a variety of sources, such as fresh vegetables and fermented silage [84–86]. The genus Weissella encompasses a phylogenetically coherent group of lactic acid bacteria and includes eight Leuconostoc-like species, including Weissella confuse (formerly Lactobacillus confuses), W. minor (formerly Lactobacillus minor), W. kandleri (formerly Lactobacillus kandleri), W. halotolerans (formerly Lactobacillus halotolerans), W. viridescens (formerly Lactobacillus viridescens), W. paramesenteroides (formerly Leuconostoc paramesenteroides), and W. hellenica [83].
6.2. Definition and Mechanism of Action of Probiotics
According to the Food and Agriculture Organization (FAO) Probiotics are defined as “living microorganisms which, when administrated in adequate amounts, confer health benefit on the host”. Many studies supported that maintenance of health gut microflora provides protection against gastrointestinal disorder including gastrointestinal infections and inflammatory bowel diseases. On the other hand, probiotics can be used as an alternative to the use of antibiotics in the treatment of enteric infection or to reduce the symptoms of antibiotic associated diarrhea [87]. Probiotic bacterial cultures support the growth of intestinal microbiota, by suppressing potentially harmful bacteria and reinforce the body’s natural defence mechanisms. Currently, much evidence exists on the positive effects of probiotics on human health [77, 88–91].
6.3. Selection and Application of Probiotics
Lactobacilli are the most extensively studied and widely used probiotics within the LAB. Most Lactobacillus strains belong to the L. acidophilus group. L. paracasei, L. plantarum, L. reuteri, and L. salivarius, which represent the respective phylogenetic groups, are known to contain probiotic strains. In order for a probiotic to be of benefit to human health, it must fulfil several criteria (Figure 2). It must survive passage through the upper GIT and reach its site of action alive, and it must be able to function in the gut environment. The functional requirements of probiotics include tolerance to human gastric juice and bile, adherence to epithelial surfaces, persistence in the human GIT, immune stimulation, antagonistic activity toward intestinal pathogens (such as Helicobacter pylori, Salmonella spp., Listeria monocytogenes, and Clostridium difficile), and the capacity to stabilize and modulate the intestinal microbiota [88–92].

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	
	
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	
	
		
		
		
		
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure 2: Basic characteristics of selection of a probiotic strains.

7. Raw Materials Pretreatments
Pretreatments can promote growth of lactic flora that can be used depending on the fruit or vegetable to be fermented. Washing fruits and vegetables prior to fermentation reduces the initial microbial count, thus favouring the development of lactic flora [93]. Vegetables are also macerated with pectinolytic enzymes [75] to allow for their homogenization prior to lactic fermentation, mainly for the production of cocktails and juices [4]. Many vegetables contain glycosides that hamper efficient fermentation [94]. For LA fermentation of tomatoes, choosing very ripe fruit is recommended, since the high solanin content of unripe fruit might inhibit the growth of LAB.
8. Role of Ingredients Used in Fermentations of Fruits and Vegetables
8.1. Addition of Salt
LA fermentation of fruits and vegetables is mostly carried out in a salted medium [95]. Salting is done by adding common dry salt (NaCl) with high water content or by soaking in brine solution. The optimum salt concentration depends on the type of vegetables or fruits [96]. Substituting NaCl by KCl up to 50% in the preparation of kimchi from cabbage did not affect the sensory qualities (saltiness, bitterness, sourness, hotness, and texture). The main role of salt is to promote the growth of LAB over spoilage bacteria and to inhibit potential pectinolytic and proteolytic enzymes that can cause vegetable softening and further putrefaction. Salt induces plasmolysis in the plant cells and the appearance of a liquid phase, which creates anaerobic conditions around the submerged product. Anaerobic conditions are more effective in the finely cut and shredded cut material.
8.2. Ingredients Favouring Bacterial Growth
Some ingredients when added to LA fermented vegetables or fruits seem to enhance the development of lactic flora. They have three major roles:(i)they are a source of nutrients such as sugars, vitamins, and minerals which initiate fermentation;(ii)they add desirable aroma, flavour, and taste to the fermented product;(iii)they help in combating the spoilage bacteria by lowering the pH.
For some vegetables with low nutrient contents, such as turnip and cucumber, the addition of sugar promotes bacterial growth, thereby accelerating fermentation. In Spanish-style olive fermentation, olives have undergone alkaline treatment to eliminate their bitterness, followed by repeated washings. They are then replaced with glucose on sucrose to improve LA fermentation [71]. Whey is often recommended for use in traditional LA vegetable fermentation processes as it has high lactose content, which is a potential energy substrate for LAB. It also supplies minerals salts and vitamins necessary for the lactic flora metabolism.
8.3. Ingredients with Antiseptic Properties
Spices or aromatic herbs are added to most of the lactic fruits and vegetable fermentation to improve the flavour of the end products [21]. Certain spices, mainly garlic, cloves, juniper berries, and red chillies help to inhibit the growth of spoilage bacteria [22]. There are many sulphur compounds with antibacterial properties in garlic which must be combined with other vegetables at ratios not higher than 150 g/kg of vegetables. Chemical preservatives such ascorbic on benzoic acid salts are sometimes used in industrial production of LA fermented sauerkraut, olives, or cucumbers [69]. The role of essential spice oils such as thyme, sage, lemon, and dill is to inhibit the growth during fermentations of olives [70]. Mustard seed contains allyl isothiocyanate, a volatile aromatic compound with antibacterial and antifungal properties, which inhibits the growth of yeast (Saccharomyces cerevisiae) and promotes growth of LAB [69, 70].
