


FUNGI

A HANDBOOK FOR LIFE SCIENCE MANUFACTURERS AND RESEARCHERS


Jeanne Moldenhauer
Editor

Fungi

A Handbook for Life Science Manufacturers and Researchers

Edited by
Jeanne Moldenhauer

To order this book, please visit: go.pda.org/2019FUNGI

PDA
Bethesda, MD, USA
DHI Publishing, LLC
River Grove, IL, USA

www.pda.org/bookstore

10 9 8 7 6 5 4 3 2 1

ISBN: 978-1-942911-40-1

Copyright © 2020 Jeanne Moldenhauer

All rights reserved.

All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system or transmitted in any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. Printed in the United States of America.

Where a product trademark, registration mark, or other protected mark is made in the text, ownership of the mark remains with the lawful owner of the mark. No claim, intentional or otherwise, is made by reference to any such marks in the book. Websites cited are current at the time of publication. The authors have made every effort to provide accurate citations. If there are any omissions, please contact the publisher.

While every effort has been made by the publisher and the authors to ensure the accuracy of the information expressed in this book, the organization accepts no responsibility for errors or omissions. The views expressed in this book are those of the authors and may not represent those of either Davis Healthcare International or the PDA, its officers, or directors.


Connecting People, Science and Regulation®


This book is printed on sustainable resource paper approved by the Forest Stewardship Council. The printer, Gasch Printing, is a member of the Green Press Initiative and all paper used is from SFI (Sustainable Forest Initiative) certified mills.

PDA Global Headquarters

Bethesda Towers, Suite 150
4350 East-West Highway
Bethesda, MD 20814
United States
www.pda.org/bookstore
001-301-986-0293

Davis Healthcare International Publishing, LLC

2636 West Street
River Grove
IL 60171
United States
www.DHIBooks.com

www.pda.org/bookstore

CONTENTS

About the Authors	xv
I INTRODUCTION	I
<i>Jeanne Moldenhauer</i>	
Introduction	I
Taxonomy	3
Important Roles of Fungi	5
Ubiquitous Role of Fungi	6
Organizations for Fungal Studies and Publications	7
What's in the Book?	8
Conclusion	9
References	9
2 THE BIOLOGY OF FUNGI	II
<i>Jeanne Moldenhauer</i>	
Introduction to Fungi	II
Fungal Diversity or Nature and Origins of Fungi (Fungal Communities); Sexual Reproduction	
Basis of Diversity	13
Classification of Fungi	13
	iii

	The Untrue Fungi	18
	Fungal Structure	19
	Fungal Nutrition	26
	Fungal Reproduction	32
	The Fungal Life Cycle	35
	Ecology of Fungi	36
	Conclusion	44
	References	44
3	THE INFAMOUS FUNGUS: ENIGMATIC, DISTINCT AND MISJUDGED	47
	<i>Ziva Abraham</i>	
	The Enigmatic Fungi	47
	Humongous Fungi	50
	Symbiosis – Living in Harmony	50
	In Gratitude to Fungi for Our Daily Bread	51
	Planet Protectors	53
	Mycoremediation	54
	Plastic Cleanup	56
	Radiation Eaters?	57
	Medicines	59
	Entomogenous Fungi – Fungal Insecticides	62
	Food	64
	Mycotoxins	68
	Communication in Fungi	71
	Peptides – Pheromones	72
	Alcohols – Quorum Sensing	72
	Lipids – Oxylipins	73
	Volatile Compounds and Gas	73
	The Kingdom of Fungi	73
	Understanding Classification of Fungi	74
	Chytridiomycota – The Chytrids	74
	Zygomycota – The Conjugated Fungi	75
	Ascomycota – The Sac Fungi	76
	Basidiomycota – The Club Fungi	76
	Deuteromycota – The Imperfect Fungi	77
	Glomeromycota	78
	Sex Life of Fungi	79
	Pathogenesis	81
	Time to Rethink Fungal Contaminations, Investigations and Remediation	84
	References	89

