
© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

Acta Sci. Pol. Technol. Aliment. 19(2) 2020, 149–157SSCC
IIEE

NNTT
IIAA

RRUUMM PPOOLLOONNOO
RR

UU
MMAACCTTAA

O R I G I N A L PA P E R

www.food.actapol.net pISSN 1644-0730 eISSN 1898-9594

yangtianyu0129@163.com, https://orcid.org/0000-0001-9658-4933

http://dx.doi.org/10.17306/J.AFS.2020.0773

Received: 13.02.2020
Accepted: 8.04.2020

THERMAL MODIFICATION OF HEN EGG WHITE LYSOZYME
USING MICROWAVE TREATMENT

Tianyu Yang, Grzegorz Leśnierowski

Food Quality and Safety Management, Food Science and Nutrition, Poznań University of Life Science
Wojska Polskiego 28, 60-637 Poznań, Poland

ABSTRACT

Background. Thermal modification has commonly been used in the processing of chicken egg white
lysozyme and has shown good antibacterial results in the field of laboratory study. However, the use of con-
ventional thermal energy sources still presents disadvantages. In this work, microwave radiation was used as
a new alternative to conventional sources of thermal energy for the modification of lysozyme.
Materials and methods. The material for modification was 5% concentration monomer lysozyme solutions
with different pH levels. The enzyme was modified by microwave radiation under different microwave pow-
ers and different modification times separately. Important lysozyme protein parameters, such as: electropho-
resis, hydrolytic activity, hydrophobicity, and solubility, were evaluated.
Results. Our research showed that the number of oligomers, especially dimers, and the surface hydrophobic-
ity increased significantly in the preparations obtained after the processes under the appropriate conditions of
modification. The highest production efficiency yield was 54.4% oligomers and 30.9% dimers. An additional
beneficial effect of using this new method was the fact that the hydrolytic activity did not decrease as much
as in the case of other thermal methods. And the solubility of the obtained preparations was high, ranging
from 87% to 100%.
Conclusion. The research showed that lysozyme dimer formation and other important protein properties
changed effectively. Such a method not only changed the protein folding structure but also offered the advan-
tages of a short processing time, high efficiency and easy enzyme control. It will have a greater application
potential after further development.

Keywords: lysozyme, microwave modification, physicochemical properties, lysozyme oligomers

INTRODUCTION

Lysozyme (EC 3.2.1.17, N-acetylmuramic-hydrolase)
is a type of enzyme that is widely found in organisms
in nature. The most important property of lysozyme
is its antibacterial activity (Ibrahim et al., 1994;
Leśnierowski, 2015). However, the antibacterial activi-
ty against Gram-negative bacteria has a lower effective-
ness than the activity against Gram-positive bacteria

due to the more protective outer membrane structure
of Gram-negative bacteria. Related research indicates
that the antibacterial properties of lysozyme can be ex-
tended through significant changes in the structure of
the lysozyme molecule by modification (Lesnierowski
and Stangierski, 2018; Touch et al., 2004). Currently,
several methods of lysozyme modification are known;

Funding: Poznań University of Life Sciences.

mailto:yangtianyu0129%40163.com?subject=
https://orcid.org/0000-0001-9658-4933
http://dx.doi.org/10.17306/J.AFS.2020.0773

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

150 www.food.actapol.net/

among the most important methods are chemical,
thermal, thermal-chemical and membrane techniques
(Ibrahim, 1991; 1996a; Leśnierowski et al., 2009;
Silva Freitas and Abrahão-Neto, 2010). But each of
these methods also has disadvantages, such as signifi-
cant irreversible denaturation of the protein, decrease
in hydrolytic activity and limited solubility of prepara-
tions obtained after the modification (Choi et al., 2017;
Ibrahim et al., 1996b). To date, it has not been possible
to achieve a complete transformation of the natural en-
zyme into an oligomeric form with one hundred per-
cent dimer content. Therefore, new ways to modify the
enzyme and to use new energy sources for this modifi-
cation are continuously under investigation.

Microwave radiation has commonly been used by
scholars as a heating source in many scientific studies,
and in many technological and chemical processes. It
was found that the use of the microwave field in aque-
ous media is similar to a conventional heating method
and could enhance proper biological activity (Rejasse
et al., 2007). In addition, the microwave field could
change the folding structure of proteins and expose
more hydrophobic groups when using a microwave
to accelerate the phosphorylation of egg white protein
(Li et al., 2018).