8.4. Ingredients Modifying the pH and Buffers Effect of Brines
To promote the growth of LAB over yeasts, moulds and other pathogenic or unwanted bacterial strains, acids, or buffer systems (acid + acid salts) are often added to the fermentation medium. During the fermentation of fruits and vegetables with high fermentable sugar contents, the fermentation medium has to be buffered to slow down acidification, thus allowing the LAB to consume all the sugars. An acetic acid + calcium acetate buffer system has been reported to improve the LA cucumber fermentation process.
9. Beneficial Effect of Fermented Fruits and Vegetables
9.1. Enhancing Food Quality and Safety
Nutritional quality of food can be enhanced by fermentation, which may improve the digestibility and beneficial components of fermented food. The raw materials have increased the level of vitamin and mineral content compared to its initial content. Several antimicrobial compounds such as organic acids, hydrogen peroxide, diacetyls, and bacteriocins are produced during the fermentation process, which impacts unrequited bacterial growth and on the other hand increases the shelf life of the food.
Lactic acid content of fermented food product may enhance the utilization of calcium, phosphorus, and iron and also increase adsorption of iron and vitamin D. Fermented foods have a variety of enzymes and each enzyme can play a different role in increasing food quality. Lactase in fermented food product degrades the lactose into galactose. Galactose is an important constituent of cerebroside that can promote brain development in infants. Similarly proteinases produced by LAB can break down the casein into small digestible molecules. Fermented foods are rich in globular fats which can be easily digested.
9.2. Removal of Antinutrient Compounds
Most of the fruits and vegetables contain toxins and antinutritional compounds. These can be removed or detoxified by the action of microorganisms during fermentation process. Plant foods contain a series of compounds, collectively referred to as antinutrients, which generally interfere with the assimilation of some nutrients and in some cases may even confer toxic or undesirable physiological effects. Such antinutrients include oxalate, protease, and α-amylase inhibitors, lectins, condensed tannins, and phytic acid. Numerous processing and cooking methods have been shown to possibly reduce the amount of these antinutrients and hence their adverse effects. It has been concluded that the way food is prepared and cooked is equally important as the identity of the food itself. Research is currently focused on identifying the antinutrient effect of several constituents rather than studying their fate during lactic acid fermentation.
9.3. Improving the Health Benefits of Humans
Several researchers have described the beneficial effects of LAB. This can modify the intestinal microbiota positively and prevent the colonization of other enteric pathogens. LAB strains also improve the digestive functions, enhance the immune system, reduce the risk of colorectal cancer, control the serum cholesterol levels, and eliminate the unrequired antinutritional compounds present in food materials. The overall health benefits of LAB are elucidated in Figure 3.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
		
			
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
			
		
		
			
		
	

Figure 3: Beneficial effects of probiotics.

9.4. Biopreservation
Nowadays, consumers are particularly aware of the health concerns regarding food additives; the health benefits of “natural” and “traditional” foods, processed with no added chemical preservatives, are becoming more and more attractive. Chemical additives have generally been used to combat-specific microorganisms. In the case of fermented foods, lactic acid bacteria (LAB) have been essential for these millennia. LAB play a defining role in the preservation and microbial safety of fermented foods, thus promoting the microbial stability of the final products of fermentation. Protection of foods is due to the production of organic acids, carbon dioxide, ethanol, hydrogen peroxide, and diacetyl antifungal compounds such as fatty acids or phenyllactic acid, bacteriocins, and antibiotics such as reutericyclin [97].
The term “bacteriocin” was coined in 1953 to define colicin produced by Escherichia coli. Like LAB, also bacteriocins have been consumed for millennia by mankind as products of LAB and, for this reason, they may be considered as natural food ingredients. As reported by Cotter et al. “bacteriocins can be used to confer a rudimentary form of innate immunity to foodstuffs.” Bacteriocins are ribosomally synthesised, extracellularly released low molecular-mass peptides or proteins (usually 30–60 amino acids), which have a bactericidal or bacteriostatic effect on other bacteria, either in the same species (narrow spectrum) or across genera (broad spectrum) [97–99]. Bacteriocin production has been found in numerous species of bacteria, among which, due to their “generally recognized as safe” (GRAS) status, LAB have attracted great interest in terms of food safety. In fact, LAB bacteriocins enjoy a food grade and this offers food scientists the possibility of allowing the development of desirable flora in fermented foods or preventing the development of specific unwanted (spoilage and pathogenic) bacteria in both fermented and nonfermented foods by using a broad- and narrow-host-range bacteriocins, respectively.
Regarding the application of bacteriocin-producing starter strains in food fermentation, the major problem is related to the in situ antimicrobial efficacy that can be negatively influenced by various factors, such as the binding of bacteriocins to food components (fat or protein particles) and food additives (e.g., triglyceride oils), inactivation by proteases or other inhibitors, changes in solubility and charge, and changes in the cell envelope of the target bacteria [97, 100]. The most recent food application of bacteriocins encompasses their binding to polymeric packaging, a technology referred to as active packaging. Bacteriocins have generally a cationic character and easily interact with Gram-positive bacteria that have a high content of anionic lipids in the membrane determining the formation of pores [97].
