

NEW PROCESSING ALTERNATIVES FOR PRODUCTION OF LOW FAT AND

ASH SORGHUM FLOUR

By

FLORIN I. IVA

B.S., AUREL VLAICU UNIVERSITY, 1995

 A THESIS

submitted in partial fulfillment of the requirements for the degree

MASTER OF SCIENCE

DEPARTMENT OF GRAIN SCIENCE AND INDUSTRY

COLLEGE OF AGRICULTURE

KANSAS STATE UNIVERSITY

 Manhattan, Kansas

 2011

 Approved by:

 Major Professor

 Dr. Jeffrey A. Gwirtz

ABSTRACT

Sorghum grain is underutilized in the United States. Most sorghum flour available in the market

place is whole grain flour with inferior stability and baking characteristics. The demand exists

for high quality stable sorghum flour with low fiber and fat content. However, the current

decortication step used for separating the bran from endosperm in sorghum milling is not

economically viable and the alternatives techniques, which are based on abrasion and frictions,

do poor jobs and tend to increase endosperm loss. The lack of information regarding sorghum

dry milling to obtain low fat and low ash white sorghum flour is the rationale for developing a

suitable flow. Previous research works in this field made some progress towards the

achievement of that goal, but not enough to meet the need for high quality white sorghum flour.

The main method (named F20105) developed in this study for processing sorghum (without

decortication) consists of the following systems: prebreak, a gradual reduction system with

purification, and an impact technology. Also, two short laboratory methods were designed

for obtaining white sorghum flour for comparison purposes. These were named F20106 and

F20107. The method F20106 was based on the use of Buhler Experimental Mill, a Great

Western Gyratory Sieve, and Quadrumat Brabender Sr. Experimental Mill. The method

F20107 was based on processing decorticated sorghum in a process which uses a hammer

mill, a Great Western Gyratory Sieve and an Alpine Pin Mill. A commercial flour was

evaluated along with the flours from the different methods in order to make comparisons

among them.

The long reduction system (FS20105) which included impact detaching techniques produced

white sorghum flour with high extraction rate and good baking properties. An impact

dehulling machine and a prebreak roller mill were effective in collecting glumes and

cracking the sorghum kernels before first break. The shattering effect of the fragile sorghum

bran was avoided by implementing air separation of bran from endosperm before each break.

A purification system effectively cleaned and sorted the sorghum grits by size.

Sorghum flours with different protein contents were evaluated for their baking quality

properties. The protein content of sorghum flour was found strongly positive correlated with

the amount of water added to the batter, cell wall thickness, cell diameter and cell volume

(ρ>0.85; P<0.0001), and strongly negative correlated with the number of cells/cm
2
 and L-

value of the bread crust (-0.95>ρ>-0.91; P<0.0001). It was also correlated with the a-value

and b-value of the bread crust (ρ=0.620, P< 0.014 and ρ=0.520, P< 0.047, respectively).

The diagrams F20105, F20106, and F20107 can be used successfully in their current form or

with small adjustments to obtain flour from different sorghum hybrids at the laboratory scale.

These diagrams also fill a gap in the currently available milling literature. Additionally they

can be scaled up in the sorghum processing industry. The growing gluten-free food product

market would potentially provide a rapid return on the necessary investment.

iv

TABLE OF CONTENTS

LIST OF FIGURES .. vi

LIST OF TABLES .. viii

ACKNOWLEDGEMENTS .. x

Chapter 1: Literature Review .. 1

1.1 Sorghum .. 1

Introduction ... 1

Sorghum throughout history ... 2

Sorghum in the world today .. 3

Types of commercial sorghum hybrids ... 4

Composition and structure ... 5

Sorghum products .. 6

1.2 Related sorghum milling research in the past .. 9

1.3 The health benefits of sorghum and sorghum products ... 10

Celiac disease .. 10

Diabetes ... 15

Dermatitis Herpetiformis ... 17

Other nutritional components of sorghum grain .. 19

1.4 Gluten-free market for sorghum products ... 20

1.5 Methods .. 22

Proximate Analysis ... 22

Physical Analyses .. 23

1.6 Sorghum batter preparation .. 25

Water Standardization .. 25

Breadmaking ... 27

1.7 Flour Evaluation by Mixolab ... 29

1.8 Statistical Analysis .. 31

1.9 Literature cited .. 32

Chapter 2: The Study of New Alternatives for Production of Low Fat and Ash

Sorghum Flour ... 38

2.1 Introduction .. 38

2.2 Materials and Methods ... 39

Materials ... 39

Preparation and cleaning ... 40

Glumes collection study .. 42

Tempering .. 45

v

Effect of tempering time and final moisture content on Hardness Index 46

Effect of tempering time and moisture on sorghum flour yield 47

2.3 Flow Diagram Development ... 49

Development of Diagram F20105 ... 49

Milling equipment .. 49

Milling procedure ... 52

Impact of three different types of equipments on flattened sorghum shorts 54

Development of the Diagram F20106 ... 57

Milling equipment and procedures ... 57

Development of Diagram F20107 ... 58

Milling equipment and procedures ... 58

2.4 Results and discussion .. 64

Mixolab flour evaluation ... 80

Bread evaluation .. 83

2.5 Conclusions ... 85

Chapter 3. Evaluation of sorghum flour with different protein content (short

preliminary study) ... 86

3.1 Introduction .. 86

3.2 Materials and methods ... 87

Water standardization .. 90

Baking and bread evaluation .. 91

3.3 Results and Discussion ... 94

3.4 Conclusion ... 96

3.5 Literature cited .. 97

Chapter 4 Future work.. 98

vi

LIST OF FIGURES

Fig. 1.1 Preparation of ingredients and mixing equipment (KitchenAid) for

sorghum bread experiment .. 26

Fig.1.2 Texture analyzer TA-XT2 (Stable Micro Systems, Godalming, United

Kingdom) ... 27

Fig.1.3 Doyon 1T2 Oven (Doyon, Linier, Canada) .. 29

Fig.2.1 Sorghum berries (Fontanelle W-1000).. 39

Fig.2.2 Single Kernel Characterization System SKCS (Perten Instruments, Inc,

Springfield, IL) ... 40

Fig.2.3 Impact Forsberg machine (Forsberg’s, Inc., Thief River Falls, Minnesota)