4	AN ANATOMY OF FUNGAL SPORES: FORMATION, DISPERSAL AND TRANSFER RISK	101
	<i>Tim Sandle</i>	
	Introduction	101
	The Fungi	104
	Fungal Cells	105
	Spores	110
	Fungal Spores	111
	Differences Between Bacterial and Fungal Spores	120
	Fungal Spore Considerations for Healthcare and Pharmaceutical Facilities	125
	Ill-Health Effects in Relation to Fungal Spores	135
	Summary	136
	References	137
 5	 HEALTH CONCERNS WITH FUNGI	 149
	<i>Jeanne Moldenhauer</i>	
	Introduction	149
	Mold Contamination and Health Risks	151
	Yeast Contamination and Health Issues	156
	Conclusion	158
	References	158
 6	 HISTORICAL ISSUES WITH FUNGI	 161
	<i>Jeanne Moldenhauer</i>	
	Introduction	161
	Agricultural Crops	161
	Air Conditioners, Filters, and Carpets	166
	Animal Foods and Feed	166
	Buildings and Facilities	167
	Dentistry	172
	Electronics	172
	Herbal Medicines	173
	Hospitals and Associated Laboratory Facilities	173
	Human Foods	176
	Medical Devices and Medicines	176
	Mining	179
	Paper	180
	Pharmaceutical Cleanrooms	180

	Pharmaceutical Products	181
	Space	182
	Tattoo Inks and Tatooing	183
	Waste Handling	184
	Conclusion	184
	References	184
7	FUNGAL OUTBREAKS ASSOCIATED WITH PHARMACEUTICAL DRUG PRODUCTS AND MEDICAL DEVICES	193
	<i>Tony Cundell</i>	
	New England Compounding Center Fungal Outbreak	194
	Other Notable Fungal Recalls Associated with Pharmaceutical Ingredients, Drug Products, and Medical Devices	205
	Conclusions	215
	References	215
8	STRATEGIES FOR A RAPID AND ACCURATE FUNGAL IDENTIFICATION	217
	<i>Mary Griffin</i>	
	Introduction	217
	What are Fungi?	218
	Is it a Yeast or a Mold?	219
	Why is a Rapid Accurate Fungal ID Beneficial?	220
	Strategies for a Rapid Accurate Fungal ID	221
	Validation of an Automated Identification System	240
	Summary	241
	References	242
9	INVESTIGATING SOURCES OF FUNGI IN PHARMACEUTICAL AND HEALTHCARE FACILITIES AND TAKING APPROPRIATE ACTION	247
	<i>Tim Sandle</i>	
	Introduction	247
	Concerns with Fungi in Pharmaceutical Environments	248
	Why Fungi Survive in Cleanroom Environments?	250
	Detecting Fungi Through Environmental Monitoring	252

Factors Related to Fungal Contamination in Pharmaceutical Facilities	254
The Investigation Process	265
Fungal Identification and the Detection of Specific Fungi	265
Preventative Measures	269
Remediation Activities	270
Problems Faced by Pharmaceutical Microbiologists	275
Summary	276
References	278
 10 A HOLISTIC APPROACH TO CONTROLLING FUNGAL SPORE EXCURSIONS IN CLEANROOMS	 287
<i>James Polarine, Jr., Richard Chai, Nicole Hill, and Rebecca Hostettler</i>	
Introduction	287
Characteristics and Types of Fungal Spores	292
Measures to Minimize Risk of Fungal Spore Outbreaks	295
Investigation and Remediation During Fungal Spore Outbreaks	298
Conclusion	300
References	301
 11 FUNGAL REMEDIATION	 303
<i>Brian G. Hubka</i>	
Introduction	303
Invasiveness of Mold	304
Criteria for Mold Growth	304
Mold Remediation Methods	308
Conclusion	312
References	312
 12 PREVENTION OF CONTAMINATION	 315
<i>Brian G. Hubka and Jeanne Moldenhauer</i>	
Introduction	315
Criteria for Mold Growth	316
Mold Prevention Methods	318
Case Study on Mold	319
Preventing Contamination in Food	320