10. Modern Techniques Used for Analyzing Microflora of Fermented Fruits and Vegetables
In addition to traditional methods (microscopy, plate count, etc.), several modern techniques like RAPD- (Random Amplified Polymorphic DNA-) PCR (Polymerase Chain Reaction), species-specific PCR, multiplex PCR, 16s rDNA sequencing, gradient gel electrophoresis, RFLPs (Restriction Fragment Length Polymorphism), and cluster analysis of TTGE (Temporal Temperature Gradient Electrophoresis) are employed to isolate and characterize different type of LAB strains of fermented fruits and vegetables [101]. RFLPs and 16s rDNA were employed to isolate and characterize lactic acid bacteria from dochi (fermented black beans) and suan-tsai (fermented mustard), a traditional fermented food in Taiwan [102]. The isolated strains are L. plantarum, Salmonella enterica, E. coli, P. pentosaceus, Tetragenococcus halophilus, Bacillus licheniformis, and so on. Tamang [10] isolated 269 strains of LAB from gundruk, sinki, inziangsang (a fermented leafy vegetable), and Khalpi samples and studied the phenotypic characteristics of these strains by genotyping using RAPD-PCR, repetitive element PCR, and species-specific PCR techniques. The major representatives of LAB involved in these fermentations were L. plantarum, L. brevis, P. acidilactici, and L. fallax. RAPD-PCR and gradient gel electrophoresis were used to isolate L. plantarum strains from ben saalga, a traditional fermented gruel from Burkina Faso. MALDI-TOF mass spectrometry and DGGE analysis were also used to analyze the fermented vegetable samples [103]. Characterization of LAB isolates by using MALDI-TOF MS fingerprinting revealed genetic variability within highly heterogeneous species. Previous research investigated the genetic diversity of LAB isolates associated with the production of fermented Almagro eggplants using a combination of randomly amplified polymorphic DNA (RAPD) and pulsed-field gel electrophoresis (PFGE) [104].
11. Research Prospects and Future Applications
Even though it has been broadly verified that dairy fermented products are the best matrices for delivering probiotics, there is growing evidence of the possibility of obtaining probiotic foods from nondairy matrices. Several raw materials (such as cereals, fruits, and vegetables) have recently been investigated to determine their suitability for designing new, nondairy probiotic foods [115]. Generally existing probiotics belong to the genus Lactobacillus. However, few strains are commercially obtainable for probiotic function (Table 1). Gene technology and relative genomics will play a role in rapid searching and developing new strains, with gene sequencing allowing for an increased thoughtful of mechanisms and the functionality of probiotics [77, 116].
12. Conclusion
In Asian continent, fermented fruits and vegetables are associated with several social and cultural aspects of different races. Studies showed that fruits and vegetables may serve as a suitable carrier for probiotics. Fermented fruits and vegetables contain a diverse group of prebiotic compounds which attract and stimulate the growth of probiotics. Basic understanding about the relationship between food, beneficial microorganism, and health of the human being is important to improve the quality of food and also prevention of several diseases. The amount of food ingredients and additives in fermented foods, such as sugar, salt, and monosodium glutamate, should conform to the accepted standards established by the regulations of target markets. Mixed fermentation with high variability should be replaced by pure cultivation to achieve large-scale production. Although challenges remain, it is possible that fermented foods, handed down for many generations, will play a major role in the global food industry. Detailed studies on the microbial composition and characteristics of fermented fruits and vegetables lead to the further application.
Conflict of Interests
The authors declare that there is no conflict of interests regarding the publication of this paper.
References
	 FAO, Fermented Fruits and Vegetables-A Global Perspective, vol. 134, FAO Agricultural Services Bulletin, Rome, Italy, 1998.
	R. Rolle and M. Satin, “Basic requirements for the transfer of fermentation technologies to developing countries,” International Journal of Food Microbiology, vol. 75, no. 3, pp. 181–187, 2002.
	I. Endrizzi, G. Pirretti, D. G. Calò, and F. Gasperi, “A consumer study of fresh juices containing berry fruits,” Journal of the Science of Food and Agriculture, vol. 89, no. 7, pp. 1227–1235, 2009.
	N. Demir, K. S. Bahçeci, and J. Acar, “The effects of different initial Lactobacillus plantarum concentrations on some properties of fermented carrot juice,” Journal of Food Processing and Preservation, vol. 30, no. 3, pp. 352–363, 2006.
	R. Di Cagno, R. Coda, M. De Angelis, and M. Gobbetti, “Exploitation of vegetables and fruits through lactic acid fermentation,” Food Microbiology, vol. 33, no. 1, pp. 1–10, 2013.
	J. Karovicova and Z. Kohajdová, “Lactic acid fermented vegetable juices,” Horticultural Science, vol. 30, pp. 152–158, 2003.
	M. Anandharaj and B. Sivasankari, “Isolation of potential probiotic Lactobacillus strains from human milk,” International Journal of Research in Pharmacy and Life Sciences, vol. 1, no. 1, pp. 26–29, 2013.
	F. Guarner and G. J. Schaafsma, “Probiotics,” International Journal of Food Microbiology, vol. 39, no. 3, pp. 237–238, 1998.
	F. C. Prado, J. L. Parada, A. Pandey, and C. R. Soccol, “Trends in non-dairy probiotic beverages,” Food Research International, vol. 41, no. 2, pp. 111–123, 2008.