 ... 41

Fig.2.4 Rubber and Plastic Inner Rings for Impact Forsberg Machine 41

Fig.2.5 Centrifugal device and remote control of Impact Forsberg machine 42

Fig.2.6 Laboratory Sifter (Great Western Manufacturing, Inc., Leavenworth, KS)

 ... 43

Fig.2.7 Kice Aspirator (Kice Industries, Wichita, Ks) .. 44

Fig.2.8 Glumes and light impurities (fines) collected from sorghum........................ 44

Fig.2.9 Steinlite Moisture Meter (The Steinlite Corporation, Atchison, Kansas) .. 45

Fig.2.10 Tempering station (KSU- Ross Laboratory) .. 46

Fig.2.11 Buhler Experimental Mill (MLU-202, Uzvill, Switzerland) 48

Fig.2.12 Beckman Coulter LS™ 13 320 Laser Diffraction Particle Size Analyzer

(Beckman-Coulter, Inc., Miami, FL) .. 48

Fig.2.13 MIAG laboratory purifier (MIAG, Braunshweig, Germany) 50

Fig.2.14 Flattened sorghum endosperm particles ... 51

Fig.2.15 Laboratory flour blender (Wenger Double Ribbon Stainless Steel

Blender, Wenger Mfg., Sabetha, KS). .. 51

Fig.2.16 Robinson Impact Detacher (Henry Simon Robinson Inc., Stockport, UK).

 ... 55

vii

Fig.2.17 Sorghum milling fractions – flow diagram development 56

Fig.2.18 AGTRON Quality Meter (Agtron Inc., Reno, Ne) .. 56

Fig.2.19 Hammer mill (Better Built By Bliss, Ponca City, Oklahoma) 58

Fig.2.20 Alpine pin mill (160Z, Augsburg, Germany) .. 59

Fig. 2.21 Flow Diagram F20105 (Long reduction system). ... 61

Fig. 2.22 Flow Diagram F20106. ... 62

Fig 2.23 Flow Diagram F20107 . .. 63

Fig 2.24 Effect of tempering time on Hardness index of sorghum flours tempered

at three different moisture contents. .. 67

Fig. 2.25 Moisture content of sorghum flour from different milling streams 69

Fig. 2.26 Effect of Prebreak roll gap on stock distribution. .. 71

Fig. 2.27 Effect of Impact equipment on flattened sorghum shorts. 73

Fig. 2.28 Granulation curves for flattened sorghum shorts after/before Impact

action. ... 75

Fig. 2.29 Cumulative crude fat (%) vs. yield (%) of sorghum flours produced with

three different milling procedures .. 79

Fig. 2.30 Cumulative ash (%) vs. yield (%) of sorghum flours produced with three

different milling procedures .. 79

Fig. 2.31 Mixolab characteristics of sorghum flours. .. 82

Fig. 2.32 Bread evaluation for water standardization .. 84

Fig. 2.33 Sorghum bread evaluation – side view (sample 200; loaf 1) 84

Fig. 2.34 Sorghum bread evaluation –front end view (sample 200; loaf 1) 85

Fig. 3.1 Crumb appearance of the bread made with the different sorghum flours.

 ... 93

viii

LIST OF TABLES

Table 2.1. Glumes and fines collection in various treatments (initial sample

1000g) ... 65

Table 2.2. Effect of Tempering Time (at 3 Tempering Moisture levels) on

Hardness Index .. 66

Table 2.3. Effect of Tempering Moisture (at constant Tempering Time) on

sorghum flour yield. .. 68

Table 2.4. Effect of Prebreak roll gap on short stocks distribution.(%) 70

Table 2.5. Effect of different Impact equipment on flattened sorghum shorts. The

values are percentages of total flour (%). ... 72

Table 2.6. Proximate analysis of Flour 1 (180-132μ). .. 74

Table 2.7. Proximate analysis of Flour 2 (<132μ). ... 74

Table 2.8. Yield by fraction and loss after milling by three different flows. 77

Table 2.9. Proximate analysis of sorghum flours produced by three different

milling procedures ... 77

Table 2.10. Comparison of different sorghum flours based on color parameters.

 ... 77

Table 2.11. Flour characterization based on four parameters. 78

Table 2.12 Mixolab- Protocol “h” ... 81

Table 2.13. Standardization of amount of water added to sorghum flour to

produce batter ... 83

Table 2.14. Water added to the different sorghum flours produced and specific

volumes of their breads .. 83

Table 3.1. Proximate analysis of different sorghum flours. ... 88

Table 3.2. Starch damage, protein content and total starch of different sorghum

flours ... 88

Table 3.3 Color parameters measured on five different sorghum flours 89

ix

Table 3.4. Amount of water added to sorghum flours and the specific volumes of

their breads. ... 90

Table 3.5. Color parameters evaluated for sorghum flour breads crust 92

Table 3.6. C-Cell bread evaluation factors for the different sorghum flours. 92

Table 3.7 Effect of sorghum flour parameters on bread characteristics (sample

101-105) .. 94

x

ACKNOWLEDGEMENTS

I have been very fortunate, that throughout my study, there were many kind people who have

helped me in one way or another. I am very grateful to them.