	Detecting and Preventing Contamination in the Pharmaceutical Industry	323
	Conclusions	325
	References	325
13	USES OF FUNGI IN BIOTECHNOLOGY	329
	<i>Jeanne Moldenhauer</i>	
	Introduction	329
	Present Time Biotechnological Applications of Fungi	330
	Future Applications of Fungi in Biotechnology	335
	Conclusion	337
	References	337
14	MEDICINE PRODUCTION	339
	<i>Jeanne Moldenhauer</i>	
	Introduction	339
	Mushroom Products	340
	Penicillin	340
	Cholesterol Medicines	340
	Beta-Lactam Antibiotics	341
	Non-Beta-Lactam Antibiotics	341
	The Strobilurins and Oudemansius Inhibitors of Fungal Respiration	342
	Immunosuppressants	343
	Conclusion	347
	References	347
15	PRODUCTION OF SECONDARY METABOLITES	349
	<i>Jeanne Moldenhauer</i>	
	Introduction	349
	Background	350
	Metabolites which are Sporogenic Factors	352
	Pigments	352
	Mycotoxins	356
	Human Pathogens	356
	Production of Self-Toxic Compounds	358
	Alkaloids	358

Isoprenoids	358
Non-ribosomal Peptides	358
Endophytes and their Fungal Metabolites	359
Immobilized Yeast Cells	360
Fungal Genetic Engineering to Manufacture Secondary Metabolites	362
Conclusion	363
References	364
16 MYCOTOXINS	367
<i>Jeanne Moldenhauer</i>	
Introduction	367
How Big are Mycotoxins?	368
Mycotoxiosis	368
Concerns with Mycotoxins	368
Food Safety Concerns	369
Regulatory Limits for Mycotoxins	371
Modified and Masked Mycotoxins	375
Analytical Methods	375
Food High in Mycotoxins	377
Killing Mycotoxins	379
Preventing Mycotoxins	380
Mycotoxin Listing	380
Conclusion	389
References	389
17 ENZYME PRODUCTION BY FUNGI	395
<i>Jeanne Moldenhauer</i>	
Introduction	395
Breakdown of Polysaccharide	396
Lignin Degradation	398
Digestion of Proteins	398
Lipases and Esterases	399
Phosphatases and Sulfatases	399
Chitinases	400
Amylolytic Enzymes	400
Conclusion	402
References	402

18	PRODUCTION OF VITAMINS AND COENZYMES	405
	<i>Jeanne Moldenhauer</i>	
	Introduction	405
	Enzymes, Coenzymes and Vitamins	406
	Water-Soluble Vitamins	407
	Riboflavin (Vitamin B ₂)	407
	Fat-Soluble Vitamins	408
	Conclusion	408
	References	408
19	AMINO ACID PRODUCTION BY FUNGI	411
	<i>Jeanne Moldenhauer</i>	
	Introduction	411
	Amino Acids	413
	Commercial Production of Amino Acids	414
	Development of Strains to Produce Amino Acids	416
	Amino Acids Produced by Fermentation from Microorganisms	417
	Conclusion	420
	References	420
20	ORGANIC ACID PRODUCTION	423
	<i>Jeanne Moldenhauer</i>	
	Introduction	423
	Synthetic Biology	424
	Commercialization of Organic Acids from Fungi	425
	Conclusion	426
	References	426
21	PRODUCTION OF LIPASES	427
	<i>Jeanne Moldenhauer</i>	
	Introduction	427
	Sources of Lipases	428
	Production of Lipases	429
	Applications	429
	Conclusion	434
	References	435

