
A Review on Kombucha Tea—Microbiology,
Composition, Fermentation, Beneficial Effects,
Toxicity, and Tea Fungus
Rasu Jayabalan, Radomir V. Malbaša, Eva S. Lončar, Jasmina S. Vitas, and Muthuswamy Sathishkumar

Abstract: Fermentation of sugared tea with a symbiotic culture of acetic acid bacteria and yeast (tea fungus) yields
kombucha tea which is consumed worldwide for its refreshing and beneficial properties on human health. Important
progress has been made in the past decade concerning research findings on kombucha tea and reports claiming that
drinking kombucha can prevent various types of cancer and cardiovascular diseases, promote liver functions, and stim-
ulate the immune system. Considering the widespread reports on kombucha, we recognized the need to review and
update the research conducted in relation to kombucha tea, its products and tea fungus. Existing reports have suggested
that the protective effects of kombucha tea are as good as those of black tea, however, more studies on kombucha tea and
its composition are needed before final conclusions can be made.

Keywords: fermentation, tea, tea fungus, kombucha tea, Medusomycess gisevii

Introduction
Kombucha tea is a slightly sweet, slightly acidic refreshing bev-

erage consumed worldwide. It is obtained from infusion of tea
leaves by the fermentation of a symbiotic association of bacteria
and yeasts forming “tea fungus” (Chen and Liu 2000). A floating
cellulosic pellicle layer and the sour liquid broth are the 2 portions
of kombucha tea (Figure 1). It tastes like sparkling apple cider and
can be produced in the home by fermentation using mail order
or locally available tea fungus. Though green tea can be used for
kombucha preparation, black tea and white sugar are considered
the finest substrates. Kombucha is the internationally used Ger-
manized form of the Japanese name for this slightly fermented
tea beverage. It was first used in East Asia for its healing bene-
fits. Kombucha originated in northeast China (Manchuria) where
it was prized during the Tsin Dynasty (“Ling Chi”), about 220
B.C., for its detoxifying and energizing properties. In 414 A.D.,
the physician Kombu brought the tea fungus to Japan and he used
it to cure the digestive problems of the Emperor Inkyo. As trade
routes expanded, kombucha (former trade name “Mo-Gu”) found
its way first into Russian (as Cainiigrib, Cainii kvass, Japonskigrib,
Kambucha, Jsakvasska) and then into other eastern European ar-
eas, appearing in Germany (as Heldenpilz, Kombuchaschwamm)

MS 20140091 Submitted 17/1/2014, Accepted 7/3/2014. Author Jayabalan is
with Food Microbiology and Bioprocess Laboratory, Dept. of Life Science, Natl. Inst.
of Technology, Rourkela, 769 008, Odisha, India. Authors Malbaša, Lončar, and
Vitas are with Univ. of Novi Sad, Faculty of Technology, Bulevar Cara Lazara 1,
21000, Novi Sad, Serbia. Author Sathishkumar is with R&D Div., Eureka Forbes
Ltd., Schedule No. 42, P-3/C, Haralukunte, Kudlu, Bangalore, 560068, India.
Direct inquiries to authors Jayabalan and Malbaša (E-mail: jayabalanr@nitrkl.ac.in,
rmalbasa@uns.ac.rs).

around the turn of the 20th century. During World War II, this
beverage was again introduced into Germany, and in the 1950’s
it arrived in France and also in France-dominated North Africa
where its consumption became quite popular. The habit of drink-
ing fermented tea became acceptable throughout Europe until
World War II which brought widespread shortages of the nec-
essary tea leaves and sugar. In the postwar years, Italian society’s
passion for the beverage (called “Funkochinese”) peaked in the
1950s. In the 1960s, science researchers in Switzerland reported
that drinking kombucha was similarly beneficial as eating yogurt

Tea fungus

Fermented tea broth

Figure 1–Kombucha black tea having fermented broth and tea fungus.

538 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014
C© 2014 Institute of Food Technologists®

doi: 10.1111/1541-4337.12073


A review on kombucha . . .

and kombucha’s popularity increased. Today, kombucha is sold
worldwide in retail food stores in different flavors and kombucha
culture is sold in several online shopping websites. A kombucha
journal is electronically published by Gunther W. Frank and avail-
able worldwide in 30 languages (Dufresne and Farnworth 2000;
Hartmann and others 2000).

Kombucha tea is prepared by placing the kombucha culture (tea
fungus) into a sugared tea broth for fermentation. If the kombucha
culture is cultivated according to the standard recipe with black
tea, sweetened with sucrose, it turns this substrate into a refresh-
ing beverage called tea fungus beverage with high nutritive value
and medicinal properties (Lončar and others 2000). The popular-
ity of kombucha expanded like many other traditional beverages
due to its beneficial effects on human health and its ease in home
preparation. The amounts of tea, sugar, and tea fungus differ in
different places. The standard procedure is as follows: tap water
(1 L) is boiled and during boiling 50 g sucrose is stirred in. Then 5 g
tea leaves is added and removed by filtration after 5 min. After cool-
ing to room temperature (20 ºC) the tea is inoculated with 24 g
tea fungus (the culture) and poured into a beaker (1 L) previously
sterilized with boiling water. The growth of undesirable microor-
ganisms is inhibited by the addition of 0.2 L previously fermented
kombucha, thus lowering the pH. The beaker is covered with a
paper towel to keep insects, especially Drosophila fruit flies away.
The incubation is carried out at 20 ºC to 22 ºC. The optimal
temperature is in the wide range of 18 ºC and 26 ºC. In the next
few days, the newly formed daughter culture will start to float and
form a clear thin gel-like membrane across the available surface.
This is the newly formed tea fungus available as a new layer above
the old tea fungus which was inoculated to begin the fermenta-
tion. At this time, the tea will start to smell fermented and there
will be gas bubbles appearing from the carbonic acid produced
during the fermentation. The mother culture will remain at its
original volume as it sinks to the bottom of the tea broth where
it remains under the newly forming daughter culture. After 10 to
14 d, a new tea fungus will have developed on the surface of the
tea as a disc of 2-cm thickness covering the whole diameter of the
beaker. The newly formed tea fungus is removed with a spoon
and kept in a small volume of fermented tea. The remaining bev-
erage is filtered and stored in capped bottles at 4 ºC (Reiss 1994).
The taste of the kombucha changes during fermentation from a
pleasantly fruity sour-like sparkling flavor after a few days to a mild
vinegar-like taste after a long incubation period. It is remarkable
that 50 g sucrose/L provide the optimal concentrations of ethanol
and lactic acid, and this sugar concentration has been used in tra-
ditional recipes for the preparation of “teakwass” (another name
for kombucha) for a long time (Reiss 1994). An optimum fer-
mentation time is required for the production of kombucha with
pleasant flavor and taste. Longer fermentation produces high levels
of acids (like mild vinegar) that may pose potential risks when
consumed (Sreeramulu and others 2000).

Currently kombucha is alternately praised as “the ultimate
health drink” or damned as “unsafe medicinal tea” (Blanc 1996;
Hartmann and others 2000). There are many conception and
misconception regarding the health benefits and toxicity of kom-
bucha beverage. Though it is claimed to be beneficial for several
medical ailments, very little or no clinical evidence is available for
that. Studies on kombucha were reviewed earlier by Dufresne and
Farnworth (2000), Yurkevich and Kutyshenko (2002), and Ernst
(2003). Research on kombucha was highly boosted during the past
decade, but there were no review reports published during this pe-
riod. It encouraged us to collect the scientific studies reported on

kombucha in the form of this review. The objective of this review
was to investigate the microbiology, fermentation, composition,
beneficial effects of kombucha beverage, and applications of tea
fungus biomass based on the available literature.

Microorganisms of kombucha tea
Tea fungus or kombucha is the common name given to a sym-

biotic growth of acetic acid bacteria and osmophilic yeast species
in a zoogleal mat which has to be cultured in sugared tea. Ac-
cording to Jarrell and others (2000), kombucha is a consortium of
yeasts and bacteria. The formal botanical name Medusomyces gisevii
was given to it by Lindau (Hesseltine 1965). Tea fungus is not
a mushroom. That name is wrongly given due to the ability of
bacteria to synthesize a floating cellulose network which appears
like surface mold on the undisturbed, unshaken medium.

Similarly to milk-derived kefir, the exact microbial composition
of kombucha cannot be given because it varies. It depends on the
source of the inoculum for the tea fermentation. One of the
clearer accounts of the microbes found in kombucha starter is
from Hesseltine (1965). He isolated an Acetobacter sp. (NRRL B-
2357) and 2 yeasts (NRRL YB-4810, NRRL YB-4882) from
a kombucha sample received from Switzerland and used these
microorganisms to produce kombucha tea.

The most abundant prokaryotes in this culture belong to the
bacterial genera Acetobacter and Gluconobacter. The basic bacterium
is Acetobacter xylinum (Danielova 1954; Konovalov and Semenova
1955; Sievers and others 1995; Roussin 1996). It produces a cel-
lulosic floating network on the surface of the fermenting liquid.
The network is the secondary metabolite of kombucha fermen-
tation but also one of the unique features of the culture (Markov
and others 2001). Sievers and others (1995) reported that the mi-
croflora embedded in the cellulose layer was a mixed culture of A.
xylinum and a Zygosaccharomyces sp. The predominant acetic acid
bacteria found in the tea fungus are A. xylium, A. pasteurianus, A.
aceti, and Gluconobacter oxydans (Liu and others 1996). Gluconaceto-
bacter sp. A4 (G. sp. A4), which has strong ability to produce D-
saccharic acid-1,4-lactone (DSL), was the key functional bacterial
species isolated from a preserved kombucha by Yang and others
(2010). Strains of a new species in the genus Acetobacter, namely
Acetobacter. intermedius sp. nov., were isolated from kombucha bev-
erage and characterized by Boesch and others (1998). Dutta and
Gachhui (2006, 2007) isolated the novel nitrogen-fixing Acetobacter
nitrogenifigens sp. nov., and the nitrogen-fixing, cellulose-producing
Gluconacetobacter kombuchae sp. nov., from kombucha tea. An inves-
tigation by Marsh and others (2014) indicated that the dominant
bacteria in 5 kombucha samples (2 from Canada and one each
from Ireland, the United States, and the United Kingdom) belong
to Gluconacetobacter (over 85% in most samples) and Lactobacillus (up
to 30%) species. Acetobacter was determined in very small number
(lower than 2%).