I thank Dr. Jeff Gwirtz for his guidance and confidence in me; his continued optimism and

encouragement.

Sincere appreciation is also due to Dr. Hulya Dogan and Dr. Jon Faubion for serving in my

committee. Thank you for your patience in teaching and guiding me throughout this process.

My sincere appreciation to Dr. Scott Bean , Dr. Jeff Wilson and Dr. Tom Herald of USDA-

ARS Manhattan, KS, for their help and for the opportunity to use their facilities for a portion

of my research.

 Dr. Subramanyam Bhadriraju Dr. Dirk Maier

 Dr. Chris Miller Dr. Becky Miller

Dr. Charles Walker Dave Krishock Dr. Dave Wetzel

Mr. Ron Stevenson Mr. Royal Denning Mr. Dave Trumble

Mr. Earl Roemer Mr. Chalk Kirk Mrs. Dilek Abzular

USDA - Mr. Brennan Smith Mr. Rhett Kaufman Mr. Brian Yoerger

 Mr. Tilman Shober Mr. Kevin Fay

xi

Students KSU- Mr. Oscar Ramos Mr. Moses Khamis Mrs. Hyma Gajula

 Mrs. Sue Ruan Mr. Sam Rice Mr. Drew Thompson

Statistical Dept.- Dr. Leigh Murray Mrs. Zhining Ou

1

Chapter 1: Literature Review

1.1 Sorghum

Introduction

Sorghum is a versatile grain. It is commonly grown in many countries in the world where it

is used as a main ingredient in a variety of foods. Sorghum crops are cultivated in hot and

dry areas where wheat crop does not naturally occur. Therefore, this crop is an important

food source in Africa, Central America, Mexico, and South India. In the United States,

sorghum is mainly processed into animal feed. It has almost the same nutritional value of

corn in the diet of ruminants and, except for particular micro-nutrients, its value is similar to

corn when fed to poultry.

Historically, the US production of sorghum has been driven by different factors. From 1930

to the 1960’s, the sorghum production increased at a more accelerated rate than the acreage

cultivated due to the development of agricultural machinery appropriate for this type of grain,

the expanding need for starch and tapioca substitutes during the World War II, the

development of hybrid seed, and subsequent increase in yields. Since mid 1960’s when the

number of US acres cultivated with this crop reached a peak of 13 million, it has fluctuated

due to the acreage allotment on other crops which, for different reasons, at the time became

more relevant into the agricultural economics of the US Great Plains.

2

More recently, the acreage planted to sorghum has been declining. The US area planted with

sorghum steadily decreased from 13 million acres in 1996 to 6.5 millions acres in 2006. The

net increase has been only about 1 million in 2007 and 2008. The potential for using

sorghum grain as either a novel food for selected markets or a source of bio-fuels, and the

ability of the plant to tolerate drought and heat might become important characteristics of this

crop, especially as the influence exerted by global weather changes and US energy policies

on agriculture at large increases.

Sorghum throughout history

Sorghum originated from Africa, which was then brought to Asia and parts of Europe and

finally introduced to the United States in the 1850’s (Rooney and Clark, 1968; Maunder,

2002). Sorghum seeds spread quickly in the United States. By 1930, 49 million bushels were

produced, in 1965, 666 million bushels and in 1967, the United States was producing more

than 700 million bushels in Texas, Kansas, Nebraska, Oklahoma, Missouri, New Mexico,

Arizona, South Dakota, Colorado, and California . From 1930’s to 1960’s, the US production

of sorghum increased 1360%, while the cultivated area only increased 390% (Rooney and

Clark, 1968). In 2008, there were about 7.4 million acres planted with sorghum, and only 6.4

million harvested. Unfortunately only about 20.21% percent of sorghum grown in the United

States is used for human food, seed or industrial purposes (US Grain Council, 2010).

3

Sorghum in the world today

The largest producers of grain sorghum are the United States, India and Nigeria. In Africa it

is the leading cereal grain produced. Currently, the United States is the largest producer and

number one exporter of sorghum in the world. Australia and Argentina follow the United

States as leading exporters. The United States exports to Mexico and Japan. Japanese millers

use sorghum to make flour and snack foods. After sorghum flour research and recipe

development, the Japanese use it to make commercialized food products. Japan and North

America are each working on creating whiter sorghum flour for food use (US Grains

Council, 2010).

Sorghum is being developed for human food but it is also used as animal feed in the United

States, Mexico, South America and Australia. In the United States, about 12% of sorghum is

used to produce ethanol and other fuel sources. There are five states in America that harvests

sorghum: Kansas, Texas, Nebraska, Oklahoma and Missouri. These five states harvested

about 8.3 million acres of sorghum in 2008/2009. Africa, the largest producer of sorghum,

annually harvests about 21.6 million metric tons. (US Grains Council, 2010).

This crop is the fifth most important cereal in total world production (Serna-Saldivar et al,

1988). Open pollinated varieties are grown in developing countries in Africa (Atokple,

2004), India (Blum et al, 1991), Mexico (Osuna-Ortega et al 2003), and Central America

(Clara-Valencia, 2000). Hybrid sorghum is grown primarily in the United States.

4

Types of commercial sorghum hybrids

White food sorghum caryopses are harder, more dense, and lighter in color than are grains

from white purple-plant color or red purple-plant color hybrids. White food sorghums do not

contain genetically modified organisms, are gluten-free (as are all sorghums), bland in flavor,

and light colored, and have excellent processing properties (Rooney and Awika, 2005).

Varieties that produce this type of food sorghum are being grown in India, Africa, and

Central America for use in roti (flatbread), injera (pancake-like Ethiopian bread), and various

tortillas, biscuits, and muffins, respectively.