Taking all of this into account, we decided that it
is worth using these phenomena in the modification
processes of chicken egg ingredients. The purpose of
this work was to use microwave radiation to modify
lysozyme isolated from chicken egg white. This paper
presents the results of our preliminary studies on the
effects of using microwave energy on the most impor-
tant parameters of a modified enzyme, such as its oli-
gomerization, hydrophobicity, activity and solubility
of the obtained preparations.

MATERIALS AND METHODS

Materials
The material to be modified was lysozyme powder with
a hydrolytic activity of 21 252 U/mg isolated from hen
egg white by the Belovo Company of Belgium.

Procedure of lysozyme modification
by microwave radiation
The lysozyme monomer powder was dissolved in dis-
tilled water at a concentration of 5%, and the pH was

fixed at 4.0, 6.0 and 8.0 using 1M NaOH or 1M HCl.
A total of 2 cm3 of each sample was transferred to 50
cm3 containers that were tightly sealed. Each sample
was prepared in 5 replicates. The samples were then
placed in a microwave reactor and modified by mi-
crowave radiation under the following conditions: the
microwave radiation generator used in the modifica-
tion was a professional microwave reactor (Sharp, EU,
model R-879-A).
• Microwave power: 270 W

450 W

630 W

• Time of modification: 1 cycle (32 seconds)

3 cycles (96 seconds)

5 cycles (160 seconds)
The modified lysozyme was stored in a refrigerator

at 5℃ until the next phase of the experiment.

Analytical procedure
Electrophoresis. According to the methods of Lae-
mmli (1970), the electrophoresis method on 6%
thickening polyacrylamide gel and 12.5% split poly-
acrylamide gel using a Hoefer Scientific Instruments
SE-600 (San Francisco, USA) apparatus was used to
assess oligomer formation.

After the electrophoresis, the gel was fixed for one
hour in a solution consisting of 40% water, 50% meth-
anol, and 10% acetic acid. The gel was then stained for
20 h in a 10% acetic acid solution with the addition of
0.25 g Coomassie Brilliant Blue R-250.

The gels were scanned and stored as computer
files. Next, densitometric analysis was performed us-
ing TotalLab Quantity computer software by Nonlin-
ear Dynamics Ltd. (United Kingdom, USA).

Hydrolytic activity of modified lysozymes. The hy-
drolytic activity of lysozyme was determined by the
spectrophotometric method according to Parry et al.
(1965). The enzyme activity is reflected in the absorb-
ance reduction of the turbidity of the Micrococcus
lysodeikticus bacterial suspension, which was meas-
ured at a wavelength of 450 nm using a Carl Zeiss
Jena Stv. VSU-28 spectrophotometer (German), after
adding lysozyme. The result is presented as the rate of

http://dx.doi.org/10.17306/J.AFS.2020.0773

151

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

www.food.actapol.net/

the decrease in absorbance per min of the initial rate
of reaction.

Hydrophobicity of modified lysozyme. The hydro-
phobicity of modified lysozyme was determined by the
Lieskie method (Lieske and Konrad, 1994), with mod-
ifications according to Leśnierowski et al. (2005). The
surface hydrophobicity of lysozyme was determined
by measuring the absorbance at λ = 595 nm of two
protein samples prepared simultaneously according to
the ability of the polyoxyethylene sodium monooleate
(Tween 80, SERVA, Germany) to bind hydrophobic
sites of the proteins and the quantifiable dye complex.

Solubility of modified lysozyme. The solubility of
modified lysozyme was tested spectrophotometrically
according to the method approved by the American
Association of Cereal Chemists (1976; Shen, 1976),
where the degree of light transmittance in the solution
was determined. The solubility (T – transmittance)
was determined at a wavelength equal to 450 nm, with
an optical path length of 10 mm, using the formula:

T =
 I0 · 100% I

where:
I0 – absorbance of the solution before the modified

lysozyme preparation was dissolved,
I – absorbance of the solution after the modified

lysozyme preparation was dissolved.

Statistical analysis. All determinations were per-
formed with a minimum of five replicates. Statistical
analysis was performed using Statistica v. 13.0 soft-
ware. All data regarding the parameters tested were
evaluated using linear regression analysis.