In addition to acetic acid bacteria there are many yeast species
in kombucha. A broad spectrum of yeasts has been reported
including species of Saccharomyces, Saccharomycodes, Schizosac-
charomyces, Zygosaccharomyces, Brettanomyces/Dekkera, Candida,
Torulospora, Koleckera, Pichia, Mycotorula, and Mycoderma. The
yeasts of Saccharomyces species were identified as Saccharomyces sp.
(Konovalov and others 1959; Kozaki and others 1972) and as Sac-
charomyces cerevisiae (Herrera and Calderon-Villagomez 1989; Liu
and others 1996; Markov and others 2001; Safak and others 2002),
Saccharomyces bisporus (Markov and others 2001), Saccharomycoides
ludwigii (Reiss 1987; Markov and others 2001; Ramadani and
Abulreesh 2010), Schizosaccharomyces pombe (Reiss 1987; Teoh

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 539


A review on kombucha . . .

and others 2004), Zygosaccharomyces sp. (Sievers and others 1995;
Markov and others 2001; Marsh and others 2014), Zygosaccha-
romyces rouxii (Herrera and Calderon-Villagomez 1989), and Zy-
gosaccharomyces bailii (Herrera and Calderon-Villagomez 1989; Liu
and others 1996; Jayabalan and others 2008b). The genus Bret-
tanomyces was isolated by several workers. Herrera and Calderon-
Villagomez (1989) isolated Brettanomyces intermedius, Liu and others
(1996) and Teoh and others (2004) isolated Brettanomyces bruxel-
lensis, and Jayabalan and others (2008b) isolated B. claussenii. An
examination of 2 commercial kombucha and 32 cultures from
private households in Germany (Mayser and others 1995) showed
variable compositions of yeasts. The predominant yeasts were Bret-
tanomyces, Zygosaccharomyces, and Saccharomyces spp. Roussin (1996)
determined Zygosaccharomyces and S. cerevisiae as the typical yeasts
in North American kombucha. Kurtzman and others (2001) iso-
lated an ascosporogenous yeast, Zygosaccharomyces kombuchaensis sp.
n. (type strain NRRL YB-4811, CBS 8849), from kombucha. An
investigation of the physiology of Z. kombuchaensis sp. n., related
to the spoilage yeasts Zygosaccharomyces lentus, clearly showed that
these 2 species were not same (Steels and others 2002).

Candida sp. is included in a great number of kombucha bev-
erages. Kozaki and others (1972) isolated Candida famata, Can-
dida guilliermondii, and Candida obutsa. In kombucha samples from
Mexico, Herrera and Calderon-Villagomez (1989) detected C.
famata. Teoh and others (2004) identified Candida stellata. From a
local kombucha in Saudi Arabia, Ramadani and Abulreesh (2010)
isolated and identified 4 yeasts: Candida guilliermondi, Candida col-
leculosa, Candida kefyr, and Candida krusei. C. krusei were identified
in kombucha from a district of Ankara (Turkey; Safak and others
2002).

The presence of the following was also established: Torula
(Reiss 1987), Torulopsis (Konovalov and others 1959; Herrera and
Calderon-Villagomez 1989; Markov and others 2001), Torulas-
pora delbrueckii (Teoh and others 2004), Mycotorula (Konovalov
and others 1959), Mycoderma (Konovalov and others 1959; Reiss
1987), Pichia (Reiss 1987), Pichia membranefaciens (Kozaki and oth-
ers 1972; Herrera and Calderon-Villagomez 1989), Kloeckera apic-
ulata (Danielova 1954; Kozaki and others 1972; Safak and others
2002), and Kluyveromyces africanus (Safak and others 2002).

Chemical composition of kombucha tea
Chemical analysis of kombucha showed the presence of various

organic acids, such as acetic, gluconic, glucuronic, citric, L-lactic,
malic, tartaric, malonic, oxalic, succinic, pyruvic, usnic; also sugars,
such as sucrose, glucose, and fructose; the vitamins B1, B2, B6, B12,
and C; 14 amino acids, biogenic amines, purines, pigments, lipids,
proteins, some hydrolytic enzymes, ethanol, antibiotically active
matter, carbon dioxide, phenol, as well as some tea polyphenols,
minerals, anions, DSL, as well as insufficiently known products of
yeast and bacterial metabolites. The investigations of the beverage
were always conducted under static conditions by the following:
(Konovalov and Semenova 1955; Danielova 1957; Steiger and
Steinegger 1957; Reiss 1987; Hauser 1990; Sievers and others
1995; Blanc 1996; Liu and others 1996; Roussin 1996; Petrović
and others 1999; Bauer-Petrovska and Petrushevska-Tozi 2000;
Chen and Liu 2000; Lončar and others 2000; Malbaša and others
2002a, 2008a, 2008b, 2011; Chu and Chen 2006; Franco and
others 2006; Jayabalan and others 2007, 2008a; Kumar and others
2008; Wang and others 2010; Yang and others 2010; Yavari and
others 2010, 2011; Velićanski and others 2013; Vitas and others
2013).

Yeasts and bacteria in kombucha are involved in such metabolic
activities that utilize substrates by different and in complementary
ways. Yeasts hydrolyze sucrose into glucose and fructose by in-
vertase and produce ethanol via glycolysis, with a preference for
fructose as a substrate. Acetic acid bacteria make use of glucose
to produce gluconic acid and ethanol to produce acetic acid. The
pH value of kombucha beverage decreases due to the production
of organic acids during fermentation (Dufresne and Farnworth
2000).

The results presented in Table 1 indicate the predominant com-
ponents of traditional kombucha beverage. These data suggest
the heterogeneity of investigations performed on kombucha. The
main differences in the investigated components are related to the
duration of fermentation and the content of black tea. The re-
searchers from different parts of the world (Taiwan—Chen and
Liu 2000, Serbia—Lončar and others 2000, and India—Jayabalan
and others 2007) used the same initial content of sucrose (10%).
Researchers used different amounts of kombucha tea broth for the
initial inoculation: 20% (Chen and Liu 2000), and 10% (Lončar
and others 2000; Malbaša and others 2002a; Jayabalan and others
2007). The fermentation process was performed in small volume
reactors (glass jar or beaker), up to 1 L. The measured values of
components propose that applied parameters (fermentation tem-
perature, fermentation time, and initial content of sucrose and
black tea), as well as the composition of kombucha culture have
impact on the metabolic activity of kombucha, and therefore, on
the end products of the metabolism.

Acetic acid bacteria from kombucha produce acetic acid, as
one of the main metabolites, when sucrose is used as a carbon
source. Many authors determined the content of acetic acid in
the beverage obtained after cultivation of kombucha on tradi-
tional substrate. Chen and Liu (2000) followed extended kom-
bucha fermentation and determined the highest rate of 11 g/L
after 30 d. The trend of acetic acid content was slow, increased
with time, and then gradually decreased to 8 g/L, at the end of
fermentation (60 d; Table 1). The same pattern was established by
Jayabalan and others (2007) who monitored the fermentation until
the 18th day on green tea (12 g/L) sweetened with 10% sucrose.
The highest content was 9.5 g/L on the 15th day. Molasses was
used in place of sucrose by Malbaša and others (2008a, 2008b).
Kombucha fermentation on molasses produced only 50% of acetic
acid in comparison with sucrose at the same stage of fermentation.
This might be due to the poor growth of acetic acid bacteria on
molasses.

Glucuronic and gluconic acids are also major organic acids that
are produced as a result of the kombucha fermentation process on
traditional substrate. Lončar and others (2000) determined the glu-
curonic acid after kombucha fermentation on sweetened black tea.
The highest amount was measured after 7, and 21 d (0.0034 g/L;
Table 1). Jayabalan and others (2007) established the maximum
value of 2.33 g/L D-glucuronic acid after 12 d of fermentation.
Chen and Liu (2000) determined that gluconic acid was not pro-
duced until the 6th day of fermentation. The ending concentration
amounted the about 39 g/L after 60 d (Table 1).

Yavari and others (2010) cultivated kombucha on sour cherry
juice sweetened with 0.6%, 0.8%, and 1% sucrose. Glucuronic acid
was produced in very large amounts of 132.5 g/L which was de-
termined on the 14th day of fermentation, in substrate with 0.8%
sucrose. The fermentation process was conducted at 37 °C. Yavari
and others (2011) used response surface methodology (RSM) to
predict the value of glucuronic acid content in kombucha bev-
erage obtained after fermentation on grape juice sweetened with

540 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


A review on kombucha . . .

Table 1–Predominant components in kombucha tea at the end of the fermentation on sugared black tea infusion.

Component Initial Black Fermentation Fermentation
Component content (g/L) sucrose (%) tea temperature (°C) time (d) Reference

Acetic acid 8 10 2 bags 24 ± 3 60 Chen and Liu (2000)
4.69 10 12 g/L 24 ± 3 18 Jayabalan and others (2007)

Glucuronic acid 0.0031 5 1.5 g/L 28 21 Lončar and others (2000)
0.0026 7 1.5 g/L 28 21 Lončar and others (2000)
0.0034 10 1.5 g/L 28 21 Lončar and others (2000)
1.71 10 12 g/L 24 ± 3 18 Jayabalan and others (2007)

Gluconic acid 39 10 2 bags 24 ± 3 60 Chen and Liu (2000)
Glucose 179.5 7 1.5 g/L 28 21 Malbaša and others (2002a)

24.59 7 1.5 g/L 28 21 Lončar and others (2000)
12 10 2 bags 24 ± 3 60 Chen and Liu (2000)

Fructose 76.9 7 1.5 g/L 28 21 Malbaša and others (2002a)
5.40 7 1.5 g/L 28 21 Lončar and others (2000)
55 10 2 bags 24 ± 3 60 Chen and Liu (2000)

Remained sucrose 192.8 7 1.5 g/L 28 21 Malbaša and others (2002a)
11 10 2 bags 24 ± 3 60 Chen and Liu (2000)

2.09 7 1.5 g/L 28 21 Lončar and others (2000)

0.7% sucrose, and the highest value was achieved after 14 d of
fermentation at 37 °C. Franco and others (2006) established the
presence of glucuronic (0.07 to 9.63 g/L) and gluconic (0.04 to
1.16 g/L) acids in a product obtained after kombucha cultivation
on black tea sweetened with glucose (0.062% to 1.51%). Yang and
others (2010) also determined the presence of gluconic acid and
2-keto gluconic acid, after cultivation of Gluconacetobacter sp. A4
isolated from kombucha and a strain of lactic acid bacteria, on
5 g/L black tea sweetened with 10% glucose.

L-lactic acid is not a characteristic compound for traditional
kombucha beverage, but it is detected and determined. Jayabalan
and others (2007) examined kombucha prepared with green tea to
have a higher concentration of lactic acid than kombucha prepared
from black tea and tea waste material. The maximum value of
0.54 g/L was established on the 3rd day. Malbaša and others (2008a,
2008b) measured the content of L-lactic acid after kombucha fer-
mentation on molasses and established that it is a metabolic prod-
uct present in large amounts. The presence of L-lactic acid after
kombucha fermentation on molasses can be correlated to the L-
lactic content of molasses itself which can be produced as a result
of degradation of invert sugar in molasses. Molasses also contains
amino nitrogen and biotin, which affect the intensity of kombucha
fermentation.

Citric acid is also not a characteristic metabolic product of the
traditional beverage. Malbaša and others (2011) determined an
average value of 25 g/L citric acid in the total acids (substrate with
1.5 g/L of black tea and 7% sucrose), and Jayabalan and others
(2007) measured it only on the 3rd day of fermentation, 0.03
and 0.11 g/L, in kombucha prepared with green and black tea,
respectively.

Sucrose is the most common carbon source in kombucha fer-
mentation. Its considerable amount stays largely unfermented dur-
ing the process (Malbaša and others 2002a). Investigations showed
that 34.06% of sucrose stays unfermented after 7 d, and after 21 d
this value is 19.28% (Table 1). Chen and Liu (2000) determined
that the content of sucrose linearly decreased during the first 30 d,
followed by a slow-rate decline. Malbaša and others (2008b) estab-
lished that utilization of 7% sucrose from molasses reached 97%,
after 14 d of fermentation. The decline of sucrose concentration
is more pronounced when the concentration of sucrose in mo-
lasses is optimal (7%), compared to the systems with pure sucrose.
Utilization in the samples with molasses is slow when the content
of sucrose is lower (Malbaša and others 2008a, 2008b). Yavari and
others (2010) concluded that sucrose utilization, after the 4th day,

began to speed up and this trend continued until the 14th day
when the lowest sucrose content (2.1 g/L) was determined.