High condensed tannin sorghum: ―Condensed tannins‖ is the term used to describe a family

of chemical compounds called proanthocyanidins, which are non-hydrolysable polymeric

polyphenols that can act as antioxidants in biological systems (Schofield et al, 2001). Their

presence in the kernel is under genetic control. According to Waniska (2000), the grains from

this type of sorghum appear brown or purple. They have condensed tannins in the inner

integument testa (layer between the pericarp and aleurone layer). Black sorghum is another

specialty type that has a high content of anthocyanins (Rooney and Waniska, 2005).

5

Composition and structure

From a physical point of view, the shape and size of a kernel of sorghum is different from

that of yellow dent corn. However the relative sizes of endosperm, germ, and pericarp,

proximate composition, and endosperm structure are similar to those of dent maize.

Proximate composition: Three sorghum hybrids grown in the US Southern Plains had

11.6±0.1% Protein, 76.03±0.23% Starch, 3.27±0.15% Fat, 1.85±0.07% Fiber, and 1.3±0.07%

Ash (Jones and Beckwith, 1970). These values were within the range for proximate

composition of sorghum compiled by Serna-Saldivar and Rooney (1995). These authors

reported that the ranges in protein, starch, fat, fiber, and ash content for several sorghum

varieties were 7.3-15.6%, 55.6-75.2%, 0.5-5.2%, 1.2-6.6%, and 1.1-4.5%, respectively.

Endosperm structure: In general, there are two types of endosperm tissue, the corneous and

the floury. The starch granules are embedded in a protein matrix in the corneous endosperm,

and the structure locks voids, thus it looks translucent or vitreous. The floury endosperm is

usually found in the center of the endosperm tissue, and it is mostly composed of largely

loose starch granules, relative to the corneous endosperm (Waniska, 2000). The resulting

void spaces in the endosperm make it appear opaque or floury.

Endosperm texture: This term is also called hardness, and it refers to the proportion of

corneous (hard) fraction of endosperm with respect to the floury (soft) fraction. According to

6

Anglani (1998), the endosperm texture affects some important factors related to food quality

of sorghum; it is related to the milling performance and to physical and chemical

characteristics of different food preparations.

Sorghum products

Snack foods: Special varieties of sorghum have been used to produce snack foods. Black

sorghum was cooked in alkali to produce tortilla chips with an intense blue color (Zelaya et

al, 1999). On the other hand, the same researchers produced dark tortilla chips from Brown

sorghum (Zelaya et al, 1999). Both types of sorghum contain polyphenols which act as

antioxidants, and thus their products can be appealing to healthy foods-oriented consumers

(Rooney and Awika, 2005).

Tortillas: The tortilla is a type of unfermented bread usually prepared from alkali-cooked,

steeped corn. However, in certain parts of Central America, sorghum is used alone or in

combination with corn for preparation of this food product (DeWalt, 1982). When used in

combination with corn, a mixture of 25% sorghum and 75% maize flour produces acceptable

tortillas (Choto et al 1985). Sorghum varieties with light-colored pericarp, intermediate

endosperm texture and low amounts of color precursors are preferred for making tortillas

(Iruegas et al, 1982).

7

Couscous: Couscous is one of the main staple foods is West Africa (Sidibe et al, 1982,

Galiba et al, 1987). Most types of sorghum, except waxy sorghums, yield acceptable

couscous; one especial exception is hard endosperm sorghum, which yields more and better

flour for couscous than does soft endosperm sorghum (Galiba et al 1988).

Porridges: This food product is made by cooking sorghum flour in acid, alkali, or water

(Waniska and Rooney, 2000), and it is common in West Africa. A combination of different

types of flour (can be fermented in some cases) has been previously studied to improve

sensorial properties of porridges. Bangu et al (1994) found that the combination of sorghum,

maize, and casava in a proportion of 30:40:30 was very acceptable to sensory panelists. The

sorghum properties needed to make good quality porridge are not clearly defined. However,

Bello et al (1990) stated that amylose content and the interaction between protein and starch

are two important factors for making high quality porridges.

Leavened Bread: Two approaches have been taken when attempting to make functional

formulations for sorghum bread: partial substitution of wheat flour with sorghum flour in the

bread formulation, and/or addition of other ingredients that help improve breadmaking

process and loaf quality characteristics of sorghum only formulas. Several studies have

focused on the first approach. Perten et al (1983) reported that 30% substitution of wheat

flour with sorghum flour still produced good quality bread.

Some researchers have taken the second approach to sorghum breadmaking. Satin (1988)

concluded that acceptable sorghum bread was produced by addition of xanthan gum to

8

sorghum flour in the formula. Specifically, that author recommended to solvate the gum in

water before adding it to the dough as a measure to improve bread quality. Several

researchers have also included a sorghum flour/starch mixture and various functional food

ingredients in the formulation for sorghum bread. Pre-gelatinized starch and egg were used

by Keregero and Mtebe (1994); a sorghum flour/starch mixture and addition of emulsifiers

were investigated by Olatunji (1992), while others have included skim milk powder, sodium

carboxy methyl cellulose (CMC), baking powder, soy flour, corn starch, dried egg albumen

in the formulation for the purpose of improving breadmaking and final product

characteristics (Cauvain, 1998).

Formula: Water content is a critical step in the breadmaking process. The control of this

step becomes even more relevant when making sorghum bread because, in addition to being

gluten free, the physical and proximate composition of the sorghum flour is different than

that of wheat flour. Taylor et al (2006) recommended that more water should be added to the

sorghum flour relative to hard wheat flour because the proportion of bran and coarse

endosperm particles to fine endosperm particles is high in sorghum flour. These researchers

also noted that the good quality of sorghum breads made with dry sorghum flour/starch

mixtures was due to a reduction in the negative effect of bran and coarse endosperm particles

on the batter by adding pure starch to the sorghum flour.