RESULTS AND DISCUSSION

The novelty of this research was the use of a new en-
ergy source to modify hen egg white lysozyme. The
principle of this new method is to use high-frequency
stimulation in order to heat the medium and increase
the temperature of the lysozyme molecules (Huang et
al., 2005). The advantages of a lower processing time
and a reduction of the negative impact mean that it has
potential application value (Rejasse et al., 2007). In

this work, lysozyme was modified according to a pre-
vious procedure, including variable microwave radia-
tion power, variable acidity of the environment, and
variable modification time. As a result, the products
obtained differ in oligomeric composition and phys-
icochemical properties compared with the unmodified
monomer. The analytical data obtained for all prepa-
rations produced after modification were collected in
Table 1. Electropherograms illustrating changes in the
fractional composition of the modified lysozyme mol-
ecules are shown in Figure 1.

The data of Table 1 indicates that the microwave
modification produced very good and expected results.
The number of oligomers increased significantly, ac-
companied by an increase in the higher surface hydro-
phobicity, and a decrease in the solubility. Depending
on the modification conditions, the fraction of produced
oligomers in the samples ranged from 5.7 to 54.4%.
The highest amount of dimer formation was between
20.4% and 30.9%. Lysozyme usually contains 37–29%
dimers after conventional thermal modification. That
means the amount of dimer produced is comparable
to or slightly higher than conventional thermal modi-
fication under certain conditions (Leśnierowski and
Cegielska-Radziejewska, 2012). However, the compo-
sition of oligomers is related to a variety of factors,
and the results span a large range. Further research is
needed to determine the optimal conditions and a com-
prehensive comparison. The hydrophobicity of the
modified lysozyme was also increased, and the value
of sample 27 was the highest, reaching 53.5%. As with
other thermal modifications, the hydrolytic activity
was only slightly diminished. The lowest hydrolytic
activity drops to 7121 U/mg (34%).

To confirm the observed relationships, linear
regression analysis of the data (Table 2) was also
conducted.

The number of coefficients shows that all the fac-
tors, i.e. modification time, power and pH of the so-
lution, had a significant effect on dimer formation.
The standardized regression correlation coefficient of
microwave power is 0.20, which is much lower than
those of the other factors (0.63, 0.67). A change in mi-
crowave power has less of an influence on the result
compared with the other factors.

Figure 2 presenting the heating cycle and pH lead
to greater changes in the value of each dependent

http://dx.doi.org/10.17306/J.AFS.2020.0773

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

152 www.food.actapol.net/

Table 1. Characterization of lysozyme modified with combinations of microwave fields

Power of
micro-
wave

W

Sample
no. pH Time

cycle
Dimer

%
Trimer

%

Total
oligomers

%

Retention
activity

%

Change in
hydropho-

bicity
%

Solubility
%

270 1 4 1 (32 s) 5.70 ±0.16 0.0 5.70 ±0.16 88% ±1.7% 11.54 ±0.11 100 ±0

2 3 (96 s) 8.90 ±0.16 0.0 8.90 ±0.16 80% ±1.3% 13.82 ±0.15 100 ±0

3 5 (160 s) 20.44 ±0.11 4.78 ±0.13 25.22 ±0.24 64% ±1.1% 26.48 ±0.18 100 ±0

4 6 1 (32 s) 13.18 ±0.15 3.66 ±0.11 16.84 ±0.26 77% ±1.0% 18.30 ±0.16 98.20 ±0.23

5 3 (96 s) 17.80 ±0.16 6.94 ±0.11 24.74 ±0.26 62% ±1.0% 25.70 ±0.1 97.40 ±0.23

6 5 (160 s) 21.70 ±0.16 10.72 ±0.15 36.34 ±0.42 57% ±1.1% 35.82 ±0.13 96.50 ±0.23

7 8 1 (32 s) 16.64 ±0.11 9.14 ±0.11 29.26 ±0.37 66% ±1.0% 28.66 ±0.11 90.20 ±0.23

8 3 (96 s) 22.40 ±0.16 11.00 ±0.16 38.50 ±0.33 58% ±0.9% 37.52 ±0.18 89.40 ±0.23

9 5 (160 s) 27.90 ±0.16 12.08 ±0.13 46.56 ±0.42 50% ±4.9% 43.36 ±0.11 88.60 ±0.23