Malbaša and others (2002a) measured the contents of D-glucose
and D-fructose in traditional kombucha and the highest values
were 19.60 (on 14th day) and 10.25% (on 10th day), respectively.
Lončar and others (2000) concluded that sucrose, glucose, and
fructose were not utilized entirely after 21 d of fermentation and
confirmed that fructose was metabolized before glucose. Chen
and Liu (2000) established that glucose was not produced anal-
ogous to fructose (0.085%/d) but in lower amount (0.041%/d).
The beverage, obtained on Jerusalem artichoke tuber extract, con-
tained sugars in lower amount in comparison to sucrose substrate,
except for D-fructose (10.41% on 5th day). In addition to sucrose
and D-glucose, the presence of inulo-oligosaccharides were also
determined (Malbaša and others 2002a).

Bauer-Petrovska and Petrushevska-Tozi (2000) quantified
water-soluble vitamins in kombucha made with 0.7% sucrose and
5 g/L black tea. The values were as follows: vitamin B1 74 mg/
100 mL, vitamin B6 52 mg/100 mL, vitamin B12 84 mg/100 mL,
and vitamin C 151 mg/100 mL. Malbaša and others (2011) mea-
sured the maximum content of vitamin B2 in samples obtained
with native kombucha (10th day, 7% sucrose and 1.5 g/L), on
black (8.30 mg/100 mL) and green (9.60 mg/100 mL) tea. In that
investigation, the content of vitamin C increased constantly in all
obtained products and reached the highest value of 28.98 mg/L
on 10th day in beverage produced with combination of acetic
acid bacteria and S. cerevisiae isolated from native kombucha. This
value was slightly lower (27.86 mg/L) in traditional product at the
same stage of fermentation (Malbaša and others 2011). Vitamin C
was also quantified in an investigation by Vitas and others (2013)
by RSM methodology in the fermented milk products obtained
by kombucha previously cultivated on winter savory (30 mg/L)
and stinging nettle extract (45 mg/L). RSM methodology pre-
dicted values of vitamin C that are much higher in comparison to
values obtained for traditional kombucha products, obtained after
7-d long fermentation period (15.19 mg/L) when the beverage is
usually consumed.

The contents of manganese, iron, nickel, copper, zinc, lead,
cobalt, chromium, and cadmium in the usual kombucha were
determined by Bauer-Petrovska and Petrushevska-Tozi (2000).
The contents of the examined minerals were in range from
0.004 μg/mL for cobalt to 0.462 μg/mL for manganese. De-
termination of toxic elements indicated the following values:
0.005 μg/mL for lead, 0.001 μg/mL for chromium, whereas

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 541


A review on kombucha . . .

cadmium was not detected. It was concluded that essential miner-
als (Cu, Fe, Mn, Ni, and Zn) increased as a result of the metabolic
activity of kombucha. The cobalt content did not increase, possi-
bly because of its inclusion in vitamin B12 (Bauer-Petrovska and
Petrushevska-Tozi 2000). Kumar and others (2008) established the
presence of fluoride, chloride, bromide, iodide, nitrate, phosphate
and sulfate in beverage with 10% sucrose and 5 g/L of black tea,
after 7 d, and the highest measured value was 3.20 mg/g, for flu-
oride. The anionic mineral composition of kombucha and black
tea was considerably different.

Chu and Chen (2006) examined a traditional beverage (4 g/L
of black tea, 10% sucrose, 15 d of long fermentation period)
and established that total phenol content of all kombucha sam-
ples showed a linear increase during fermentation time. Jaya-
balan and others (2008a) also established a highly pronounced
increase of the total phenol content in all samples. Chu and
Chen (2006) proved that the content was up to 7.8 mM gallic
acid equivalent (GAE; 15th day of fermentation) and only around
4 mM GAE for black tea. Jayabalan and others (2007) investigated
epicatechin isomers EGCG ([-]-epigallocatechin-3-gallate), EGC
([-]-epigallocatechin), ECG (-]-epicatechin-3-gallate), and EC
([-]-epicatechin) and demonstrated changeable stability during the
fermentation process. Degradation of EGCG and ECG was re-
duced in the substrate with green tea when compared to substrates
with black tea and tea waste material. Consistent degradation was
observed for theaflavin and thearubigins. The highest value was
measured for EC on 12th day in kombucha with green tea (around
150%), and for EGC, on the same day, in kombucha with tea waste
material (around 140%) and black tea (around 115%). It is assumed
that EGCG and ECG were converted to their corresponding cat-
echin EGC and EC. The color of kombucha broth was lighter
in comparison to the color of black tea and this suggested that
polyphenols did undergo microbial change in the acidic environ-
ment by the enzymes liberated by bacteria and yeast (Jayabalan and
others 2007).

Wang and others (2010) measured the content of DSL in kom-
bucha, and it was in the range from 57.99 (sample from house-
hold) to 132.72 μg/mL (sample from laboratory). Yang and oth-
ers (2010) established the increase of DSL content during the
8 d, when the highest value was reached followed by decrease in
DSL till the end of fermentation. They concluded that lactic acid
bacteria have a positive effect on DSL production, in symbiosis
with Gluconacetobacter sp. A4. The optimum medium conditions
for fermentation were glucose (10%) and black tea (5 g/L).

Chen and Liu (2000) established that the content of ethanol
increased with time and reached the highest value at around
5.5 g/L, followed by a slow decline. The same pattern was ob-
served by Reiss (1994) who concluded that ethanol production
increased to a maximum on the 6th day of fermentation, with a
subsequent decrease.

Jayabalan and others (2007) indicated that the protein con-
tent increased with fermentation time, in the range of 0.1 to
3.0 mg/mL, during 12 d of fermentation, in all samples. Af-
terwards, it continued to decrease because of yeast and bacterial
extracellular protein decreases.

The composition of kombucha beverage indicates the presence
of numerous compounds and it depends on cultivation substrate,
time and temperature of fermentation process, as well as the mi-
croorganisms present in the culture, but also on the applied method
of analysis.

Fermentation of kombucha on substrates other than tea
Traditional substrate for the kombucha fermentation is black or

green tea extract sweetened with 5% to 8% sucrose. Besides tradi-
tional substrates, the possibility of use of alternative substrates has
been established in various studies. Malbaša (2004) reviewed some
attempts in applying nontraditional substrates for the kombucha
fermentation such as Coca-Cola, red wine, white wine, vinegar,
extract of Jerusalem artichoke, milk, fresh sweet whey, reconsti-
tuted sweet whey, acid whey, Echinacea, Mentha, and more.

Jayabalan and others (2007, 2008a) revealed the possibility of us-
ing tea waste material for manufacturing kombucha beverage with
satisfying quality. Studies of some alternative cultivation medium
have shown that green tea and lemon balm tea have more stim-
ulating effect on the kombucha fermentation than black tea, thus
providing the fermentation product in a shorter time (Greenwalt
and others 1998; Velićanski and others 2007). Talawat and others
(2006) prepared kombucha beverage from mulberry tea, Japanese
green tea, jasmine tea, and oolong tea. Velićanski and others (2013)
cultivated kombucha on sage, thyme, and peppermint teas. Some
scientists attempted the kombucha fermentation on sweetened
sour cherry juice (Yavari and others 2010).

A possible substrate for the kombucha fermentation is Jerusalem
artichoke tuber extract which has been reported in several articles.
It was found that kombucha beverage obtained on the Jerusalem
artichoke tuber substrate could be appropriate as dietetic prod-
uct, because of the low D-glucose and D-fructose contents, and
also because of the presence of inulo-oligosaccharides which act
as dietetic fibers and are expected to increase the population of
resident bifidobacteria in the human intestinal flora (Malbaša and
others 2002a; Lončar and others 2007).

The fact that fermentative liquids with Jerusalem artichoke tuber
extracts contain almost the same metabolites as the beverage with
sucrose, plus additional ingredients like fructooligosaccharides and
inulin, which are prebiotics, contributes to the quality of the final
product. Kombucha metabolism is more intensive on a substrate
with Jerusalem artichoke tuber extract, with the same applied
culture of microorganisms. Specifically, contents of L-lactic, L-
ascorbic, and total organic acids are significantly higher (Malbaša
and others 2002b).

Some investigations with molasses as a substrate for the kom-
bucha fermentation have also been conducted. Molasses from sugar
beet processing is attractive because of its low price and the pres-
ence of a number of components, including minerals, organic
compounds, and vitamins, which are very useful for the fermen-
tation process (Rodrigues and others 2006). The first results on
the metabolic activity of kombucha on sugar beet molasses were
published in 2001 (Lončar and others 2001). The next investiga-
tion (Malbaša and others 2008a) additionally confirmed that the
molasses from sugar beet processing can be used as a low-cost
carbon source in kombucha fermentation of black tea. The prod-
ucts obtained on these substrates were rich in lactic acid, which
may be considered as an advantage compared to the product on
sucrose. The content of lactic acid is related to the higher quan-
tity of invert sugar, biotin, and amino nitrogen in the molasses
(Malbaša and others 2008b). The chemical composition of the
substrate with molasses is considerably richer, in comparison to
the substrate with pure sucrose, but it was proved that 7% sucrose
from molasses corresponded to an optimal concentration, which
produced low levels of less desired acetic acid and high levels of
physiologically important L-lactic acid.

542 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


A review on kombucha . . .

Reiss (1994) proved the possibility of application of lactose as
a source of carbon for the kombucha fermentation. There were
also a few investigations related to kombucha fermentation on
substrates containing lactose. Belloso Morales and Hernández-
Sánchez (2003) successfully cultivated kombucha on cheese whey.
Malbaša and others (2009) proved that fermented beverages can be
produced by kombucha fermentation on cow milk. The metabolic
activity of kombucha starters on milk was significantly different
from the activity on sucrose. Even the texture and taste of the prod-
ucts obtained were similar to yogurt; the chemical compositions
of the new beverages differed significantly from the composition
of yogurt. The investigations of Vitas and others (2013) proved
that the fermented milk beverages can be successfully produced
by application of kombucha obtained by cultivation on sweetened
stinging nettle and winter savory extracts.

Beneficial effects of kombucha tea
Kombucha tea has been claimed by kombucha drinkers all over

the world to have many beneficial effects on human health. How-
ever, most of the benefits were studied in experimental models
only and there is a lack of scientific evidence based on hu-
man models. Nonhuman studies regarding antimicrobial, antiox-
idant, hepatoprotective, and anticancer properties of kombucha
tea have seen carried out and biological activities are reported in
Table 2.