9

1.2 Related sorghum milling research in the past

Tempering: This is the process of increasing the moisture content of grains through the

addition of water before it enters the dry milling operations. The purpose of this step is to

make the bran tough, and the endosperm softer and more friable; therefore, facilitating their

separation. According to Abdelrahman et al (1981), the optimum treatment for dry milling

sorghum is 17% moisture content in the grain, and 8 hours of tempering time.

Dry milling: The main purpose of this process is to achieve a clean separation of bran,

endosperm, and germ (Hahn, 1969). It is usually preceded by the tempering process. Grits,

from the endosperm of the kernel, are among the most valuable products obtained from dry

milling. Appropriate tempering and milling will yield a large amount of low-fat grits. In a

study by Abdelrahman et al (1981), dry milling of sorghum with a prebreak system produced

grits with lower fat and ash content than did a break system. Prebreaking cracked the kernel

open and increased its surface area. The final result was that the grits and germ were more

easily separated with sieves, and the bran was segregated by gravimetric tables.

Decortication or dehulling: This process consists of removing the outer layers of the grain,

i.e. pericarp, before dry milling (Anderson et al, 1969). The equipment used for

decortication is usually an abrasive mechanism, such as rice decortication or debranning

machines, or pearlers containing stones or resinoid disks (Rooney and Waniska, 2000). The

purpose of this process is to produce a low fiber intermediate product which will undergo

further particle size reduction and separation. A variant of this process is decortication of the

10

kernel, followed by degermination of tempered kernels with pin mills. This latter variant of

the process will produce low fat and low fiber grits which are more stable during storage, and

meet the requirements for many uses (Hahn, 1969).

Roller milling: This is the most common type of dry milling operation used to produce grits

and flour. It consists of two or more consecutive breaking steps designed to reduce the

particle size of the kernel into grits and flour (Hoseney et al, 1981). This process is

especially used on white food sorghum due to the lack of red or purple-colored pericarp and

because the floury endosperm texture yields more fine particles in the flour fraction (Gomez,

1993).

Wet milling: The sequence of steps of this operation is similar to wet milling of corn;

however, , it is more difficult to separate protein from starch in wet-milling sorghum kernels

compared to corn, its starch granules must be bleached, and sorghum oil must undergo

further refining (Rooney and Waniska, 2000).

1.3 The health benefits of sorghum and sorghum products

Celiac disease

Introduction:

Celiac disease is also known as gluten- sensitive enteropathy, nontropical sprue, and celiac

sprue. (Mayo Clinic, 2010). It is a serious chronic disease that affects approximately 1% of

the population according to studies conducted in the United States and Europe (Wieser and

11

Koehler 2008). Contrary to common belief, celiac disease is not an allergy to wheat or wheat

products, but a disease that, although the exact cause is still undetermined, it is often

inherited. Nevertheless, it definitely occurs to people who have a susceptibility to gluten

(Mayo Clinic, 2010).

Celiac disease is a syndrome characterized by an immune response of the body to gluten, and

damage to the small intestine mucosa caused by ingestion of the prolamins, which are

commonly found in wheat, rye, and barley, and its food derivatives (Fasano and Catassi,

2001).

Ingesting grains such as wheat, rye, barley, spelt, and oats, and its food derivatives, all of

which contain related prolamins, will cause damage to the villi, which are tiny hair-like

projectiles lining the surface of the small intestine. Damage to the villi results in the body’s

inability to absorb certain nutrients (Leeds, et al 2008). With time, this mal-absorption

(decreased absorption of nutrients) can cause vitamin deficiencies that deprive the brain,

peripheral nervous system, bones, liver and other organs of nourishment (Mayo Clinic,

2010). Instead of being absorbed, these nutrients are eliminated in the body’s stool (Mayo

Clinic, 2010)

The exact cause of celiac disease is undetermined. However, there is research that links some

of the human leukocyte antigens (HLA) genes as well as other non-HLA genes to celiac

disease (Wieser and Koehler 2008). These genes seem to regulate the body’s immune

reaction to gluten-protein (Celiac Disease Foundation 2008). According to the Celiac Sprue

12

Association (2010), three requirements must exist to confirm that a person has celiac disease:

a genetic disposition, an activator such an emotional, environmental, or physical event in a

person’s life that sets off the disease, and food consumption of products that contain wheat,

barley, rye, oats, or any of their derivatives.

Symptoms

This disease affects both children and adults. In children, celiac disease leads to stunted

growth, as well as other illnesses. (Mayo Clinic, 2010). There are many signs and symptoms

of celiac disease, some of which include intermittent diarrhea, abdominal pain, and bloating.

However, sometimes the symptoms are not of gastrointestinal nature at all. (Mayo Clinic,

2010). Other symptoms may include: anemia, stomach upset, joint pain, muscle cramps, skin

rash, mouth sores, dental or bone disorders (osteoporosis), and tingling in the legs and feet

(neuropathy; Mayo Clinic, 2010). Symptoms of celiac disease are not only physical they are

emotional also. Among them, depression, disinterest in normal activities, irritability, mood

changes, and inability to concentrate, are important (Celiac Sprue Association, 2010).

In addition to the aforementioned ailments, the symptoms of celiac disease can be similar to

irritable bowel syndrome, Crohn’s disease, anemia, gastric ulcers, parasite infections, and

skin disorders or nervous conditions. Consequently it is difficult to diagnose it quickly (Mayo

Clinic, 2010). The immune system attacks the body’s healthy cells and tissues causing people

with celiac disease to have other diseases as well. Theses diseases include, but are not limited

to, type 1 diabetes, autoimmune thyroid disease, autoimmune liver disease, rheumatoid

arthritis, Addison’s disease, and Sjögren’s syndrome (NDDIC, 2010).