	J. P. Tamang, Himalayan Fermented Foodds: Microbiology, Nutrition and Ethnic Values, CRC Press, New Delhi, India, 2009.
	L. A. Berner and J. A. O'Donnell, “Functional foods and health claims legislation: applications to dairy foods,” International Dairy Journal, vol. 8, no. 5-6, pp. 355–362, 1998.
	C. E. McNaught and J. MacFie, “Probiotics in clinical practice: a critical review of the evidence,” Nutrition Research, vol. 21, no. 1-2, pp. 343–353, 2001.
	J. Rafter, “Probiotics and colon cancer,” Bailliere's Best Practice and Research in Clinical Gastroenterology, vol. 17, no. 5, pp. 849–859, 2003.
	M. Saarela, L. Lähteenmäki, R. Crittenden, S. Salminen, and T. Mattila-Sandholm, “Gut bacteria and health foods—the European perspective,” International Journal of Food Microbiology, vol. 78, no. 1-2, pp. 99–117, 2002.
	M. Anandharaj, B. Sivasankari, and R. P. Rani, “Effects of probiotics, prebiotics, and synbiotics on hypercholesterolemia: a review,” Chinese Journal of Biology, vol. 2014, Article ID 572754, 7 pages, 2014.
	C. S. Pederson and M. N. Albury, The Sauerkraut Fermentation, New York State Agricultural Experiment Station Bulletin 824, New York, NY, USA, 1969.
	J. R. Stamer, B. O. Stoyla, and B. A. Dunkel, “Growth rates and fermentation patterns of lactic acid bacteria associated with the sauerkraut fermentation,” Journal of Milk and Food Technology, vol. 34, no. 11, pp. 521–525, 1971.
	J. S. Roberts and D. R. Kidd, “Lactic acid fermentation of onions,” Food Science and Technology, vol. 38, no. 2, pp. 185–190, 2005.
	S. Paramithiotis, O. L. Hondrodimou, and E. H. Drosinos, “Development of the microbial community during spontaneous cauliflower fermentation,” Food Research International, vol. 43, no. 4, pp. 1098–1103, 2010.
	M. Battcock and S. Azam-Ali, Fermented Fruits and Vegetables: A Global Perspective, vol. 134, 2001.
	S. H. Panda, M. Parmanik, P. Sharma, S. Panda, and R. C. Ray, “Microorganisms in food biotechnology: present and future scenario,” in Microbes in Our Lives, R. C. Mohanty and P. K. Chand, Eds., pp. 47–54, Department of Botany and Microbiology, Utkal University, Bhubabneswar, Orissa, 2005.
	D. Montet, G. Loiseau, and N. Zakhia-Rozis, “Microbial technology of fermented vegetables,” in Microbial Biotechnology in Horticulture, R. C. Ray and O. P. Ward, Eds., vol. 1, pp. 309–343, Science Publishers, Enfield, NH, USA, 2006.
	A. A. Ogunjobi, B. C. Adebayo-Tayo, and A. A. Ogunshe, “Microbiological, proximate analysis and sensory evaluation of processed Irish potato fermented in brine solution,” African Journal of Biotechnology, vol. 4, no. 12, pp. 1409–1412, 2005.
	J. Karovičová, M. Drdák, G. Greif, and E. Hybenová, “The choice of strains of Lactobacillus species for the lactic acid fermentation of vegetable juices,” European Food Research and Technology, vol. 210, no. 1, pp. 53–56, 1999.
	J. O. Gebbers, “Atherosclerosis, cholesterol, nutrition, and statins—a critical review,” German Medical Science, vol. 5, pp. 1–11, 2007.
	H. J. Buckenhuskes, Fermented Vegetables, ASM Press, Washington, DC, USA, 1997.
	N. R. Dahal, T. B. Karki, B. Swamylingappa, Q. Li, and G. Gu, “Traditional foods and beverages of Nepal-a review,” Food Reviews International, vol. 21, no. 1, pp. 1–25, 2005.
	K. J. Heller, “Probiotic bacteria in fermented foods: product characteristics and starter organisms,” American Journal of Clinical Nutrition, vol. 73, supplement 2, pp. 374S–379S, 2001.
	T. Yamano, H. Iino, M. Takada, S. Blum, F. Rochat, and Y. Fukushima, “Improvement of the human intestinal flora by ingestion of the probiotic strain Lactobacillus johnsonii La1,” British Journal of Nutrition, vol. 95, no. 2, pp. 303–312, 2006.
	C. Kaur and H. C. Kapoor, “Antioxidants in fruits and vegetables—the millennium's health,” International Journal of Food Science and Technology, vol. 36, no. 7, pp. 703–725, 2001.
	R. Di Cagno, R. F. Surico, S. Siragusa et al., “Selection and use of autochthonous mixed starter for lactic acid fermentation of carrots, French beans or marrows,” International Journal of Food Microbiology, vol. 127, no. 3, pp. 220–228, 2008.
	H. Y. Kim, J. H. Min, J. H. Lee, and G. E. Ji, “Growth of lactic acid bacteria and bifidobacteria in natural media using vegetables, seaweeds, grains and potatoes,” Food Science and Biotechnology, vol. 9, pp. 322–324, 2000.
	J. P. Tamang, B. Tamang, U. Schillinger, C. M. A. P. Franz, M. Gores, and W. H. Holzapfel, “Identification of predominant lactic acid bacteria isolated from traditionally fermented vegetable products of the Eastern Himalayas,” International Journal of Food Microbiology, vol. 105, no. 3, pp. 347–356, 2005.