Reported effects of kombucha from tea drinkers’ testimony and
Russian researchers (Dufresne and Farnworth 2000):

Detoxify the blood
Reduce cholesterol level
Reduce atherosclerosis by regeneration of cell walls
Reduce blood pressure
Reduce inflammatory problems
Alleviate arthritis, rheumatism, and gout symptoms
Promote liver functions
Normalize intestinal activity, balance intestinal flora, cure hemor-

rhoids
Reduce obesity and regulate appetite
Prevent/heal bladder infection and reduce kidney calcification
Stimulate glandular systems
Protect against diabetes
Increase body resistance to cancer
Have an antibiotic effect against bacteria, viruses, and yeasts
Enhance the immune system and stimulate interferon production
Relieve bronchitis and asthma
Reduce menstrual disorders and menopausal hot flashes
Improve hair, skin, and nail health
Reduce an alcoholic’s craving for alcohol
Reduce stress and nervous disturbances, and insomnia
Relieve headaches
Improve eyesight
Counteract aging
Enhance general metabolism

Kombucha tea as an antimicrobial source
Kombucha tea has been studied by many researchers for its

inhibitory activity on many pathogenic microorganisms. Tea con-
taining 4.36 g of dry tea per liter and 10% sucrose and fermented
with tea fungus showed no antibiotic activity in the beverage be-
yond that caused by acetic acid, a primary product of the fermen-
tation (Steinkraus and others 1996). Kombucha tea containing
33 g/L total acid (7 g/L acetic acid) had antimicrobial efficacy

against Agrobacterium tumefaciens, Bacillus cereus, Salmonella choler-
aesuis serotype Typhimurium, Staphylococcus aureus, and Escherichia
coli, but not for Candida albicans (Greenwalt and others 1998).
Kombucha tea could inhibit the growth of the pathogens Enta-
moeba cloacae, Pseudomonas aeruginosa, B. cereus, E. coli, Aeromonas
hydrophila, Salmonella typhimurium, Salmonella enteritidis, Shigella
sonnei, Staphylococcus epidermis, Leuconostoc monocytogenes, Yersinia
enterocolitica, S. aureus, Campylobacter jejuni, Helicobacter pylori, and
C. albicans (Sreeramulu and others 2000, 2001). Kombucha tea pre-
pared from different substrates like mulberry tea, Japanese green,
jasmine tea, oolong tea, and black tea was tested on pathogenic
bacteria of humans and shrimp. Results revealed that black tea
kombucha possessed the greatest inhibitory activity and Vibrio
parahaemolytica showed the highest susceptibility to the fermented
tea (Talawat and others 2006). Battikh and others (2012) reported
that kombucha prepared from both black tea and green tea had an-
timicrobial potential against the tested human pathogenic microor-
ganisms, except C. krusei, and kombucha green tea exhibited the
highest antimicrobial potential. Afsharmanesh and Sadaghi (2013)
reported that the body weight, feed intake, and protein digestibil-
ity of broiler chickens fed with a diet having 1.2 g/kg kombucha
tea (20% concentration) were significantly increased compared to
the control and green tea-fed broilers. They suggested that kom-
bucha tea can be an alternative to antibiotic growth promoters in
the diets of broilers.

Research on kombucha has demonstrated its antimicrobial ef-
ficacy against pathogenic microorganisms of both Gram-positive
and Gram-negative origin. Antimicrobial activity of kombucha
tea is largely attributable to the presence of organic acids, partic-
ularly acetic acid, large proteins, and catechins. Acetic acid and
catechins are known to inhibit a number of Gram-positive and
Gram-negative microorganisms (Sreeramulu and others 2000).

Kombucha tea as an antioxidant source
There has been a global trend toward the use of phytochemicals

present in natural resources as antioxidants and functional foods.
Bioactive molecules of natural resources are being utilized in the
food industry, and there is evidence that these molecules can act
as antioxidants within the human body. Antioxidant activity of
Kombucha is correlated with its many claimed beneficial effects
like cancer prevention, immunity enhancement, and alleviation
of inflammation and arthritis. Jayabalan and others (2008a) re-
ported on the free radical scavenging abilities of kombucha tea
prepared from green tea, black tea, and tea waste material. They
have shown that total phenolic compounds, scavenging activity on
DPPH radical, superoxide radical, and inhibitory activity against
hydroxyl radical-mediated linoleic acid were increased with an
increase in fermentation time, whereas reducing power, hydroxyl
radical scavenging ability (ascorbic acid-iron EDTA), and antilipid
peroxidation ability were decreased. Malbaša and others (2011)
studied the influence of 3 starter cultures (mixed culture of acetic
bacteria and Zygosaccharomyces sp., mixed culture of acetic bacteria
and S. cerevisiae, and native local kombucha) on the antioxidant
activities of green tea and black tea kombucha beverage to hy-
droxyl and DPPH radicals. They observed the highest antioxidant
activity with native kombucha on green tea beverage and acetic
acid bacteria with Zygosaccharomyces sp. culture on black tea bever-
age. The antioxidant property of kombucha tea was tested against
tertiary butyl hydroperoxide (TBHP)-induced cytotoxicity using
murine hepatocytes and showed that kombucha tea neutralized the
TBHP-induced changes and prevented cell death. These counter
effects were also shown by the unfermented black tea, but the

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 543


A review on kombucha . . .

Ta
bl

e
2–

V
ar

io
us

bi
ol

og
ic

al
ac

ti
vi

ti
es

of
ko

m
bu

ch
a

te
a

re
po

rt
ed

th
ro

ug
h

st
ud

ie
s

w
it

h
ex

pe
ri

m
en

ta
la

ni
m

al
s

an
d

ce
ll

lin
es

.

Ex
pe

ri
m

en
ta

l
Bi

ol
og

ic
al

ac
ti

vi
ty

an
im

al
/

ce
lls

Tr
ea

tm
en

t
pe

ri
od

/
do

se
Pa

ra
m

et
er

s
st

ud
ie

d
Re

fe
re

nc
e

H
yp

og
ly

ce
m

ic
ac

tiv
ity

M
ic

e
3

d
an

d
1.

71
m

L/
kg

bo
dy

w
ei

gh
t

Bl
oo

d
su

ga
rl

ev
el

Sh
en

oy
(2

00
0)

A
nt

io
xi

da
tiv

e
st

re
ss

ag
ai

ns
tc

hr
om

at
e

Ra
t

30
d

an
d

0.
6

m
L/

20
0

g
bo

dy
w

ei
gh

t
Pl

as
m

a
an

d
tis

su
e

M
D

A
le

ve
ls

,d
el

ay
ed

ty
pe

hy
pe

rs
en

si
tiv

ity
re

sp
on

se
,G

SH
,

pe
ro

xi
da

se
,c

at
al

as
e

Sa
iR

am
an

d
ot

he
rs

(2
00

0)

Lo
ng

ev
ity

M
ic

e
3

y
an

d
fr

ee
ac

ce
ss

Lo
ng

ev
ity

,g
en

er
al

he
al

th
,a

nd
op

en
-fi

el
d

ex
pl

or
at

or
y

be
ha

vi
or

al
ou

tc
om

es
H

ar
tm

an
n

an
d

ot
he

rs
(2

00
0)

A
nt

is
tr

es
sa

ct
iv

ity
ag

ai
ns

tc
ol

d
an

d
hy

po
xi

a
Ra

t
15

d
an

d
1.

6,
8.

0,
an

d
16

m
L/

kg
bo

dy
w

ei
gh

t
Pl

as
m

a/
bl

oo
d

M
D

A
an

d
re

du
ce

d
G

SH
,f

ec
al

ou
tp

ut
Pa

ul
in

e
an

d
ot

he
rs

(2
00

1)

A
nt

io
xi

da
tiv

e
st

re
ss

ag
ai

ns
tl

ea
d

Ra
t

45
d

an
d

1
m

L/
kg

bo
dy

w
ei

gh
t

Li
pi

d
pe

ro
xi

da
tio

n,
cr

ea
tin

e
ph

os
ph

ok
in

as
e,

G
SH

,S
O

D
,G

Px
,D

N
A

fr
ag

m
en

ta
tio

n
in

liv
er

D
ip

ti
an

d
ot

he
rs

(2
00

3)

Pr
ev

en
tio

n
of

w
ei

gh
tl

os
si

n
di

ab
et

ic
s

Ra
ts

15
d

an
d

di
ff

er
en

td
ilu

tio
ns

of
ko

m
bu

ch
a

te
a

(2
5%

,5
0%

,
75

%
,a

nd
10

0%
)i

n
pl

ac
e

of
w

at
er

W
ei

gh
tl

os
s

M
or

sh
ed

ia
nd

ot
he

rs
(2

00
6)

Pr
ev

en
tio

n
of

po
st

op
er

at
iv

e
in

tr
aa

bd
om

in
al

ad
he

si
on

fo
rm

at
io

n
Ra

ts
14

d
an

d
15

m
L/

kg
of

bo
dy

w
ei

gh
t

A
dh

es
io

n
in

te
ns

ity
sc

or
e,

in
fla

m
m

at
or

y
ce

ll
re

ac
tio

n,
nu

m
be

ro
fa

dh
es

io
n

ba
nd

s
M

ag
hs

ou
di

an
d

M
oh

am
m

ad
i(

20
09

)

Pr
ot

ec
tio

n
on

ch
ro

m
os

om
al

ab
er

ra
tio

ns
in

du
ce

d
by

γ
-ra

di
at

io
n

H
um

an
pe

rip
he

ra
l

ly
m

ph
oc

yt
es

25
0,

50
0,

an
d

10
00

μ
L

do
se

s
Ch

ro
m

os
om

al
ab

er
ra

tio
ns

,m
ito

tic
in

de
x

Ca
vu

so
gl

u
an

d
G

ul
er

(2
01

0)

Pr
ot

ec
tio

n
on

ne
ph

ro
to

xi
ci

ty
in

du
ce

d
by

tr
ic

hl
or

oe
th

yl
en

e
Ra

t
2

w
k

an
d

0.
1

m
L/

10
0

g
bo

dy
w

ei
gh

t
Li

pi
d

pe
ro

xi
da

tio
n,

ox
id

at
iv

e
st

re
ss

G
ha

rib
(2

00
9)

H
yp

oc
ho

le
st

er
ol

em
ic

ef
fe

ct
Ra

t
12

w
k

an
d

66
m

L/
kg

bo
dy

w
ei

gh
t

To
ta

lc
ho

le
st

er
ol

,l
ow

-d
en

si
ty

an
d

hi
gh

-d
en

si
ty

lip
op

ro
te

in
ch

ol
es

te
ro

l
Ya

ng
an

d
ot

he
rs

(2
00

9)

H
ea

lin
g

pr
op

er
ty

on
in

do
m

et
ha

nc
in

-in
du

ce
d

ga
st

ric
ul

ce
ra

tio
n

M
ic

e
7

d
an

d
15

m
g/

kg
bo

dy
w

ei
gh

t
H

is
to

pa
th

ol
og

ic
al

an
d

bi
oc

he
m

ic
al

st
ud

ie
s

Ba
ne

rje
e

an
d

ot
he

rs
(2

01
1)

Pr
ot

ec
tio

n
on

ph
en

ol
-in

du
ce

d
cy

to
to

xi
ci

ty
M

ic
e

20
d

an
d

1
m

L/
kg

bo
dy

w
ei

gh
t

M
ic

ro
nu

cl
ei

fo
rm

at
io

n
Ya

pa
ra

nd
ot

he
rs

(2
01

0)
Pr

ot
ec

tio
n

on
m

ito
m

yc
in

C-
in

du
ce

d
ge

no
to

xi
c

ef
fe

ct
Ch

in
es

e
ha

m
st

er
ce

ll
lin

e
CH

O
-K

1
1

h
an

d
0.

29
5,

1.
18

5,
4.