13

All too often a person discovers they have celiac disease once they suffer from

malabsorption. Symptoms of malabsorption can also help indicate celiac disease. These

symptoms are weight loss, diarrhea, abdominal cramps, gas, and bloating, weakness and

fatigue, foul smelling or grayish stools that may be fatty or oily, osteoporosis, and anemia

(Mayo Clinic, 2010).

Diagnosis

About 10 to 20 % of patients with celiac disease experience dermatitis herpetiformis (Leeds,

et al 2008). This is a skin disorder that causes blisters and intense itchiness usually around

the face, elbows, knees, and buttocks (Alaedini and Green 2005). It is possible that patients

with dermatitis herpetiformis will have intestinal damage, but without discernible symptoms.

(Leeds, et al 2008). There also seems to be close connection between celiac disease and other

disorders, such as type-1 diabetes, thyroid disease, occurrence of some cancers, and

neurologic disorders (Alaedini and Green 2005, Wieser and Koehler 2008).

Because the symptoms of celiac disease can be similar to irritable bowel syndrome, Crohn’s

disease, anemia, gastric ulcers, parasite infections, and skin disorders or nervous conditions,

it is also difficult to diagnose it and to diagnose it quickly (Mayo Clinic, 2010). The first step

to would be to obtain information such as medical history and symptoms, and for a physical

exam and a blood test to be conducted. A person with celiac disease can produce higher

levels of the antibodies called auto antibodies (anti-gliadin, anti-endomysium and anti-tissue

transglutaminase) (Mayo Clinic, 2010). According to the same authors, these auto antibodies

14

are produced because the body is trying to defend itself against gluten. The blood tests that

are conducted are considered to be 98% accurate. However, sometimes false negatives are

not uncommon (Bower, 2007; WD, 2010). The second step would be to conduct a duodenal

biopsy. A small portion of the intestinal tissue is examined to check if the villi are damaged

(Wieser and Koehler, 2008; Mayo Clinic 2010). It is possible for the biopsy to result in a

false negative if the person started on a gluten-free diet which had already caused the villi to

heal (Leeds et al, 2008).

In summary, three requirements to diagnose celiac disease are to have blood test results

positive for higher than normal auto antibodies (anti-gliadin, anti-endomysium and anti-

tissue transglutaminase), a positive result in a biopsy, and the symptoms to be reduced on a

gluten-free diet (Celiac Sprue Association 2009).

Treatment

Unfortunately there is no cure for celiac disease. The only treatment discovered to be

successful thus far is a lifetime commitment to a gluten free diet. Once gluten is removed

from the diet, the small intestine begins to heal (Celiac Disease Foundation, 2010; Kupper

2005; Green, 2006). A gluten free diet excludes the consumption of storage protein which is

found in wheat, barley, and rye, and their food derivatives (Mayo Clinic, 2010).

Foods that are healthy and can be consumed by people with celiac disease are corn, soy, rice,

potato, bean, tapioca, quinoa, pure corn tortillas, buckwheat, and arrowroot (Mayo Clinic,

2010). In addition to these foods, millet, teff, amaranth, flax seed and sorghum are also

15

acceptable (Bower 2007; Kupper 2005). Sorghum flour can be used as a substitute of up to

100% of wheat flour in an array of gluten-free food products for people with celiac disease

(Rooney and Awika, 2005).

The Food and Drug Administration has a voluntary ―gluten-free‖ label for certain foods that

contain ―20 parts per million or less gluten‖. This level was based on the lower bound for

gluten detection by current analytical techniques. Among the foods that cannot contain the

―gluten-free‖ label are foods that contain barley, common wheat, and rye. The FDA has

proposed the gluten free label, that has been in enacted since 2008, in response to the Food

Allergen Labeling and Consumer Protection Act of 2004, Title II of Public Law 108-282,

enacted on August 2, 2004 (FDA, 2010). Adding this claim to a product’s label is voluntary.

Diabetes

Introduction:

For people who suffer from diabetes and obesity, sorghum can be an alternative food because

of its resistant starch (Dicko et al, 2005). Approximately 23.6 million people in the United

States suffer from Type 1 diabetes (American Diabetes Association, 2010). Of 23.6 million,

about 11.8 million also have celiac disease, which is equivalent to 1 in 20 people (American

Diabetes Association, 2010). The connection between type 1 diabetes and celiac disease is

that they are both autoimmune diseases, which means the body attacks itself (American

Diabetes Association, 2010; Diabetes and Celiac Disease, 2010). Type 1 diabetes is a disease

in which the body does not produce insulin, the hormone that converts sugar, starches, and

other foods into energy (American Diabetes Association, 2010). Patients who suffer from

http://www.fda.gov/Food/LabelingNutrition/FoodAllergensLabeling/GuidanceComplianceRegulatoryInformation/ucm106187.htm
http://www.fda.gov/Food/LabelingNutrition/FoodAllergensLabeling/GuidanceComplianceRegulatoryInformation/ucm106187.htm

16

Type 1 diabetes and celiac disease, sometimes, also have thyroid problems as well (Ventura,

2000).

Symptoms

Some symptoms that would indicate a person could have type 1 diabetes are: fatigue,

irritability, unusual weight loss, extreme hunger, unusual thirst, and frequent urination

(American Diabetes Association, 2010). If blood sugar is very high, it might also lead to

experience stomach pain, nausea or vomiting, dry skin and mouth, deep, rapid breathing, and

a flushed face (Google Health, 2010). When the blood sugar is low, it can lead to experience

weakness, sweating, nervousness, headaches, and hunger (Google Health 2010).