	J. P. Tamang, B. Tamang, U. Schillinger, C. Guigas, and W. H. Holzapfel, “Functional properties of lactic acid bacteria isolated from ethnic fermented vegetables of the Himalayas,” International Journal of Food Microbiology, vol. 135, no. 1, pp. 28–33, 2009.
	T. Karki, S. Okada, T. Baba, H. Itoh, and M. Kozaki, “Studies on the microflora of Nepalese pickles gundruk,” Nippon Shokuhin Kogyo Gakkaishi, vol. 30, pp. 357–367, 1983.
	P.-M. Yan, W.-T. Xue, S.-S. Tan, H. Zhang, and X.-H. Chang, “Effect of inoculating lactic acid bacteria starter cultures on the nitrite concentration of fermenting Chinese paocai,” Food Control, vol. 19, no. 1, pp. 50–55, 2008.
	K. H. Steinkraus, “Classification of fermented foods: worldwide review of household fermentation techniques,” Food Control, vol. 8, no. 5-6, pp. 311–317, 1997.
	J. P. Tamang and P. K. Sarkar, “Sinki: a traditional lactic acid fermented radish tap root product,” Journal of General and Applied Microbiology, vol. 39, no. 4, pp. 395–408, 1993.
	B. Tamang, J. P. Tamang, U. Schillinger, C. M. A. P. Franz, M. Gores, and W. H. Holzapfel, “Phenotypic and genotypic identification of lactic acid bacteria isolated from ethnic fermented bamboo tender shoots of North East India,” International Journal of Food Microbiology, vol. 121, no. 1, pp. 35–40, 2008.
	B. Tamang and J. P. Tamang, “Role of lactic acid bacteria and their functional properties in goyang, a fermented leafy vegetable product of the Sherpas,” Journal of Hill Research, vol. 20, no. 20, pp. 53–61, 2007.
	M. Kim and J. Chun, “Bacterial community structure in kimchi, a Korean fermented vegetable food, as revealed by 16S rRNA gene analysis,” International Journal of Food Microbiology, vol. 103, no. 1, pp. 91–96, 2005.
	J.-S. Lee, G.-Y. Heo, W. L. Jun et al., “Analysis of kimchi microflora using denaturing gradient gel electrophoresis,” International Journal of Food Microbiology, vol. 102, no. 2, pp. 143–150, 2005.
	Y.-D. Nam, H.-W. Chang, K.-H. Kim, S. W. Roh, and J.-W. Bae, “Metatranscriptome analysis of lactic acid bacteria during kimchi fermentation with genome-probing microarrays,” International Journal of Food Microbiology, vol. 130, no. 2, pp. 140–146, 2009.
	S.-I. Hong, Y.-J. Kim, and Y.-R. Pyun, “Acid tolerance of Lactobacillus plantarum from Kimchi,” Food Science and Technology, vol. 32, no. 3, pp. 142–148, 1999.
	J. Cho, D. Lee, C. Yang, J. Jeon, J. Kim, and H. Han, “Microbial population dynamics of kimchi, a fermented cabbage product,” FEMS Microbiology Letters, vol. 257, no. 2, pp. 262–267, 2006.
	S.-Y. Oh, H. L. Ji, K. J. Dong, C. H. Seung, and J. K. Hyo, “Relationship of nutrients and food to colorectal cancer risk in Koreans,” Nutrition Research, vol. 25, no. 9, pp. 805–813, 2005.
	E.-J. Yoo, M.-R. Choi, and H.-S. Lim, “The relationship between ACE inhibitory activity and degradations of sulfur containing materials in Dolsan leaf mustard juice,” Biotechnology and Bioprocess Engineering, vol. 9, no. 5, pp. 400–404, 2004.
	H.-J. Eom, D. M. Seo, and N. S. Han, “Selection of psychrotrophic Leuconostoc spp. producing highly active dextransucrase from lactate fermented vegetables,” International Journal of Food Microbiology, vol. 117, no. 1, pp. 61–67, 2007.
	N. J. Gardner, T. Savard, P. Obermeier, G. Caldwell, and C. P. Champagne, “Selection and characterization of mixed starter cultures for lactic acid fermentation of carrot, cabbage, beet and onion vegetable mixtures,” International Journal of Food Microbiology, vol. 64, no. 3, pp. 261–275, 2001.
	K. Y. Yoon, E. E. Woodams, and Y. D. Hang, “Production of probiotic cabbage juice by lactic acid bacteria,” Bioresource Technology, vol. 97, no. 12, pp. 1427–1430, 2006.
	M. Feng, X. Chen, C. Li, R. Nurgul, and M. Dong, “Isolation and identification of an exopolysaccharide-producing lactic acid bacterium strain from Chinese paocai and biosorption of Pb(II) by its exopolysaccharide,” Journal of Food Science, vol. 77, no. 6, pp. T111–T117, 2012.
	W.-T. Lan, Y.-S. Chen, and F. Yanagida, “Isolation and characterization of lactic acid bacteria from Yan-dong-gua (fermented wax gourd), a traditional fermented food in Taiwan,” Journal of Bioscience and Bioengineering, vol. 108, no. 6, pp. 484–487, 2009.
	J. J. Leisner, M. Vancanneyt, G. Rusul et al., “Identification of lactic acid bacteria constituting the predominating microflora in an acid-fermented condiment (tempoyak) popular in Malaysia,” International Journal of Food Microbiology, vol. 63, no. 1-2, pp. 149–157, 2001.