75
μ

g/
m

L
(d

ry
w

ei
gh

t)
Ch

ro
m

os
om

e
ab

er
ra

tio
ns

fr
eq

ue
nc

y
Če

to
je

vi
c-

Si
m

in
an

d
ot

he
rs

(2
01

2)

H
yp

og
ly

ce
m

ic
an

d
an

til
ip

id
em

ic
pr

op
er

tie
s

ag
ai

ns
ta

llo
xa

n
D

ia
be

tic
ra

ts
30

d
an

d
5

m
L/

kg
bo

dy
w

ei
gh

t
α

-a
m

yl
as

e
an

d
lip

as
e

in
pl

as
m

a,
pa

nc
re

as
,

an
d

bl
oo

d
gl

uc
os

e
A

lo
ul

ou
an

d
ot

he
rs

(2
01

2)

Cy
to

ge
ni

c
ac

tiv
ity

H
um

an
pe

rip
he

ra
lb

lo
od

ly
m

ph
oc

yt
es

1
h

an
d

40
μ

g/
m

L
Fr

eq
ue

nc
ie

so
fs

is
te

rc
hr

om
at

ic
ex

ch
an

ge
an

d
m

ic
ro

nu
cl

ei
fo

rm
at

io
n

M
rđ

an
ov

íc
an

d
ot

he
rs

(2
00

7)

Pr
ot

ec
tiv

e
ef

fe
ct

sa
ga

in
st

ox
id

at
iv

e
st

re
ss

-m
ed

ia
te

d
da

m
ag

es
in

al
lo

xa
n-

in
du

ce
d

di
ab

et
ic

ra
ts

Sw
is

sa
lb

in
o

m
al

e
ra

ts
14

d
an

d
15

0
m

g
ly

op
hi

liz
ed

po
w

de
ro

fk
om

bu
ch

a
te

a/
kg

bo
dy

w
ei

gh
t

Bl
oo

d
gl

uc
os

e,
gl

yc
at

ed
he

m
og

lo
bi

n,
lip

id
pe

ro
xi

da
tio

n
en

d
pr

od
uc

ts
,p

ro
te

in
ca

rb
on

yl
co

nt
en

t,
gl

ut
at

hi
on

e
co

nt
en

t,
an

tio
xi

da
nt

en
zy

m
e

ac
tiv

iti
es

Bh
at

ta
ch

ar
ya

an
d

ot
he

rs
(2

01
3)

A
m

el
io

ra
tio

n
of

ch
an

ge
si

n
tr

ac
e

el
em

en
t

le
ve

ls
in

el
ec

tr
om

ag
ne

tic
fie

ld
-e

xp
os

ed
ra

ts
(9

50
M

H
z)

M
al

e
W

is
ta

rr
at

s
9

w
k

an
d

0.
1

m
L/

10
0

g
bo

dy
w

ei
gh

t/
d

Ir
on

,z
in

c,
an

d
co

pp
er

in
br

ai
n,

sp
le

en
,a

nd
in

te
st

in
e

G
ha

rib
(2

01
3)

A
nt

ih
yp

er
gl

yc
em

ic
ef

fe
ct

in
st

re
pt

oz
ot

oc
in

-in
du

ce
d

di
ab

et
ic

ra
ts

M
al

e
al

bi
no

W
is

ta
rr

at
s

45
d

an
d

3,
6,

12
m

g
of

ly
op

hi
liz

ed
so

lv
en

te
xt

ra
ct

of
ko

m
bu

ch
a/

kg
bo

dy
w

ei
gh

t/
da

y

G
ly

co
sy

la
te

d
he

m
og

lo
bi

n,
pl

as
m

a
in

su
lin

,
he

m
og

lo
bi

n,
an

d
tis

su
e

gl
yc

og
en

,
gl

uc
os

e-
6-

ph
os

ph
at

as
e,

fr
uc

to
se

-1
,6

-b
is

ph
os

ph
at

as
e

an
d

he
xo

ki
na

se

Sr
ih

ar
ia

nd
ot

he
rs

(2
01

3b
)

A
tt

en
ua

tio
n

of
ox

id
at

iv
e

da
m

ag
e

in
el

ec
tr

om
ag

ne
tic

fie
ld

-e
xp

os
ed

ra
ts

(9
50

M
H

z)

M
al

e
W

is
ta

rr
at

s
57

d
an

d
0.

1
m

L/
10

0
g

bo
dy

w
ei

gh
t/

d
M

al
on

di
al

de
hy

de
,s

up
er

ox
id

e
di

sm
ut

as
e,

la
ct

at
e

de
hy

dr
og

en
as

e,
as

pa
rt

at
e

am
in

o
tr

an
sf

er
as

e,
tis

su
e

gl
ut

at
hi

on
e

le
ve

ls
in

he
ar

ta
nd

lu
ng

,s
er

um
to

ta
la

nt
io

xi
da

nt
ca

pa
ci

ty

G
ha

rib
(2

01
1)

544 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


A review on kombucha . . .

kombucha tea was found to be more efficient (Bhattacharya and
others 2011b).

The antioxidant activity of kombucha tea is due to the pres-
ence of tea polyphenols, ascorbic acid, and DSL. Kombucha
tea was observed to have higher antioxidant activity than un-
fermented tea and that may be due to the production of low-
molecular-weight components and structural modifications of tea
polyphenols by enzymes produced by bacteria and yeast during
fermentation.

Kombucha exhibited increased free radical scavenging activities
during fermentation. The extent of the activity depended upon the
fermentation time, type of tea material, and the normal microbiota
of the kombucha culture, which in turn determined the nature of
their metabolites. Although free radical scavenging properties of
kombucha showed time-dependent profiles, prolonged fermen-
tation is not recommended because of accumulation of organic
acids, which might reach harmful levels for direct consumption.
The identification of extracellular key enzymes responsible for the
structural modification of components during kombucha fermen-
tation and potent metabolites responsible for the free radical scav-
enging abilities are necessary to elucidate the metabolic pathway
during kombucha fermentation. Metabolic manipulations may be
one of the effective methods to enhance the antioxidant activities
and fermentation efficiency of kombucha.

Kombucha tea as hepatoprotective agent
Kombucha tea has been studied for its hepatoprotective property

against various environmental pollutants in animal models and cell
lines and it has been shown that it can prevent hepatotoxicity in-
duced by various pollutants. Kombucha tea (prepared from black
tea) was tested against paracetamol (Pauline and others 2001),
carbontetrachloride (Murugesan and others 2009), aflatoxin B1

(Jayabalan and others 2010a), cadmium chloride (Ibrahim 2011),
TBHP (Bhattacharya and others 2011b), and acetaminophen
(Abshenas and others 2012; Wang and others 2014). It was demon-
strated that it can effectively attenuate the physiological changes
driven by these liver toxicants. The volume of kombucha tea,
number of doses, treatment period, and the method of adminis-
tration used in these studies were not same. In most of the studies,
male albino rats (Pauline and others 2001; Murugesan and oth-
ers 2009; Jayabalan and others 2010a; Ibrahim 2011; Wang and
others 2014) were used and a few other studies were conducted
with Balb/c mice (Abshenas and others 2012) and isolated murine
hepatocytes (Bhattacharya and others 2011a). Hepatoprotective
efficacy of kombucha tea was studied by measuring liver toxicity
markers (serum glutamic pyruvate transaminase, serum glutamic
oxaloacetic transaminase, malondialdehyde, alkaline phosphatase,
gamma glutamyl transpeptidase), reduced glutathione, antioxidant
enzymes (glutathione-S-transferase, glutathione peroxidase, glu-
tathione reductase, catalase, and superoxide dismutase), various
levels of creatinine and urea, nitric oxide levels in liver, and by
histopathological analysis of liver tissue. More recently, apopto-
sis, reactive oxygen species generation, changes in mitochondrial
membrane potential, cytochrome c release, activation of caspases
(3 and 9) and Apaf-1 were studied to show the hepatoprotective
property of Kombucha tea against TBHP (Bhattacharya and others
2011b).

Antioxidant activity and its ability to facilitate both antioxidant
and detoxification processes in the liver were ascribed to the hep-
atoprotection offered by kombucha tea. Wang and others (2014)
reported that hepatoprotective effects of kombucha tea against
acetaminophen is largely attributed to the presence of DSL, and

Gluconacetobacter sp. A4 was the primary producer of it. Most of the
studies concluded that kombucha tea could be beneficial against
liver diseases, for which oxidative stress is a well-known causative
factor.

Kombucha tea as an anticancer source
Chemoprevention using a combination of dietary phytochem-

icals with diverse mechanisms has been proposed as a successful
approach to control different types of cancer with fewer side ef-
fects. Kombucha tea has been seriously claimed to have anticancer
property by kombucha drinkers for many years. Based on per-
sonal observations and testimonials, it has been claimed to have
anticancer properties and has also been claimed by a population
study conducted in Russia by the “Central Oncological Research
Unit” and the “Russian Academy of Sciences in Moscow” in
1951 (Dufresne and Farnworth 2000). Cetojevic-Simin and oth-
ers (2008) investigated the antiproliferative activity of kombucha
beverages from black tea and winter savory tea (Satureja montana
L.) on HeLa cells (cervix epithelial carcinoma), HT-29 (colon
adenocarcinoma), and MCF-7 (breast adenocarcinoma) using the
sulforhodamine B colorimetric assay. They reported that the an-
tiproliferative effect of kombucha winter savory tea was compa-
rable to that of traditional kombucha black tea; and concluded
that kombucha prepared from winter savory tea might have more
active antiproliferative components than simple water extracts of
winter savory tea. An ethyl acetate fraction of kombucha black tea
which contained dimethyl 2-(2-hydroxy-2-methoxypropylidene)
malonate and vitexin at a concentration of 100 μg/mL caused cy-
totoxic effects on 786-O (human renal carcinoma) and U2OS (hu-
man osteosarcoma) cells, significantly reduced the cell invasion and
cell motility in A549 (human lung carcinoma), U2OS and 786-
O cells, and reduced the activities of matrix metalloproteinase-2
(MMP-2) and MMP-9 in 786-O cells and MMP-2 activity in
A549 cells (Jayabalan and others 2011). Lyophilized kombucha
tea extract significantly decreased the survival of prostate cancer
cells by downregulating the expression of angiogenesis stimula-
tors like matrix metalloproteinase, cyclooxygenase-2, interleukin-
8, endothelial growth factor, and human inducible factor-1α

(Srihari and others 2013a). This study showed the remarkable po-
tential of kombucha in inhibiting angiogenesis through alterations
in the expression of angiogenic stimulators.

The possible anticancer mechanisms of tea polyphenols accepted
by most researchers now are as follows: (1) inhibition of gene mu-
tation; (2) inhibition of cancer-cell proliferation; (3) induction of
cancer-cell apoptosis; and (4) termination of metastasis (Conney
and others 2002; Ioannides and Yoxall 2003; Park and Dong 2003).
Anticancer properties of kombucha tea might be due to the pres-
ence of tea polyphenols and their degradation products formed
during fermentation.

Reported toxicity of kombucha tea
Although kombucha tea has been reported to have curative ef-

fects, there is some evidence of toxicity associated with it. Some
individuals have reported dizziness and nausea after consuming
certain kombucha products. Two cases of unexplained severe ill-
ness have also been reported following kombucha consumption
(Centers for Disease Control and Prevention 1995). Kombucha
tea is contraindicated in pregnant and lactating women. It has
been found to cause lead poisoning and gastrointestinal toxicity
in 2 individuals. The presence of anthrax Bacillus in kombucha
tea fermented in unhygienic condition was reported by Sadjadi
(1998). Further, Gamundi and Valdivia (1995) stated the risks of

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 545


A review on kombucha . . .

consuming kombucha beverage by HIV-positive patients. Side ef-
fects like allergic reactions, jaundice, nausea, vomiting, and head
and neck pain related to consumption of kombucha were reported
in 4 patients (Srinivasan and others 1997). A married couple who
had been drinking kombucha tea for 6 mo, which was brewed in
a ceramic pot, was reported to have symptomatic lead poisoning
requiring chelation therapy (Phan and others 1998). It was postu-
lated that acids in the drink eluted lead from the glaze pigment used
in the ceramic pot. Sabouraud and others (2009) reported cases
of lead poisoning in adults identified as anemia due to the lead-
glazed earthenware jug which was used to store kombucha. A case
of acute renal failure with lactic acidosis and hyperthermia within
15 h of kombucha tea ingestion by a 22-y-old HIV-positive male
with a blood lactate level of 12.9 mmol/L and serum creatinine of
2.1 mg/dL was recorded (Kole and others 2009). However, all of
these cases were very isolated and involved only a small number of
individuals. Moreover, there is no substantial evidence to confirm
the toxicity of any kombucha tea or the occurrence of illness by
earlier studies (Vijayaraghavan and others 2000).