Diagnosis

There are a few blood tests that can diagnose diabetes. The first tests is the level of glucose

in the blood during fasting period; if the glucose level is higher than 126mg/dL on two test

runs, then diabetes is diagnosed. The second is randomly testing the blood for glucose levels

while the person is not fasting; diabetes is suspected if the level is higher than 200 mg/dL.

Finally, the oral glucose tolerance test, which tests the level of glucose in the blood about two

hours after glucose is ingested by mouth (Google Health 2010). In case of pregnancy, illness

such as stroke or heart attack, or a blood sugar level higher than 240 mg/dL, the ketone test is

conducted. A urine sample is required for the ketone test (Google Health 2010).

17

Treatment

The treatment of type 1 diabetes is insulin and those with celiac disease must also adhere to a

gluten free diet (Diabetes and Celiac Disease, 2010). A gluten free diet can help resolve

many symptoms of those with celiac disease and who also have diabetes due to celiac disease

(Ventura, 2000).

Slow digestibility of sorghum is a desirable characteristic in foods for diabetics. This

characteristic is probably due to the binding that occurs between condensed tannins

(anthocyanidins), proteins, and other grain components in Tannin sorghum, whereas the

higher amount of crosslinked prolamins found in the endosperm compared to other cereal

grains might account for slow digestibility in all other types of sorghum (Rooney and Awika,

2005).

Dermatitis Herpetiformis

Introduction

Dermatitis herpetiformis is formed on the skin as a rash with red blisters and bumps that itch

and heal very slowly (Bower, 2007). It is a chronic rash, which means, it lasts for a long

period of time and, unlike what its name might suggest, it is not caused by the herpes virus

(Bower, 2007). Dermatitis herpetiformis is caused by a genetic predisposition, the

consumption of gluten, and the body’s response to gluten protein found in wheat, barley, and

rye (Green, 2006; Bower, 2007). Usually dermatitis herpetiformis appears on individuals

around 25 to 45 years of age and people who suffer from it also suffer from celiac disease

(Green, 2006).

18

Symptoms

The symptoms of dermatitis herpetiformis are blistering, intense itchiness, lesions that are

symmetrical and are usually found on the face, elbows, knees, and buttock (Alaedini and

Green 2005). However, the lesions are not limited to the above areas of the body; they can

also be found on other parts of the body such as lower limbs, trunk, groin, hands, fingers,

scalp, and along the hairline (Green, 2006). Approximately 20 to 30 percent of people who

suffer from dermatitis herpetiformis also have thyroid abnormalities and may not have

symptoms of gastrointestinal problems (Green, 2006). Those who use drugs to repress their

symptoms and continue to eat gluten are at a higher risk of developing a lymphoma (Green,

2006).

Diagnosis

According to Green (2006), a skin biopsy, a blood test, and historical occurrence of the rash

or lesions are used to diagnose dermatitis herpetiformis. The skin biopsy test for granular

immunoglobin A (IgA) can be used to diagnose the disease, but even if the result turn out to

be negative, it does not necessarily mean the person does not have dermatitis herpetiformis,

especially if the individual expresses symptoms after gluten-containing food consumption

(Green, 2006). The same goes for the blood test, the result may be positive or negative for

endomysial antibodies (EMA) and antitissue transglutaminase (tTG), which sometimes

shows when a person has celiac disease (Green, 2006).

19

Treatment

People who suffer from dermatitis herpetiformis can be treated with certain medications such

as dapsone, sulfapyridine, and topical creams containing cortisone, and a strict gluten free

diet (Green, 2006). The medications are used to relieve a person from some discomfort

caused by dermatitis herpetiformis but a gluten free diet is necessary to live a healthy life.

As mentioned earlier, a gluten free diet excludes the consumption of gluten protein, which is

found in wheat, barley, and rye, among others, but includes foods such as corn, soy, rice,

potato, bean, tapioca, quinoa, pure corn tortillas, buckwheat, arrowroot, millet, teff,

amaranth, flax seed, and sorghum (Mayo Clinic, 2010; Bower, 2007; Kupper, 2005).

Other nutritional components of sorghum grain

Antioxidants: The grain and bran fractions of Tannin and Black sorghums with added

ingredients make excellent quality bread that contains high levels of antioxidants, dietary

fiber, and a natural dark brown color (Gordon, 2001). The antioxidant compounds found in

sorghum are mostly polyphenols, i.e. condensed tannins.

Phenols: Sorghum varieties have both free and bound phenolic acids (Hahn, 1983). Free

phenolic acids are extracted with methanol from the pericarp, testa, and aleurone layer.

Bound phenolic acids are hydrolyzed and released them from cell wall polymers with HCL

(Hahn, 1984). Ferulic and p-coumaric acid are the two most abundant phenolic acids in

sorghum. The relative amounts of free to bound form of Ferulic and p-coumaric acid in

20

different sorghum types decrease in the following order: White, Red, and Brown sorghum

(Dykes and Rooney, 2006).

Other: Sorghum contains phytochemicals that can potentially reduce serum cholesterol

levels and, thus promote human health (Varady et al, 2003). Phytosterols and policosanols,

long chain fatty alcohols which represent 41% of sorghum wax (Hwang et al, 2002), are two

groups of these phytochemicals. However, these components are found in small amounts,

and often times in cell layers between the pericarp and endosperm, which make their

extraction and purification costly.

1.4 Gluten-free market for sorghum products

The gluten free market is growing and is expected to grow even more as the popularity of

gluten free foods increases. There was a 27% per year growth rate in that market from 2001

through 2006. The market for gluten free products was valued at $210 million in 2001 and

$696.4 million in 2006 (Heller, 2010). According to a survey conducted by the market

research company, Mintel, 8% of the US population was in search of gluten free products

when they shop for groceries (Cromley, 2008). By 2014, the US market is expected to grow

by more than $500 million, making the United States population alone 53% of the world

market (U.S. Driving Gluten-Free Market Growth, 2010). According to a 2010 Datamonitor

analysis, globally, the gluten free market is expected to reach $4.3 billion in the next five

years (U.S. Driving Gluten-Free Market Growth, 2010).