	H. Puspito and G. H. Fleet, “Microbiology of sayur asin fermentation,” Applied Microbiology and Biotechnology, vol. 22, no. 6, pp. 442–445, 1985.
	H. Tanguler and H. Erten, “Occurrence and growth of lactic acid bacteria species during the fermentation of shalgam (salgam), a traditional Turkish fermented beverage,” LWT—Food Science and Technology, vol. 46, no. 1, pp. 36–41, 2012.
	Z. Erginkaya and W. P. Hammes, “A research on the identification of isolated lactic acid bacteria and developing microorganisms during the fermentation of shalgam juice,” Gida (Food), vol. 17, pp. 311–314, 1992.
	H. Erten, H. Tanguler, and A. Canbaş, “A traditional Turkish lactic acid fermented beverage: shalgam (Salgam),” Food Reviews International, vol. 24, no. 3, pp. 352–359, 2008.
	G. Günes, A Study on the Determination of the Most Suitable Quantity of Black Carrot (Daucus Carota) for the Production of Shalgam (Salgam), Cukurova University, 2008.
	D. Utus, The Effect of Black Carrot (Daucus Carota) Size Usage on the Quality of Shalgam Juice for the Production of Shalgam Juice, Cukurova University, 2008.
	H. Tanguler and H. Erten, “Chemical and microbiological characteristics of shalgam (şalgam): a traditional turkish lactic acid fermented beverage,” Journal of Food Quality, vol. 35, no. 4, pp. 298–306, 2012.
	H. Tangüler and H. Erten, “Identification of lactic acid bacteria isolated during the process of dough fermentation in traditional shalgam production,” Academic Food Journal, vol. 10, no. 2, pp. 48–54, 2012.
	Y. S. Chen, H. C. Wu, S. F. Pan et al., “Isolation and characterization of lactic acid bacteria from yan-taozih (pickled peaches) in Taiwan,” Annals of Microbiology, vol. 63, no. 2, pp. 607–614, 2013.
	Y.-S. Chen, M. Miyashita, K.-I. Suzuki, H. Sato, J.-S. Hsu, and F. Yanagida, “Lactobacillus pobuzihii sp. nov., isolated from pobuzihi (fermented cummingcordia),” International Journal of Systematic and Evolutionary Microbiology, vol. 60, no. 8, pp. 1914–1917, 2010.
	Y. S. Chen, H. C. Wu, C. M. Wang et al., “Isolation and characterization of lactic acid bacteria from pobuzihi (fermented cummingcordia), a traditional fermented food in Taiwan,” Folia Microbiologica, vol. 58, no. 2, pp. 103–109, 2013.
	T. Kawahara and H. Otani, “Stimulatory effect of lactic acid bacteria from commercially available Nozawana-zuke pickle on cytokine expression by mouse spleen cells,” Bioscience, Biotechnology and Biochemistry, vol. 70, no. 2, pp. 411–417, 2006.
	C.-H. Chang, Y.-S. Chen, and F. Yanagida, “Isolation and characterisation of lactic acid bacteria from yan-jiang (fermented ginger), a traditional fermented food in Taiwan,” Journal of the Science of Food and Agriculture, vol. 91, no. 10, pp. 1746–1750, 2011.
	Y. S. Chen, M. S. Liou, S. H. Ji, C. R. Yu, S. F. Pan, and F. Yanagida, “Isolation and characterization of lactic acid bacteria from Yan-tsai-shin (fermented broccoli stems), a traditional fermented food in Taiwan,” Journal of Applied Microbiology, vol. 115, no. 1, pp. 125–132, 2013.
	Y. S. Chen, H. C. Wu, H. Y. Lo et al., “Isolation and characterisation of lactic acid bacteria from jiang-gua (fermented cucumbers), a traditional fermented food in Taiwan,” Journal of the Science of Food and Agriculture, vol. 92, no. 10, pp. 2069–2075, 2012.
	K. H. Steinkraus, “Fermentations in world food processing,” Comprehensive Reviews in Food Science and Food Safety, vol. 1, no. 1, pp. 23–32, 2002.
	L. D. Reina, F. Breidt Jr., H. P. Fleming, and S. Kathariou, “Isolation and selection of lactic acid bacteria as biocontrol agents for nonacidified, refrigerated pickles,” Journal of Food Science, vol. 70, no. 1, pp. M7–M11, 2005.
	Z. Lu, H. P. Fleming, and R. F. McFeeters, “Differential glucose and fructose utilization during cucumber juice fermentation,” Journal of Food Science, vol. 66, no. 1, pp. 162–166, 2001.
	S. H. Panda, M. Parmanick, and R. C. Ray, “Lactic acid fermentation of sweet potato (Ipomoea Batatas L.) into pickles,” Journal of Food Processing and Preservation, vol. 31, no. 1, pp. 83–101, 2007.
	R. Di Cagno, R. F. Surico, G. Minervini et al., “Exploitation of sweet cherry (Prunus avium L.) puree added of stem infusion through fermentation by selected autochthonous lactic acid bacteria,” Food Microbiology, vol. 28, no. 5, pp. 900–909, 2011.
	M. Rakin, M. Vukasinovic, S. Siler-Marinkovic, and M. Maksimovic, “Contribution of lactic acid fermentation to improved nutritive quality vegetable juices enriched with brewer's yeast autolysate,” Food Chemistry, vol. 100, no. 2, pp. 599–602, 2007.