Nontoxic nature of kombucha tea
The U.S. Food and Drug Administration and Kappa Labora-

tories, Miami, Florida, U.S.A. (1995), have carried out microbi-
ological and biochemical tests and reported that kombucha tea is
safe for human consumption. Vijayaraghavan and others (2000)
studied the subacute (90 d) oral toxicity potency of kombucha
tea using rats by recording body weight, feed intake, water in-
take, general behavior, and histological examinations. They con-
cluded that kombucha feeding for 90 d to rats did not show any
toxic signs. Hematological and biochemical variables of rats stud-
ied were within clinical limits. Their study indicated that rats fed
kombucha tea for 90 d did not show any toxic effects. Pauline and
others (2001) studied the toxicity of kombucha tea by feeding the
rats orally for 15 d using 3 different doses of kombucha tea (nor-
mal dose and 5 and 10 times that dose) and by measuring various
biochemical and histopathological parameters. They observed that
kombucha tea displayed no significant toxicity.

Tea fungus (fungal biomass) and its applications
Cellulose produced during the fermentation by A. xylinum ap-

pears as a thin membrane on the surface of tea broth where the
cell mass of bacteria and yeast is attached (Figure 2A and 2B). This
mixture of microorganisms and cellulose is likely why kombucha
is also called “tea fungus” (Sreeramulu and others 2000). Cellulose
prepared from pellicles of A. xylinum has a unique characteristic in
terms of its chemical stability, molecular structure, and mechanical
strength (Czaja and others 2006). A similar cellulose network float-
ing on the surface of various fruit juices fermented by a symbiotic
culture composed of A. xylinum and yeasts, and called “note,” is
consumed in the Philippines as a delicacy. The cellulose network
produced by a pure culture of A. xylinum is used for the treatment
of skin burns and other dermal injuries in Brazil (Blanc 1996).
Caffeine and related compounds (theophylline and theobromine)
are identified as activators for cellulose production in A. xylinum
(Lončar and others 2001). In ancient days, this cellulose biofilm
was used for the treatment of wounds. Microbial cellulose synthe-
sized in abundance by A. xylinum shows vast potential as a novel
wound healing system (Czaja and others 2006).

Dried tea fungal biomass has been efficiently utilized as a biosor-
bent to remove metal pollutants from waste water by several re-
searchers worldwide (Murugesan and others 2005; Mamisahebei
and others 2007; Razmovski and Šćiban 2008). The charges pos-

Figure 2–(A, B)–Scanning electron microscope image of the consortia of
yeasts and bacteria in a portion of tea fungus (magnification 2a = 3500×
and 2b = 2700× (reproduced with prior permission; El-Taher 2011).

sessed by the bacteria and yeasts present in the cellulose biomass
were correlated with absorbent ability. Mamisahebei and others
(2007) investigated the efficiency of tea fungal biomass pretreated
with FeCl3 to remove arsenic from aqueous solution and found
that maximum capacities of tea fungal biomass for arsenic (V) were
obtained at 3.98 × 10−3 mmol/g at pH of 6 to 8. Razmovski and
Šćiban (2008) studied the efficiency of waste tea fungal biomass to
remove Cr(VI) and Cu(II) ions from aqueous solutions in a batch
biosorption system and reported that the optimum pH values for
biosorption of Cr(VI) and Cu(II) by waste tea fungal biomass were
2.0 and 4.0, respectively. Murugesan and others (2005) studied the
proximate composition of tea fungal biomass and reported that it
contains 179.38 g crude protein, 120 g crude fiber, 4.82 g phos-
phorus, 6.56 g calcium, and 8.92 MJ metabolizable energy per
kilogram of biomass. They also reported that the supplementation
of tea fungal biomass at 150 g/kg poultry feed increased feed con-
sumption, body weight, performance efficiency factor (PEF), and
the carcass characteristics (dressed weight, eviscerated weight, liver,
heart and gizzard) of test broilers significantly over the control.

Tea fungus was found to be rich in crude fiber, crude protein,
and the amino acid lysine, and an increase in fermentation time in-
creased the biochemical components of tea fungus (Jayabalan and
others 2010b). Coculturing Gluconacetobacter hansenii CGMCC
1671 and S. cerevisiae CGMCC 1670 in traditional kombucha
with 10.37% inoculum, initial pH 4.96, and medium volume of
77.13 mL in a 250 mL flask resulted in 300.093 mg/g of bacterial

546 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


A review on kombucha . . .

cellulose (Tan and others 2012). The researchers concluded that
coculturing pure strains of traditional kombucha can be used to
provide bacterial cellulose of high grade in addition to produce the
high-quality kombucha beverage. Tea broth with a sucrose con-
centration of 9% produced the highest yield of bacterial cellulose
(66.9%), and the thickness and yield of this bacterial cellulose in-
creased with fermentation time and surface area:depth ratio (Goh
and others 2012a). Characterization of microbial cellulose pro-
duced from kombucha after 8 d of fermentation, by employing
SEM, FTIR, X-ray diffractometry, adsorption isotherm, and by
measuring the swelling properties, was done by Goh and others
(2012b). Their results on SEM showed that an ultrafine network
makes up the cellulose layer. FTIR confirmed the presence of a
characteristic region of anomeric carbons and β-1,4-linkages. Cel-
lulose was confirmed to be free from contaminants such as lignin
or hemicellulose. X-ray diffraction studies showed that the overall
degree of crystallinity index of dried tea fungal biomass was slightly
lower than that of microbial cellulose. Hence, it can also be used for
the preparation of cellulose-based chemicals like carboxymethyl-
cellulose and can be fermented to bioethanol. Zhu and others
(2013) demonstrated that kombucha cellulose had good biocom-
patibility with primary cultured Schwann cells (neurilemma cells),
and the kombucha cellulose did not show histological and hema-
tological toxic effects on nerve tissues in vivo.

Conclusions and future prospects
Kombucha drink is consumed worldwide as a homemade re-

freshing beverage and it is also commercially sold by some com-
panies. Different tea leaf varieties, amounts of sugar, fermentation
time, and composition of tea fungus may account for differences
in composition and therefore also the biological activities of kom-
bucha tea. There is still a dispute over the beneficial effects of
kombucha drink. There has been no evidence published to date
on the biological activities of kombucha in human trials. All the
biological activities have been investigated using animal experi-
mental models. Toxicity reports on kombucha drink are very rare
and scattered. Toxicity must be evaluated thoroughly using mod-
ern procedures. Tea fungus is an excellent example of biofilm and
studies on its cellulose chemistry must be encouraged. Cellulose
in tea fungus can be used as a successful alternative to traditional
cellulose in various applications. Although kombucha tea cannot
be granted official health claims at this time, it can be recognized as
an important part of a sound diet. Not exactly a traditional bever-
age, kombucha tea is now regarded as a “health” drink, a source of
pharmacologically active molecules, an important member of the
antioxidant food group, and a functional food with potential ben-
eficial health properties. Research on kombucha demonstrating its
beneficial effects and their mechanisms will most likely continue
to increase substantially in the next few years. It is apparent that
kombucha tea is a source of a wide range of bioactive components
that are digested, absorbed, and metabolized by the body, and ex-
ert their effects at the cellular level. Kombucha tea’s current status
as a functional food as summarized in this review, lends credibility
to what has been believed by kombucha tea drinkers for a long
time.

Acknowledgments
Author Rasu Jayabalan acknowledges the support given by the

Natl. Inst. of Technology (Rourkela, Odisha, India), and by Prof.
K. Swaminathan (Dept. of Microbial Biotechnology, Bharathiar
Univ., Coimbatore, Tamil Nadu, India), Prof. Sei Eok Yun (Dept.
of Food Science and Technology, Inst. of Agricultural Science

and Technology, Chonbuk Natl. Univ., Jeonju, Republic of Ko-
rea), Dr. S. Marimuthu (R & D Centre, Parry Agro Industries
Ltd., Valparai, Tamil Nadu, India), Dept. of Science and Tech-
nology (SERB/F/5150/2012-13), and Dept. of Biotechnology
(BT/PR6486/GBD/27/433/2012) Govt. of India, New Delhi,
India. The authors from the Univ. of Novi Sad, Faculty of
Technology (Serbia) thank the Ministry of Education, Science
and Technological Development, Republic of Serbia (Grant III-
46009).

Authors’ Contribution
Rasu Jayabalan did the writing of abstract, introduction, ben-

eficial effects of kombucha tea, antimicrobial activity, antioxidant
activity, hepatoprotective property, anticancer property, Table 2,
kombucha toxicity, and kombucha-nontoxic drink.

Radomir Malbasa did the writing of fermentation of kombucha
on substrates other than tea.

Eva Loncar did the writing of microbiology of kombucha.
Jasmina Vitas did the writing of chemical composition of kom-

bucha tea.
Muthuswamy Sathishkumar did the writing of tea fungal

biomass and its applications and also conclusions and future
prospects.

References

Abshenas J, Derakhshanfar A, Ferdosi MH, Hasanzadeh S. 2012. Protective
effect of kombucha tea against acetaminophen-induced hepatotoxicity in
mice: a biochemical and histopathological study. Comp Clin Pathol
21:1243–8.

Afsharmanesh M, Sadaghi B. 2013. Effects of dietary alternatives (probiotic,
green tea powder, and kombucha tea) as antimicrobial growth promoters on
growth, ileal nutrient digestibility, blood parameters, and immune response
of broiler chickens. Comp Clin Pathol. doi:10.1007/s00580-013-1676-x.

Aloulou A, Hamden K, Elloumi D, Ali MB, Hargafi K, Jaouadi B, Ayadi F,
Elfeki A, Ammar E. 2012. Hypoglycemic and antilipidemic properties of
kombucha tea in alloxan-induced diabetic rats. BMC Complement Altern
Med 12:63–71.

Banerjee D, Hassarajani SA, Maity B, Narayan G, Bandyopadhyay SK,
Chattopadhyay S. 2011. Comparative healing property of kombucha tea and
black tea against indomethacin-induced gastric ulceration in mice: possible
mechanism of action. Food Funct 1:284–93.

Battikh H, Chaieb K, Bakhrouf A, Ammar E. 2012. Antibacterial and
antifungal activities of black and green kombucha teas. J Food Biochem
37:231–6.

Bauer-Petrovska B, Petrushevska-Tozi L. 2000. Mineral and water-soluble
vitamin contents in the kombucha drink. Int J Food Sci Technol 35:201–5.

Belloso-Morales G, Hernández-Sánchez H. 2003. Manufacture of a beverage
from cheese whey using a “tea fungus” fermentation. Rev Latinoam
Microbiol 45:5–11.