450 10 4 1 (32 s) 6.80 ±0.1 2.32 ±0.08 9.12 ±0.18 82% ±0.7% 12.16 ±0.09 97.79 ±0.19

11 3 (96 s) 9.12 ±0.13 8.88 ±0.13 18.00 ±0.25 76% ±0.9% 17.24 ±0.11 97.51 ±0.23

12 5 (160 s) 21.80 ±0.16 9.32 ±0.13 31.12 ±0.29 55% ±0.7% 30.12 ±0.18 97.22 ±0.23

13 6 1 (32 s) 13.82 ±0.08 5.98 ±0.08 23.90 ±0.22 75% ±0.9% 21.60 ±0.16 96.82 ±0.23

14 3 (96 s) 18.82 ±0.13 8.42 ±0.13 32.82 ±0.38 65% ±0.8% 30.82 ±0.18 95.94 ±0.23

15 5 (160 s) 24.12 ±0.13 11.92 ±0.13 42.60 ±0.35 46% ±0.7% 40.68 ±0.18 95.09 ±0.23

16 8 1 (32 s) 18.48 ±0.13 9.28 ±0.13 32.56 ±0.32 64% ±1.1% 31.18 ±0.15 89.88 ±0.23

17 3 (96 s) 18.60 ±5.39 12.42 ±0.08 37.52 ±5.37 54% ±0.8% 40.90 ±0.52 89.13 ±0.23

18 5 (160 s) 28.80 ±0.16 13.12 ±0.13 49.98 ±0.37 40% ±0.8% 46.78 ±0.13 88.13 ±0.23

630 19 4 1 (32 s) 5.68 ±0.08 3.90 ±0.07 11.08 ±0.19 80% ±0.7% 14.20 ±0.16 97.10 ±0.23

20 3 (96 s) 10.32 ±0.13 7.50 ±0.07 21.52 ±0.24 72% ±1.1% 20.18 ±0.13 96.88 ±0.23

21 5 (160 s) 22.60 ±0.16 12.24 ±0.09 41.24 ±0.28 52% ±0.8% 40.12 ±0.18 96.11 ±0.23

22 6 1 (32 s) 18.30 ±0.16 9.20 ±0.07 31.70 ±0.25 70% ±0.9% 29.9 ±0.16 95.95 ±0.23

23 3 (96 s) 22.78 ±0.13 11.30 ±0.1 39.82 ±0.33 60% ±0.9% 36.90 ±0.16 94.78 ±0.23

24 5 (160 s) 27.14 ±0.15 14.82 ±0.08 48.86 ±0.33 44% ±0.9% 46.10 ±0.16 93.72 ±0.23

25 8 1 (32 s) 21.6 ±0.16 14.66 ±0.11 43.04 ±0.34 54% ±1.1% 41.60 ±0.16 89.64 ±0.23

26 3 (96 s) 26.28 ±0.13 14.34 ±0.11 47.74 ±0.3 42% ±0.8% 45.88 ±0.13 88.38 ±0.23

27 5 (160 s) 30.9 ±0.16 15.92 ±0.13 54.44 ±0.36 34% ±0.9% 53.50 ±0.16 87.22 ±0.23

http://dx.doi.org/10.17306/J.AFS.2020.0773

153

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

www.food.actapol.net/

variable. An increasing trend of total oligomer forma-
tion appears, especially dimers, with an increase in
different kinds of processing conditions.

Due to the structure changes of the lysozyme
(Fig. 3) the hydrophobic groups hidden inside of the
molecules are exposed on the surface, and hydropho-
bicity increases with the formation of more oligomers
(Ibrahim et al., 1996b). Huang et al. (2005) considered

two effects of microwaves on various enzymes. One
of these effects is the heating effect produced by the
movement of water molecules under the microwave,
which can be heated to the target temperature in a short
time, thus reducing enzyme degeneration during pro-
cessing. The other effect is the non-thermal effect. Mi-
crowave energy regulates the configuration of enzyme
molecules by accelerating molecular rotation, electron

Fig. 1. Electrophoretic images of lysozyme modified by mi-
crowave radiation: A – 270 W microwave power, B – 450 W
microwave power, C – 630 W microwave power