	S. H. Panda and R. C. Ray, “Lactic acid fermentation of β-carotene rich sweet potato (Ipomoea batatas L.) into lacto-juice,” Plant Foods for Human Nutrition, vol. 62, no. 2, pp. 65–70, 2007.
	R. F. McFeeters, “Fermentation microorganisms and flavor changes in fermented foods,” Journal of Food Science, vol. 69, no. 1, pp. FMS35–FMS37, 2004.
	G. Giraffa, N. Chanishvili, and Y. Widyastuti, “Importance of lactobacilli in food and feed biotechnology,” Research in Microbiology, vol. 161, no. 6, pp. 480–487, 2010.
	O. Kandler and N. Weiss, “Genus lactobacillus beijerinck 1901, 212AL,” in Bergey's Manual of Systematic Bacteriology, T. H. A. Sneath, N. S. Mair, M. E. Sharpe, and J. G. Holt, Eds., vol. 2, pp. 1209–1234, Williams & Wilkins, Baltimore, Md, USA, 1986.
	W. P. Hammes and R. F. Vogel, “The genus Lactobacillus,” in The Genera of Lactic Acid Bacteria, B. J. B. Wood and W. H. Holzapfel, Eds., vol. 2, pp. 19–54, Springer, New York, NY, USA, 1995.
	B. Pot and E. Tsakalidou, “Taxonomy and metabolism of Lactobacillus,” in Lactobacillus Molecular Biology: From Genomics to Probiotics, A. Ljungh and T. Wadström, Eds., pp. 3–58, Caister Academic Press, Norfolk, UK, 2009.
	M. C. de Vries, E. E. Vaughan, M. Kleerebezem, and W. M. de Vos, “Lactobacillus plantarum-survival, functional and potential probiotic properties in the human intestinal tract,” International Dairy Journal, vol. 16, no. 9, pp. 1018–1028, 2006.
	B. Pot, “The taxonomy of lactic acid bacteria,” in Bactéries lactiques: De la Génétique Aux Ferments, G. Corrieu and F. M. Luquet, Eds., Lavoisier, Paris, France, 2008.
	M. D. Collins, J. Samelis, J. Metaxopoulos, and S. Wallbanks, “Taxonomic studies on some leuconostoc-like organisms from fermented sausages: description of a new genus Weissella for the Leuconostoc paramesenteroides group of species,” Journal of Applied Bacteriology, vol. 75, no. 6, pp. 595–603, 1993.
	F. Dellaglio and S. Torriani, “DNA-DNA homology, physiological characteristics and distribution of lactic acid bacteria isolated from maize silage,” Journal of Applied Bacteriology, vol. 60, no. 2, pp. 83–92, 1986.
	S. Ennahar, Y. Cai, and Y. Fujita, “Phylogenetic diversity of lactic acid bacteria associated with paddy rice silage as determined by 16S ribosomal DNA analysis,” Applied and Environmental Microbiology, vol. 69, no. 1, pp. 444–451, 2003.
	F. Wang and N. Nishino, “Ensiling of soybean curd residue and wet brewers grains with or without other feeds as a total mixed ration,” Journal of Dairy Science, vol. 91, no. 6, pp. 2380–2387, 2008.
	R. A. Rastall, G. R. Gibson, H. S. Gill et al., “Modulation of the microbial ecology of the human colon by probiotics, prebiotics and synbiotics to enhance human health: an overview of enabling science and potential applications,” FEMS Microbiology Ecology, vol. 52, no. 2, pp. 145–152, 2005.
	T. Mattila-Sandholm, P. Myllärinen, R. Crittenden, G. Mogensen, R. Fondén, and M. Saarela, “Technological challenges for future Probiotic foods,” International Dairy Journal, vol. 12, no. 2-3, pp. 173–182, 2002.
	M. Millette, F.-M. Luquet, M. T. Ruiz, and M. Lacroix, “Characterization of probiotic properties of Lactobacillus strains,” Dairy Science and Technology, vol. 88, no. 6, pp. 695–705, 2008.
	G. A. O’May and G. T. MacFarlane, “Health claims associated with probiotics,” in Probiotic Dairy Products, A. Y. Tamime, Ed., pp. 138–166, Blackwell, Oxford, UK, 2005.
	S. Parvez, K. A. Malik, S. Ah Kang, and H.-Y. Kim, “Probiotics and their fermented food products are beneficial for health,” Journal of Applied Microbiology, vol. 100, no. 6, pp. 1171–1185, 2006.
	M. Anandharaj and B. Sivasankari, “Isolation of potential probiotic Lactobacillus oris HMI68 from mother’smilk with cholesterol-reducing property,” Journal of Bioscience and Bioengineering, 2014.
	A. S. Ana, D. P. Azeredo, M. Costa, and V. Macedo, “Analysis of risks of minimal processing of vegetables,” Higiene Alimentar, vol. 16, pp. 80–84, 2002.
	A. Drewnowski and C. Gomez-Carneros, “Bitter taste, phytonutrients, and the consumer: a review,” American Journal of Clinical Nutrition, vol. 72, no. 6, pp. 1424–1435, 2000.
	B. Viander, M. Mäki, and A. Palva, “Impact of low salt concentration, salt quality on natural large-scale sauerkraut fermentation,” Food Microbiology, vol. 20, no. 4, pp. 391–395, 2003.