Bhattacharya S, Manna P, Gachhui R, Sil PC. 2011a. Protective effect of
Kampuchea tea against tertiary butylhydroperoxide-induced cytotoxicity
and cell death in murine hepatocytes. Indian J Exp Biol 49:511–24.

Bhattacharya S, Gachhui R, Sil PC. 2011b. Hepatoprotective properties of
kombucha tea against TBHP-induced oxidative stress via suppression of
mitochondria-dependent apoptosis. Pathophysiology 18:221–34.

Bhattacharya S, Gachhui R, Sil PC. 2013. Effect of kombucha, a fermented
black tea in attenuating oxidative stress mediated tissue damage in
alloxan-induced diabetic rats. Food Chem Toxicol 60:328–340.

Blanc PJ. 1996. Characterization of the tea fungus metabolites. Biotechnol
Lett 18:139–42.

Boesch T, Trček J, Sievers M, Teuber M. 1998. Acetobacter intermedius, sp.
nov. Syst Appl Microbiol 21:220–9.

Cavusoglu K, Guler P. 2010. Protective effect of kombucha mushroom (KM)
tea on chromosomal aberrations induced by gamma radiation in human
peripheral lymphocytes in-vitro. J Environ Biol 31:851–6.

Centers for Disease Control and Protection. 1995. Unexplained severe illness
possibly associated with consumption of kombucha tea—Iowa, 1995.

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 547


A review on kombucha . . .

MMWR 44(48):892–3, 899–900. Available from:
http://www.cdc.gov/mmwr/preview/mmwrhtml/00039742.htm. Accessed
2013 October 10.

Cetojević-Simin DD, Bogdanovic GM, Cvetkovic DD, Velicanski AS. 2008.
Antiproliferative and antimicrobial activity of traditional kombucha and
Satureja montana L. Kombucha. J BUON 133:395–401.

Četojević-Simin DD, Velićanski AS, Cvetković DD, Markov SL, Mrdanović
JŽ, Bogdanović VV, Šolajić SV. 2012. Bioactivity of lemon balm
kombucha. Food Bioprocess Technol 5:1756–65.

Chen C, Liu BY. 2000. Changes in major components of tea fungus
metabolites during prolonged fermentation. J Appl Microbiol 89:834–9.

Chu SC, Chen C. 2006. Effects of origins and fermentation time on the
antioxidant activities of kombucha. Food Chem 98:502–7.

Conney AH, Lu YP, Lou YR, Huang MT. 2002. Inhibitory effects of tea
and caffeine on UV-induced carcinogenesis: relationship to enhanced
apoptosis and decreased tissue fat. Eur J Cancer Prev 2:28–36.

Czaja W, Krystynowicz A, Bielecki S, Brown M. 2006. Microbial
cellulose–the natural power to heal wounds. Biomateria 27:145–51.

Danielova LT. 1954. K morfologii “čajnogo griba”. Trudy Erevanskogo
Zooveterinarnogo Institute 17:201–16.

Danielova LT. 1957. K Himicheskomu sostavu I Physics-khemicheskim
svoistvam kulturalnoi zhidkosti chainogo Gryb. Trudy Erevanskogo
Zooveterinarngo Institute 22:111–21.

Dipti P, Yogesh B, Kain AK, Pauline T, Anju B, Sairam M, Singh B, Mongia
SS, Kumar GI, Selvamurthy W. 2003. Lead-induced oxidative stress:
beneficial effects of kombucha tea. Biomed Environ Sci 16:276–82.

Dufresne C, Farnworth E. 2000. Tea, kombucha, and health: a review. Food
Res Int 33:409–21.

Dutta D, Gachhui R. 2006. Novel nitrogen-fixing Acetobacter nitrogenifigens sp.
nov., isolated from kombucha tea. Int J Syst Evol Microbiol 56:1899–903.

Dutta D, Gachhui R. 2007. Nitrogen-fixing and cellulose-producing
Gluconacetobacter kombuchae sp. nov., isolated from kombucha tea. Int J
Syst Evol Microbiol 57:353–7.

El-Taher EM. 2011. Kombucha: a new microbial phenomenon and industrial
benefits. African J Biol Sci 7:41–60.

Ernst E. 2003. Kombucha: a systematic review of the clinical evidence.
Forsch Komplementarmed Klass Naturheilkd 10:85–7.

Franco VG, Perı́n JC, Mantovani VE, Goicoechea HC. 2006. Monitoring
substrate and products in a bioprocess with FTIR spectroscopy coupled to
artificial neural networks enhanced with a genetic-algorithm-based method
for wavelength selection. Talanta 68:1005–12.

Food and Drug Administration. 1995. FDA cautions consumers on
“Kombucha Mushroom Tea” (News release). Washington, DC: US
Department of Health and Human Services, Public Health Service, Food
and Drug Administration.

Gamundi R, Valdivia M. 1995. El hongo Kombucha: dos opiniones distintas.
[The Kombucha mushroom: two different opinions]. SIDAhora : un
proyecto del Departamento de Publicaciónes del PWA Coalition, NY
(Sidahora) Oct-Nov:35–5.

Gharib OA. 2009. Effects of kombucha on oxidative stress-induced
nephrotoxicity in rats. Chin Med 4:23–8.

Gharib OA. 2011. Role of kombucha tea in the control of EMF 950
MHz-induced injury in rat heart and lung organs. Asian J Pharm Biol Res
1(3):281–8.

Gharib OA. 2013. Effect of some kombucha trace element levels in
different organs of electromagnetic field-exposed rats. J Radiat Res Appl Sci
30:1–5.

Goh WN, Rosma A, Kaur B, Eazilah A, Karim AA, Bhat R. 2012a.
Fermentation of black tea broth (kombucha): I. Effects of sucrose
concentration and fermentation time on the yield of microbial cellulose. Int
Food Res J 19:109–7.

Goh WN, Rosma A, Kaur B, Fazilah A, Karim AA, Bhat R. 2012b.
Microstructure and physical properties of microbial cellulose produced
during fermentation of black tea broth (kombucha). Int Food Res J
19:153–8.

Greenwalt CJ, Ledford RA, Steinkraus KH. 1998. Determination and
characterization of the antimicrobial activity of the fermented tea
kombucha. LWT Food Sci Technol 31:291–6.

Hartmann AM, Burleson LE, Holmes AK, Geist CR. 2000. Effects of
chronic kombucha ingestion on open-field behaviors, longevity, appetitive
behaviors, and organs in C57-BL/6 mice: a pilot study. Nutrition
16:755–61.

Hauser SP. 1990. Dr. Sklenar’s kombucha mushroom infusion—a biological
cancer therapy. Documentation No. 18 Schweiz Rundsch Med Prax
79:243–6.

Herrera T, Calderon-Villagomez A. 1989. Species of yeasts isolated in
Mexico from the tea fungus. Rev Mex Micol 5:205–10.

Hesseltine CW. 1965. A millenium of fungi. Food and fermentation.
Mycologia 57:148–67.

Ibrahim NK. 2011. Possible protective effect of kombucha tea ferment on
cadmium chloride-induced liver and kidney damage in irradiated rats.
World Acad Sci Eng Technol 55:1097–102.

Ioannides C, Yoxall V. 2003. Antimutagenic activity of tea: role of
polyphenols. Curr Opin Clin Nutr Metab Care 6:649–56.

Jarrell J, Cal T, Bennett JW. 2000. The kombucha consortia of yeasts and
bacteria. Mycologist 14:166–70.

Jayabalan R, Marimuthu S, Swaminathan K. 2007. Changes in content of
organic acids and tea polyphenols during kombucha tea fermentation. Food
Chem 102:392–8.

Jayabalan R, Subathradevi P, Marimuthu S, Sathishkumar M, Swaminathan
K. 2008a. Changes in free radical scavenging ability of kombucha tea during
fermentation. Food Chem 109:227–34.

Jayabalan R, Marimuthu S, Thangaraj P, Sathishkumar M, Binupriya AR,
Swaminathan K, Sei EY. 2008b. Preservation of kombucha teaeffect of
temperature on tea components and free radical scavenging properties. J
Agri Food Chem 56:9064–71.

Jayabalan R, Baskaran S, Marimuthu S, Swaminathan K, Yun SE. 2010a.
Effect of kombucha tea on aflatoxin B1-induced acute hepatotoxicity in
albino rats—prophylactic and curative studies. J Appl Biol Chem 53:407–16.

Jayabalan R, Malini K, Sathishkumar M, Swaminathan K, Yun SE. 2010b.
Biochemical characteristics of tea fungus produced during kombucha
fermentation. Food Sci Biotechnol 19:843–7.

Jayabalan R, Chen PN, Hsieh YS, Prabhakaran K, Pitchai P, Marimuthu S,
Thangaraj P, Swaminathan K, Yun SE. 2011. Effect of solvent fractions of
kombucha tea on viability and invasiveness of cancer cells—characterization
of dimethyl 2-(2-hydroxy-2-methoxypropylidine) malonate and vitexin.
Indian J Biotechnol 10:75–82.

Kole AS, Jones HD, Christensen R, Gladstein J. 2009. A case of kombucha
tea toxicity. J Intensive Care Med 24:205–7.

Konovalov IN, Litvinov MA, Zakman LM. 1959. Izmenenie prirody i
fiziologiceskih osobennostej čajnogo griba (Medusomyces gisevii Lindau) v
zavisnosti ot uslovij kul’tivirovanija. Bot Žurnal (Moscow) 44:
346–9.

Konovalov IN, Semenova MN. 1955. K Fiziologii “Cajnogo Griba”. Bot
Žurnal (Moscow) 40:567–70.

Kozaki M, Koizumi A, Kitahara K. 1972. Microorganisms of zoogloeal mats
formed in tea decoction. J Food Hyg Soc (Jpn) 13:89–96.

Kumar SD, Narayan G, Hassarajani S. 2008. Determination of anionic
minerals in black and kombucha tea using ion chromatography. Food Chem
111:784–8.

Kurtzman CP, Robnett CJ, Basehoar-Powers E. 2001. Zygosaccharomyces
kombuchaensis, a new ascosporogenous yeast from “kombucha tea”. FEMS
Yeast Res 1:133–8.

Liu CH, Hsu WH, Lee FL, Liao CC. 1996. The isolation and identification
of microbes from a fermented tea beverage, Haipao, and their interactions
during Haipao fermentation. Food Microbiol 13:407–15.

Lončar ES, Petrović SE, Malbaša RV, Verac RM. 2000. Biosynthesis of
glucuronic acid by means of tea fungus. Nahrung 44:138–9.

Lončar ES, Malbaša RV, Kolarov LjA. 2001. Metabolic activity of tea fungus
on molasses as a source of carbon. Acta Period Technol 32:21–6.

Lončar ES, Malbaša RV, Kolarov LA. 2007. Kombucha fermentation on raw
extracts of different cultivars of Jerusalem artichoke. Acta Period Technol
38:37–44.

Maghsoudi H, Mohammadi HB. 2009. The effect of kombucha on
post-operative intra-abdominal adhesion formation in rats. Indian J Surg
71:73–7.

Malbaša RV. 2004. Investigation of antioxidant activity of beverage from tea
fungus fermentation [Ph.D. Thesis], University of Novi Sad, Faculty of
Technology, Novi Sad, Serbia.

Malbaša RV, Lončar ES, Kolarov LJA. 2002a. Sucrose and inulin balance
during tea fungus fermentation. Roum Biotechnol Lett 7:573–6.