Table 2. Linear regression analysis for dependent variable Dimer formation

b* Std. err. of b* b Std. err. of b t(131) p-value

Intercept –11.23 1.12 –10.00 0.00

Power of microwave, W 0.20 0.03 0.01 0.00 6.52 0.00

pH 0.63 0.03 2.78 0.13 21.14 0.00

Time, cycle 0.67 0.03 2.92 0.13 22.19 0.00

R = 0.93930162, R2 = 0.88228754, adjusted R2 = 0.87959183.

http://dx.doi.org/10.17306/J.AFS.2020.0773

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

154 www.food.actapol.net/

5,7
1 cycle

8,9
3 cycle

20,44
5 cycle

13.2
1 cycle

17.8
3 cycle

21,7
5 cycle

16,6
1 cycle

22,4
3 cycle

27,9
5 cycle

0
0

4,78

3,66

6,9

10,7

9,1

11

12,1

0
0

0

0

0

3,9

3,5

5,1

6,6

0

5

10

15

20

25

30

35

40

45

50

55

4.0 6.0 8.0

O
lig

m
er

, %

pH

270W

6,8
1 cycle

9,12
3 cycle

21,8
5 cycle

13,82
1 cycle

18,82
3 cycle

24,12
5 cycle

18,48
1 cycle

18,6
3 cycle

28,8
5 cycle

2,32

8,88

9,32

5,98

8,42

11,92

9,28
12,42

13,12

0

0

0

4,1

5,58

6,56

4,8

6,5

8,06

0

5

10

15

20

25

30

35

40

45

50

55

4.0 6.0 8.0
O

lig
m

er
, %

pH

450W

Tetra Trimer Dimer

5,68
1 cycle

10,32
3 cycle

22,6
5 cycle

18,3
1 cycle

22,78
3 cycle

27,14
5 cycle

21,6
1 cycle

26,28
3 cycle

30,9
5 cycle

3,9

7,5

12,24

9,2

11,3

14,82

14,66

14,34

15,92

1,5

3,7

6,4

4,2

5,74

6,9

6,78

7,12

7,62

0

5

10

15

20

25

30

35

40

45

50

55

4.0 6.0 8.0

O
lig

m
er

, %

pH

630W

0

5

10

15

20

25

30

35

40

45

50

55

1 3 5 7 9 11 13 15 17 19 21 23 25 27

H
yd

ro
ph

ob
ic

ity
, %

Sample No.

270W

450W

630W

Fig. 3. The content of hydrophobicity according to different pH values, treatment times,
and microwave power levels. The condition of the sample number is shown in Table 1

Fig. 2. The content of different oligomers accord-
ing to different pH values, treatment times, and mi-
crowave power levels

http://dx.doi.org/10.17306/J.AFS.2020.0773

155

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

www.food.actapol.net/

spin, and oscillations in the catalytic region of the
enzyme.

In contrast, the solubility of the modified lysozyme
decreased with the degree of modification. The exper-
iment carried out by Ibrahim also indicated that the
modification process affects the solubility of lysozyme
(Ibrahim et al., 1996b). We found that pH has a greater
influence on the solubility in this process. Acidic con-
ditions make the modified lysozyme readily soluble.
In this study, a pH of 4 played a more important role
in maintaining the solubility observed among most
other factor changes, as a solubility of 96.1–100%
was maintained. Lysozymes with a lower solubility
became a hindrance to the operation and the meas-
urement of their subsequent properties. Therefore,
solubility is one of the most important parameters for
lysozyme modification. It should be emphasized that
in the presented microwave method of lysozyme mod-
ification, the obtained preparations were characterized
by a significantly higher solubility in comparison with
the preparations obtained by conventional thermal
methods, such as the more than 80–95% solubility of
conventional thermal methods (Ibrahim, 1998; Ven-
kataramani et al., 2013). This property is the primary
advantage of the microwave method and affects the
superiority of this method over others.