22	NUCLEIC ACID AND NUCLEOTIDE PRODUCTION	437
	<i>Jeanne Moldenhauer</i>	
	Introduction	437
	Types of Nucleic Acids	438
	How are Nucleic Acids Important in Disease?	440
	Functions of Nucleosides and Nucleotides	441
	Extracellular Nucleic Acids and Nucleotides	442
	Examples of Applications of Fungal Nucleic Acids and Nucleotides	442
	Conclusion	450
	References	450
23	ERGOT ALKALOID PRODUCTION	453
	<i>Jeanne Moldenhauer</i>	
	Introduction	453
	A Long History of Ergot	454
	Alkaloid Producing Fungi	456
	The Ergot Alkaloids	457
	Therapeutically Significant Peptide Alkaloids	459
	Hallucinogenic Ergot Alkaloid Derivatives	460
	Mycotoxins in Crops	460
	Conclusion	461
	References	461
24	FOOD AND BEVERAGE APPLICATIONS	463
	<i>Jeanne Moldenhauer</i>	
	Introduction	463
	Bread	464
	Fungal Cheeses	467
	Meat	471
	Asian Foods Utilizing Fungi	472
	Categories of Asian Fungal Fermented Foods	477
	Production of Beer and Wine	478
	Fungal Metabolites Used in Food Processing	481
	Conclusion	488
	Glossary	488
	References	495

25	FUNGI AND AGRICULTURE APPLICATIONS	497
	<i>Jeanne Moldenhauer</i>	
	Introduction	497
	Effect of Fungi on Crops	499
	Working Together	507
	Fungal Growth Enhancement	509
	Biofertilizers	513
	Fungal Involvement in Humus Formation (Decay of Dead Animals and Bodies)	513
	Fungal Pest Control – Biopesticides	513
	Bioherbicides	517
	Ethanol Production	521
	Production of Animal Feed	522
	Agriculture for the Future (Relative to Fungi)	523
	Conclusion	524
	References	524
 26	 MARINE FUNGI	 529
	<i>Jeanne Moldenhauer</i>	
	Introduction	529
	The Uniqueness of Marine Fungi	530
	Marine Endophytic Fungi	532
	Enzyme Production	534
	Remediation of Oil Contamination	538
	Identified Species of Marine Fungi	538
	Conclusion	541
	References	541
 27	 FUNGAL ISSUES IN THE CANNABIS INDUSTRY	 543
	<i>Bruce Hinckle and Brian G. Hubka</i>	
	Introduction	543
	Production of Cannabis	544
	The Cannabis Facility	548
	Regulations and Validation	552
	Testing	553
	Typical Production Issues with Contaminants	553
	Impact of the Route of Consumption	558
	Good Growing Practices	559
	Medical Marijuana	561

Conventional Cannabis Testing Methods	561
Remediation of Cannabis Contaminants	563
Conclusion	564
References	564
28 FUNGAL BIODEGRADATION AND REMEDIATION	567
<i>Jeanne Moldenhauer</i>	
Introduction	567
Important Definitions	568
How do Fungi Degrade?	571
Aromatic Compounds	572
Demineralization Biodegradation	572
Fungal Biodeterioration	572
Lignin – Lignocellulose Biodegradation	573
Medicine Biodegradation	574
Wood Biodegradation	576
Waste Biotreatment	577
Xenobiotic Compound Degradation	578
Metabolic Engineering and Biocatalytic Applications (Bioremediation)	580
Biosorption of Metals	584
Fungal Remediation (Mycoremediation)	586
Industrial Biotransformation Using Fungi	587
Useful Biocatalytic Reactions of Fungi	590
Use of Fungi to Perform Bioconversion of Coal	592
Conclusion	595
References	595
APPENDIX I FUNGAL GLOSSARY	599
APPENDIX 2 CLASSIFICATION OF FUNGI	751
INDEX	787