Malbaša RV, Lončar ES, Kolarov, LJA. 2002b. L-lactic, L-ascorbic, total and
volatile acids contents in dietetic kombucha beverage. Roum Biotechnol
Lett 7:891–6.

548 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


A review on kombucha . . .

Malbaša R, Lončar E, Djurić M. 2008a. Comparison of the products of
Kombucha fermentation on sucrose and molasses. Food Chem
106:1039–45.

Malbaša R, Lončar E, Djurić M, Došenović I. 2008b. Effect of sucrose
concentration on the products of kombucha fermentation on molasses.
Food Chem 108:926–32.

Malbaša R, Milanović S, Lončar E, Đurić M, Carić M, Iličić M, Kolarov Lj.
2009. Milk-based beverages obtained by kombucha application. Food Chem
12:178–84.

Malbaša RV, Lončar ES, Vitas JS, Čanadanović-Brunet JM. 2011. Influence
of starter cultures on the antioxidant activity of kombucha beverage. Food
Chem 127:1727–31.

Mamisahebei S, Jahed Khaniki GHR, Torabian A, Nasseri S, Naddafi K.
2007. Removal of arsenic from an aqueous solution by pretreated waste tea
fungal biomass. Iran J Environ Health Sci Eng 4:85–92.

Markov SL, Malbaša RV, Hauk MJ, Cvetković DD. 2001. Investigation of tea
fungus microbe associations. The yeasts. Acta Period Technol 32:133–8.

Marsh AJ, O’Sullivan O, Hill C, Ross RP, Cotter PD. 2014.
Sequence-based analysis of the bacterial and fungal compositions of multiple
kombucha (tea fungus) samples. Food Microbiol 38:171–8.

Mayser P, Fromme S, Leitzmann C, Gründer K. 1995. The yeast spectrum of
“tea fungus Kombucha”. Mycodes 38:289–95.

Morshedi A, Dashti MH, Mosaddegh MH, Rafati A, Salami AS. 2006. The
chronic effect of kombucha tea consumption on weight loss in diabetic rats.
J Med Plants 5:17–22.

Mrđanović J, Bogdanović G, Cvetković D, Velićanski A, Četojević-Simin D.
2007. The frequency of sister chromatid exchange and micronuclei in
evaluation of cytogenetic activity of kombucha on human peripheral blood
lymphocytes. Arch Oncol 15:85–8.

Murugesan GS, Sathishkumar M, Swaminathan K. 2005. Supplementation of
waste tea fungal biomass as a dietary ingredient for broiler chicks. Biores
Technol 96:1743–8.

Murugesan GS, Sathishkumar M, Jayabalan R, Binupriya AR, Swaminathan
K, Yun SE. 2009. Hepatoprotective and curative properties of kombucha tea
against carbon tetrachloride-induced toxicity. J Microbiol Biotechnol
19:397–402.

Park AM, Dong Z. 2003. Signal transduction pathways: targets for green and
black tea polyphenols. J Biochem Mol Biol 6:66–77.

Pauline T, Dipti P, Anju B, Kavimani S, Sharma SK, Kain AK, Sarada SK,
Sairam M, Ilavazhagan G, Devendra K, Selvamurthy W. 2001. Studies on
toxicity, anti-stress and hepato-protective properties of kombucha tea.
Biomed Environ Sci 14:207–13.

Petrović SE, Suturović ZJ, Lončar ES, Malbaša RV. 1999. Potentiometric
stripping analysis of certain metal ions in tea fungus beverage. Nahrung
43:45–6.

Phan TG, Estell J, Duggin G, Beer I, Smith D, Ferson MJ. 1998. Lead
poisoning from drinking kombucha tea brewed in a ceramic pot. Med J
Aust 169:644–6.

Ramadani AS, Abulreesh HH. 2010. Isolation and identification of yeast flora
in local kombucha sample: AL NABTAH. Umm Al Qura Univ J App Sci
2:42–51.

Razmovski R, Šćiban M. 2008. Biosorption of Cr(VI) and Cu(II) by waste
tea fungal biomass. Ecol Eng 34:179–86.

Reiss J. 1987. Der Teepilz und seine Stoffwechselprodukte. Dtsch
Lebensmittel-Rundschau 9:286–90.

Reiss J. 1994. Influence of different sugars on the metabolism of the tea
fungus. Z Lebensm Unters For 198:258–61.

Rodrigues LR, Teixeira JA, Oliveira R. 2006. Low-cost fermentative
medium for biosurfactant production by probiotic bacteria. Biochem Eng J
32:135–42.

Roussin MR. 1996. Analyses of kombucha ferments: Report on growers.
Information Resources, LC, Salt Lake City, Utah, USA. Available from:
http://www.kombucha-research.com./ Accessed 2013 October 11.

Sabouraud S, Coppéré B, Rousseau C, Testud F, Pulce C, Tholly F, Blanc
M, Culoma F, Facchin A, Ninet J, Chambon P, Medina B, Descotes J.
2009. Environmental lead poisoning from lead-glazed earthenware used for
storing drinks. Rev Med Interne 30:1038–43.

Sadjadi J. 1998.Cutaneous anthrax associated with the kombucha mushroom
in Iran. J Am Med Assoc 280:1567–8.

Safak S, Mercan N, Aslim B, Beyatli Y. 2002. A study on the production of
poly-beta-hydroxybutyrate by some eukaryotic microorganisms. Turk
Electron J Biotechnol Special issue 11–7.

Sai Ram M, Anju B, Pauline T, Dipti P, Kain AK, Mongia SS, Sharma SK,
Singh B, Singh R, Ilavazhagan G, Kumar D, Selvamurthy W. 2000. Effect
of kombucha tea on chromate (VI)-induced oxidative stress in albino rats. J
Ethnopharma 71:235–40.

Shenoy KC. 2000. Hypoglycemic activity of bio-tea in mice. Indian J Exp
Biol 38:278–9.

Sievers M, Lanini C, Weber A, Schuler-Schmid U, Teuber M. 1995.
Microbiology and fermentation balance in a kombucha beverage obtained
from a tea fungus fermentation. Syst Appl Microbiol 18:
590–4.

Sreeramulu G, Zhu Y, Knol W. 2000. Kombucha fermentation and its
antimicrobial activity. J Agri Food Chem 48:2589–94.

Sreeramulu G, Zhu Y, Knol, W. 2001. Characterization of antimicrobial
activity in kombucha fermentation. Acta Biotechnol 21:49–56.

Srihari T, Arunkumar R, Arunakaran J, Satyanarayana U. 2013a.
Downregulation of signalling molecules involved in angiogenesis of prostate
cancer cell line (PC-3) by kombucha (lyophilized). Biomed Prev Nutrit
3:53–8.

Srihari T, Karthikesan K, Ashokkumar N, Satyanarayana U. 2013b.
Antihyperglycaemic efficacy of kombucha in streptozotocin-induced rats. J
Funct Foods 3:1794–802.

Srinivasan R, Smolinske S, Greenbaum, D. 1997. Probable gastrointestinal
toxicity of kombucha tea: is this beverage healthy or harmful?. J Gen Intern
Med 12:643–4.

Steels H, James SA, Bond, CJ, Roberts IN, Straford M. 2002.
Zygosaccharomyces kombuchaensis: the physiology of a new species related to
the spoilage yeasts Zygosaccharomyces lentus and Zygosaccharomyces bailii. FEMS
Yeast Res 2:113–21.

Steiger KE, Steinegger E. 1957. Über den Teepilz. Pharm Acta Helv
32:133–54.

Steinkraus KH, Shapiro KB, Hotchkiss JH, Mortlock RP. 1996.
Investigations into the antibiotic activity of tea fungus/kombucha beverage.
Acta Biotechnol 16:199–205.

Talawat S, Ahantharik P, Laohwiwattanakul S, Premsuk A, Ratanano S.
2006. Efficacy of fermented teas in antibacterial activity. Kasetsart J (Nat
Sci) 40:925–33.

Tan L, Ren L, Cao Y, Chen X, Tang X. 2012. Bacterial cellulose synthesis in
kombucha by Gluconacetobacter sp. and Saccharomyces sp. Adv Mater Res
554–556:1000–3.

Teoh AL, Heard G, Cox J. 2004. Yeast ecology of kombucha fermentation.
Int J Food Microbiol 95:119–26.

Velićanski AS, Cvetković DD, Markov SL, Tumbas VT, Savatović SM. 2007.
Antimicrobial and antioxidant activity of lemon balm kombucha. Acta
Period Technol 38:165–72.

Velićanski AS, Cvetković DD, Markov SL. 2013. Characteristics of
kombucha fermentation on medicinal herbs from Lamiaceae family. Roum
Biotechnol Lett 18:8034–42.

Vijayaraghavan R, Singh M, Rao PVL, Bhattacharya R, Kumar P,
Sugendran K, Kumar O, Pant SC, Singh R. 2000. Subacute (90 days) oral
toxicity studies of kombucha tea. Biomed Environ Sci 13:
293–9.

Vitas JS, Malbaša RV, Grahovac JA, Lončar ES. 2013. The antioxidant
activity of kombucha fermented milk products with stinging nettle and
winter savory. CI&CEQ 19:129–39.

Wang K, Gan X, Tang X, Wang S, Tan H. 2010. Determination of
d-saccharic acid-1,4-lactone from brewed kombucha broth by
high-performance capillary electrophoresis. J Chromatogr B: Anal Technol
Biomed Life Sci 878:371–4.

Wang Y, Ji B, Wu W, Wang R, Yang Z, Zhang D, Tian W. 2014.
Hepatoprotective effects of kombucha tea: identification of functional strains
and quantification of functional components. J Sci Food Agric 94:
265–72.

Yang Z, Zhou F, Ji B, Li B, Luo Y, Yang L, Li T. 2010. Symbiosis between
microorganisms from kombucha and kefir: potential significance to the
enhancement of kombucha function. Appl Biochem Biotechnol
160:446–55.

Yang ZW, Ji BP, Zhou F, Li B, Luo Y, Yang L, Li T. 2009.
Hypocholesterolaemic and antioxidant effects of kombucha tea in
high-cholesterol fed mice. J Sci Food Agric 89:150–6.

Yapar K, Cavusoglu K, Oruc E, Yalcin E. 2010. Protective effect of
kombucha mushroom (KM) tea on phenol-induced cytotoxicity in albino
mice. J Environ Biol 31:615–21.

C© 2014 Institute of Food Technologists® Vol. 13, 2014 � Comprehensive Reviews in Food Science and Food Safety 549


A review on kombucha . . .

Yavari N, Mazaheri Assadi M, Larijani K, Moghadam MB. 2010. Response
surface methodology for optimization of glucuronic acid production using
kombucha layer on sour cherry juice. Aust J Basic Appl Sci 4(8):
3250–6.

Yavari N, Assadi MM, Moghadam MB, Larijani K. 2011. Optimizing
glucuronic acid production using tea fungus on grape juice by response
surface methodology. Aust J Basic Appl Sci 5:1788–94.

Yurkevich DI, Kutyshenko VP. 2002. Medusomyces (tea fungus): a scientific
history, composition, features of physiology and metabolism. Biofizika
47:1127–9.

Zhu C, Li F, Zhou X, Lin L, Zhang T. 2013. Kombucha-synthesized
bacterial cellulose: preparation, characterization, and biocompatibility
evaluation. J Biomed Mater Res Part A 102:1548–57.

550 Comprehensive Reviews in Food Science and Food Safety � Vol. 13, 2014 C© 2014 Institute of Food Technologists®