Another important parameter of both unmodi-
fied and modified lysozyme is its hydrolytic activity.
This enzyme activity, like solubility, was also dam-
aged with a greater modification degree. However, the
hydrolytic activity of the lysozyme produced by the
new method decreased from the control simple from
21 252 U/mg to 7121–18695 U/mg, while maintain-
ing a hydrolytic activity of 33–87%, which is higher
than thermal methods (maintained activity of 28–40%;
Leśnierowski, 2001), and membrane methods (main-
tained activity of 18.2–48.8% U/mg; Leśnierowski et
al., 2009). These phenomena of hydrolytic activity
loss after modification have also been discovered by
other researchers (Ibrahim et al., 1996a; Vilcacundo
et al., 2018). The phenomena did not affect the bacte-
ricidal activity against Gram-positive bacteria. Inac-
tivation of lysozyme also exerts a stronger inhibitory
effect on some Gram-positive bacteria (Ibrahim et al.,
2001; Carrillo and Ramos, 2018). However, the effect
of the modification is a new activity directed against
gram-positive and gram-negative bacteria, and this

novel activity consists of the remaining part of the hy-
drolytic activity and completely new activity (Ibrahim
et al., 1996b; Cegielska-Radziejewska et al., 2014). It
is impossible to determine what process of catalytic
activity contributes to the antibacterial effect due to
the change in the conformation of the lysozyme mol-
ecule during the modification process (Ibrahim et al.,
1996b). Maintaining hydrolytic activity was found to
have antibacterial effects under some conditions, such
as pressure (Masschalck et al., 2001).

So far, dimeric lysozyme, as a major antibacterial
substance, was shown to limit bacteria by changing the
bacterial permeability (Ibrahim et al., 1996a; 1996b).
Ibrahim (1996b, 1998) suggested that the hydropho-
bicity and new antimicrobial properties of lysozyme
are positively related. Previous research data show
that a higher hydrophobicity of lysozyme has more
new bactericidal activities. Therefore, although we
have not shown the results of antibacterial tests here
(there will be a separate study), we can infer that the
use of microwave modification should significantly
improve the antibacterial activity of lysozyme com-
pared with previous results, especially with respect to
the functional effect against Gram-negative bacteria,
by increasing hydrophobicity and dimer content.

Ultimately, we can state that the microwave modi-
fication method can induce the formation of a high
amount of lysozyme oligomers, especially a large
number of dimer and increases of hydrophobicity.
This process of change was positively correlated with
processing time, pH, and microwave power. However,
it should be considered that decreases in solubility and
activity are still side effects of this method. Further ex-
periments to explore suitable modification conditions
are needed.

CONCLUSION

The results of this study indicate that microwave radi-
ation can induce a greater extent of oligomer lysozyme
formation. A large amount of dimeric lysozyme was
also obtained after modification with hydrophobicity
and residual hydrolytic activity positively increasing.
The solubility of modified lysozyme can be maintained
at 100% under suitable conditions, which has a great
impact on both application and research. However, the
conditions of the microwave field method still have

http://dx.doi.org/10.17306/J.AFS.2020.0773

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

156 www.food.actapol.net/

the potential to be improved and enhanced. Therefore,
it is also necessary to study the new activity of modi-
fied lysozyme, especially its effects on Gram-negative
bacteria. Further experiments are needed to optimize
the level of solubility. Such research is also already
being carried out by our group and will be reported
after completion.

REFERENCES

Carrillo, W., Ramos, M. (2018). Identification of antimi-
crobial peptides of native and heated hydrolysates from
hen egg white lysozyme. J. Med. Food, 21(9), 915–926.
https://doi.org/10.1089/jmf.2017.0132

Cegielska-Radziejewska, R., Szablewski, T. (2014). Inhibi-
tion of food-borne bacteria by thermo-chemically modi-
fied egg white lysozyme. Afr. J. Microbiol. Res., 8, 6,
590–597. https://doi.org/10.5897/AJMR2013.6224

Choi, S., Attri, P., Lee, I., Oh, J., Yun, J. H., Park, J. H.,
..., Lee, W. (2017). Structural and functional analysis
of lysozyme after treatment with dielectric barrier dis-
charge plasma and atmospheric pressure plasma jet.
Sci. Rep., 7, 1027. https://doi.org/10.1038/s41598-017-
01030-w

Huang, W., Xia, Y. M., Gao, H., Fang, Y. J., Wang, Y., Fang,
Y. (2005). Enzymatic esterification between n-alcohol
homologs and n-caprylic acid in non-aqueous medium
under microwave irradiation. J. Mol. Catal. B, Enzy-
matic, 35(4–6), 113–116. https://doi.org/10.1016/j.mol-
catb.2005.06.004

Ibrahim, H. R. (1998). On the novel catalytically-independ-
ent antimicrobial function of hen egg-white lyozyme:
a conformation-dependent activity. Nahrung, 42(3–4),
187–193.