	R. Paul Ross, S. Morgan, and C. Hill, “Preservation and fermentation: past, present and future,” International Journal of Food Microbiology, vol. 79, no. 1-2, pp. 3–16, 2002.
	L. Settanni and A. Corsetti, “Application of bacteriocins in vegetable food biopreservation,” International Journal of Food Microbiology, vol. 121, no. 2, pp. 123–138, 2008.
	P. D. Cotter, C. Hill, and R. P. Ross, “Bacteriocins: developing innate immunity for food,” Nature Reviews: Microbiology, vol. 3, no. 10, pp. 777–788, 2005.
	S. Garneau, N. I. Martin, and J. C. Vederas, “Two-peptide bacteriocins produced by lactic acid bacteria,” Biochimie, vol. 84, no. 5-6, pp. 577–592, 2002.
	I. M. Aasen, S. Markussen, T. Møretrø, T. Katla, L. Axelsson, and K. Naterstad, “Interactions of the bacteriocins sakacin P and nisin with food constituents,” International Journal of Food Microbiology, vol. 87, no. 1-2, pp. 35–43, 2003.
	F. B. Elegado, M. A. R. V. Guerra, R. A. Macayan, H. A. Mendoza, and M. B. Lirazan, “Spectrum of bacteriocin activity of Lactobacillus plantarum BS and fingerprinting by RAPD-PCR,” International Journal of Food Microbiology, vol. 95, no. 1, pp. 11–18, 2004.
	Y.-S. Chen, F. Yanagida, and J.-S. Hsu, “Isolation and characterization of lactic acid bacteria from suan-tsai (fermented mustard), a traditional fermented food in Taiwan,” Journal of Applied Microbiology, vol. 101, no. 1, pp. 125–130, 2006.
	D. T. L. Nguyen, K. Van Hoorde, M. Cnockaert et al., “A description of the lactic acid bacteria microbiota associated with the production of traditional fermented vegetables in Vietnam,” International Journal of Food Microbiology, vol. 163, no. 1, pp. 19–27, 2013.
	I. Sánchez, S. Seseña, and L. L. Palop, “Polyphasic study of the genetic diversity of lactobacilli associated with 'Almagro' eggplants spontaneous fermentation, based on combined numerical analysis of randomly amplified polymorphic DNA and pulsed-field gel electrophoresis patterns,” Journal of Applied Microbiology, vol. 97, no. 2, pp. 446–458, 2004.
	J. Karovicova, Z. Kohajdova, and G. Greif, “The use of PCA, CA, FA for evaluation of vegetable juices processed by lactic acid fermentation,” Czech Journal of Food Science, vol. 20, no. 4, pp. 135–143, 2002.
	S. Seseña, I. Sánchez-Hurtado, M. A. González Viñas, and L. Palop, “Contribution of starter culture to the sensory characteristics of fermented Almagro eggplants,” International Journal of Food Microbiology, vol. 67, no. 3, pp. 197–205, 2001.
	S. Tanasupawat and K. Komagata, “Lactic acid bacteria in fermented foods in Thailand,” World Journal of Microbiology and Biotechnology, vol. 11, no. 3, pp. 253–256, 1995.
	A. A. Argyri, G. Zoumpopoulou, K. A. G. Karatzas et al., “Selection of potential probiotic lactic acid bacteria from fermented olives by in vitro tests,” Food Microbiology, vol. 33, no. 2, pp. 282–291, 2013.
	G.-J. E. Nychas, E. Z. Panagou, M. L. Parker, K. W. Waldron, and C. C. Tassou, “Microbial colonization of naturally black olives during fermentation and associated biochemical activities in the cover brine,” Letters in Applied Microbiology, vol. 34, no. 3, pp. 173–177, 2002.
	N. Boon-Lung, “Traditional technologies of Thailand: traditional fermented food products,” in Traditional Foods: Some Products and Technologies, Central Food Technological Institute, India, 1986.
	C. Wang, X. Zhang, D. Li, C. Niu, and Z. Yang, “Study on the identification and resistant properties of Lactobacillus plantarum isolated from sauerkraut,” Food Science and Technology, vol. 31, pp. 141–144, 2010 (Chinese).
	Z. Yang, S. Li, X. Zhang et al., “Capsular and slime-polysaccharide production by Lactobacillus rhamnosus JAAS8 isolated from Chinese sauerkraut: potential application in fermented milk products,” Journal of Bioscience and Bioengineering, vol. 110, no. 1, pp. 53–57, 2010.
	X. Y. Jiang, X. H. Li, B. S. Zhang, and D. M. Ren, “Isolation and identification of nitrite-degrading lactic acid bacteria from traditional pickled vegetables,” China Brewing, vol. 1, pp. 13–16, 2008.
	Z.-H. Lu, H.-H. Peng, W. Cao, E. Tatsumi, and L.-T. Li, “Isolation, characterization and identification of lactic acid bacteria and yeasts from sour Mifen, a traditional fermented rice noodle from China,” Journal of Applied Microbiology, vol. 105, no. 3, pp. 893–903, 2008.
	Y. Rivera-Espinoza and Y. Gallardo-Navarro, “Non-dairy probiotic products,” Food Microbiology, vol. 27, no. 1, pp. 1–11, 2010.
	G. Reid, “Probiotics and prebiotics—progress and challenges,” International Dairy Journal, vol. 18, no. 10-11, pp. 969–975, 2008.

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-math.otf