Ibrahim, H. R., Higashiguchi, S., Juneja, L. R., Kim, M.,
Yamamoto, T. (1996a). A structural phase of heat-dena-
tured lysozyme with novel antimicrobial action. J. Agric.
Food Chem., 44(6), 1416–1423. https://doi.org/10.1021/
jf9507147

Ibrahim, H. R., Higashiguchi, S., Koketsu, M., Juneja, L. R.,
Kim M., Yamamoto, T., Sugimoto, Y., Aoki, T. (1996b).
Partially unfolded lysozyme at neutral pH agglutinates
and kills Gram-negative and Gram-positive bacteria
through membrane damage mechanism. J. Agric. Food
Chem., 44(12), 3799–3806. https://dor.org/10.1021/
jf960133x

Ibrahim, H. R., Kato, A., Kobayashi, K. (1991). Antimicro-
bial effects of lysozyme against Gram-negative bacteria
due to covalent binding of palmitic acid. J. Agric. Food

Chem., 39(11), 2077–2082. https://doi.org/10.1021/jf
00011a039

Ibrahim, H. R., Matsuzaki, T., Aoki, T. (2001). Genetic
evidence that antibacterial activity of lysozyme is in-
dependent of its catalytic function. FEBS Lett., 506,
27–32. https://doi.org/10.1016/S0014-5793(01)02872-1

Ibrahim, H. R., Yamada, M., Matsushita, K., Kobayashi,
K., Kato, A. (1994). Enhanced bactericidal action of
lysozyme to Escherichia coli by inserting a hydrophobic
pentapeptide into its C terminus. J. Biol. Chem., 269(7),
5059–5063.

Laemmli, U. K. (1970). Cleavage of structural proteins dur-
ing the assembly of the head of bacteriophage T4. Na-
ture, 227, 680–687.

Leśnierowski, G. (2001). Antibacterial activity of thermally
modified lysozyme. EJPAU, 4(2). Retrieved from http://
www.ejpau.media.pl/volume4/issue2/food/art-17.html

Leśnierowski, G. (2015). Lysozyme and its modified forms:
properties, potential for its production and application.
In R. R. Watson, F. de Meester (Ed.), Handbook of eggs
in human function (pp. 483–495). The Netherlands: Wa-
geningen Acad. Publ.

Leśnierowski, G., Cegielska-Radziejewska, R. (2012). Po-
tential possibilities of production, modification and
practical application of lysozyme. Acta Sci. Pol., Tech-
nol. Aliment., 11(3), 223–230.

Leśnierowski, G., Kijowski, J., Cegielska-Radziejewska,
R. (2009). Ultrafiltration-modified chicken egg white
lysozyme and its antibacterial action. Int. J. Food Sci.
Technol., 44(2), 305–311. http://doi.wiley.com/10.1111/
j.1365-2621.2008.01713.x

Leśnierowski, G., Konieczny, P., Kijowski, J. (2005). Pro-
ceedings of the XVII European Symposium on the Qual-
ity of Poultry Meat and XI European Symposium on the
Quality of Eggs and Egg Products, 23–26 May 2005 (pp.
207–213). Golden Tulip Parkhotel Doorwerth, Doorw-
erth, Netherlands.

Lesnierowski, G., Stangierski, J. (2018). What’s new in
chicken egg research and technology for human health
promotion? – A review. Trends Food Sci. Technol.,
71(November 2017), 46–51. https://doi.org/10.1016/j.
tifs.2017.10.022

Li, P., Sun, Z., Ma, M., Jin, Y., Sheng, L. (2018). Effect
of microwave-assisted phosphorylation modification
on the structural and foaming properties of egg white
powder. LWT, 97, 151–156. https://doi.org/10.1016/j.
lwt.2018.06.055

Lieske, B., Konrad, G. (1994). A new approach to estimate
surface hydrophobicity of proteins. Milchwissenschaft,
49(12), 4.

http://dx.doi.org/10.17306/J.AFS.2020.0773
https://doi.org/10.1089/jmf.2017.0132
https://doi.org/10.5897/AJMR2013.6224
https://doi.org/10.1038/s41598-017-01030-w
https://doi.org/10.1038/s41598-017-01030-w
https://doi.org/10.1016/j.molcatb.2005.06.004
https://doi.org/10.1016/j.molcatb.2005.06.004
https://doi.org/10.1021/jf9507147
https://doi.org/10.1021/jf9507147
https://dor.org/10.1021/jf960133x
https://dor.org/10.1021/jf960133x
https://doi.org/10.1021/jf00011a039
https://doi.org/10.1021/jf00011a039
https://doi.org/10.1016/S0014-5793(01)02872-1
http://doi.wiley.com/10.1111/j.1365-2621.2008.01713.x
http://doi.wiley.com/10.1111/j.1365-2621.2008.01713.x
https://doi.org/10.1016/j.tifs.2017.10.022
https://doi.org/10.1016/j.tifs.2017.10.022
https://doi.org/10.1016/j.lwt.2018.06.055
https://doi.org/10.1016/j.lwt.2018.06.055

157

Yang, T., Leśnierowski, G. (2020). Thermal modification of hen egg white lysozyme using microwave treatment. Acta Sci. Pol.
Technol. Aliment., 19(2), 149–157. http://dx.doi.org/10.17306/J.AFS.2020.0773

www.food.actapol.net/

Masschalck, B., Van Houdt, R., Van Haver, E. G., Michiels,
C. W. (2001). Inactivation of Gram-negative bacteria by
lysozyme, denatured lysozyme, and lysozyme-derived
peptides under high hydrostatic pressure, Appl. Envi-
ron. Microbiol., 67(1), 339–344. http://doi.org/10.1128/
AEM.67.1.339-344.2001

Parry, R. M. Jr, Chandan, R. C., Shahani, K. M. (1965).
A rapid and sensitive assay of muramidase. Proc. Soc.
Exp. Biol. Med. 119(2), 384–386.

Rejasse, B., Lamare, S., Legoy, M. D., Besson, T. (2007).
Influence of microwave irradiation on enzymatic
properties: applications in enzyme chemistry. J. En-
zym. Inhib. Med. Chem., 22(5), 519–527. https://doi.
org/10.1080/14756360701424959

Shen, J. L. (1976). Soy protein solubility: The effect of ex-
perimental conditions on the solubility of soy protein
isolates. Cereal Chem., 53(6), 902–909.

Silva Freitas, D., Abrahão-Neto, J. (2010). Biochemical and
biophysical characterization of lysozyme modified by
PEGylation. Int. J. Pharm., 392(1–2), 111–117. https://
doi.org/10.1016/j.ijpharm.2010.03.036

Touch, V., Hayakawa, S., Saitoh, K. (2004). Relationships
between conformational changes and antimicrobial ac-
tivity of lysozyme upon reduction of its disulfide bonds.
Food Chem., 84(3), 421–428. https://doi.org/10.1016/
S0308-8146(03)00252-8

Vilcacundo, R., Méndez, P., Reyes, W., Romero, H., Pinto,
A., Carrillo, W. (2018). Antibacterial activity of hen
egg white lysozyme denatured by thermal and chemi-
cal treatments. Sci. Pharm., 86(4), 48. https://doi.
org/10.3390/scipharm86040048

Venkataramani, S., Truntzer, J., Coleman, D. R. (2013).
Thermal stability of high concentration lysozyme across
varying pH: A fourier transform infrared study. J. Pharm.
Bioall. Sci., 5(2), 148. https://doi.org/10.4103/0975-
7406.111821

http://dx.doi.org/10.17306/J.AFS.2020.0773
http://doi.org/10.1128/AEM.67.1.339-344.2001
http://doi.org/10.1128/AEM.67.1.339-344.2001
https://doi.org/10.1080/14756360701424959
https://doi.org/10.1080/14756360701424959
https://doi.org/10.1016/j.ijpharm.2010.03.036
https://doi.org/10.1016/j.ijpharm.2010.03.036
https://doi.org/10.1016/S0308-8146(03)00252-8
https://doi.org/10.1016/S0308-8146(03)00252-8
https://doi.org/10.3390/scipharm86040048
https://doi.org/10.3390/scipharm86040048