21

The market for gluten free products includes but isn’t limited to people who would benefit

medically from such products. This segment includes those who suffer from celiac disease,

dermatitis herpetiformis, wheat allergy, and diabetes. More recently, the market for gluten-

free diet has been widening, especially for food consumption-related diseases. It is often

suggested that people with irritable bowel syndrome, Crohn’s disease, and ulcerative colitis

adhere to a gluten free diet (Engleson and Atwell, 2008). According to Dr. George

Christison, a professor of psychiatry at Loma Linda University School of Medicine, when

children with autistic spectrum disorder are prescribed a gluten/casein free diet their behavior

improves somewhat (Cromley, 2008).

Often when one member of the family is prescribed a gluten free diet, the entire family will

adhere to that same diet as a sign of support, thus expanding the market (Cromley 2008).

There also people who are health conscious and are always looking for the newest healthy

foods. These people might choose to consume a gluten free food product because they feel it

is healthy to do so and, in general, it creates in them a sense of satisfaction (Engleson and

Atwell 2008). However, there are some concerns for people who have not been diagnosed

with celiac disease to go on a strict gluten free diet. First, it will make it difficult to diagnose

celiac disease and secondly avoiding gluten altogether may cause nutritional deficiencies

(Cromley, 2008).

22

1.5 Methods

Proximate Analysis

Moisture Content (AOAC 930.15): This procedure utilizes oven drying to evaporate

moisture from the sample and determines its content by difference in weight before and after

drying. A flour sample size of 2 g is usually needed, which is dried in a convection oven at

135 C for 2 hours.

Ash Content (AOAC 942.05): In this procedure, relatively high temperature is used to

incinerate all organic matter from the sample; the minerals remain. Two grams of sample are

weighed in a porcelain crucible of known weight and then, it is kept in a furnace at 600 C for

2 hours. The crucible is transferred directly into a dessicator in order to allow it to cool off.

The weight is measured and recorded. The percentage of ash content in the sample is the

difference in crucible weights from before and after incineration, divided by weight of the

sample.

Protein Content (AOAC 990.03): Crude protein was determined by the measuring the

nitrogen released during combustion of flour at high temperature (950 C) in pure oxygen

(99.9%) environment. This method detects the freed nitrogen by using a thermal

conductivity detector. The value of nitrogen (%) obtained is multiplied by 6.25 to convert it

to crude protein (%). The size of sample used ranged from 150-500 mg (RK Owusu-

Apenten, 2002).

23

Fat Content (AOAC 920.39): A flour sample of 2 grams is weighed and placed on top of a

Beckman filter paper. This is wrapped carefully and sealed at the ends to avoid spilling. The

flour weight is recorded. The sample is then placed on a thimble in a Soxhlet countercurrent

extraction unit. Ether is used as solvent. At the end of solvent extraction, the sample is

removed and weighed. Fat content is determined by weight difference in sample before and

after extraction.

Fiber Content (AOAC 962.09): Crude fiber was determined by, first, digesting

approximately 1 g of sample with 1.25% (w/v) sulfuric acid and 1.25% (w/v) sodium

hydroxide and, second, incineration of dried residue. The weight of the sample are measured

and recorded before and after digestion, and at the end of incineration for calculation of crude

fiber content.

Physical Analyses

Total Starch Content (AACC Method 76.13): The Megazyme Total Starch Assay kit for total

starch content was used. Flour was solvated in water, and incubated with thermo-stable

alpha-amylase at 100°C. During this step, starch is broken down to dextrins, which are then

hydrolyzed to D-glucose by another enzyme, amyloglucosidase. The amount of D-glucose

was determined spectrophotometrically, and the starch content was calculated based on it.

Starch damage (AACC Method 76.31): In order to determine the amount of damaged starch,

the Megazyme Starch Damage Assay was utilized. Approximately 100 mg of flour

24

contained in a test tube were pre-warmed at 40°C for 5 minutes before addition of 1 mL of

fungal α-amylase solution (50 U/mL). After 10 minutes of incubation, 8 mL of dilute

sulphuric acid solution was added to inactivate the enzyme and terminate the enzymatic

hydrolysis. The sample was centrifuged, and 0.1 mL aliquots of the supernatant were

transferred into another test tube. Amyloglucosidase (0.1 mL) was added to the sample, and

this was incubated at 40°C for another 10 minutes in order to obtain D-glucose. The

absorbance of the sample containing D-glucose was measured at 510 nm, and the amount of

starch was determined.

Particle size: The distribution of particle sizes in the flour was measured with the Beckman

Coulter LS 13 320 Laser Diffraction Particle Size Analyzer Beckman-Coulter, Inc., Miami,

FL. The flour was placed into the load cell until it was approximately 2/3 full. The Tornado

Dry Powder Dispersing attachment was used to load up the sample and measure its particle

size. This instrument uses light scattering properties to measure the particle size of flours.

Color: This property was measured with the Colorimeter Minolta CR-300 (Konica Minolta,

Spectrophotometer, Osaka, Japan), which uses diffuse illumination/0° angle viewing

geometry to provide the following parameters: L* (L*=0, black; L*=100, white), a* (-

a*=greenness; +a*= redness), b* (-b*=blueness; +b*=yellowness). The L* value provides a

measure of the lightness or darkness of the grain, lighter grains have higher L* values, while

dark colored grains (red pericarp) have lower L* values.

25

1.6 Sorghum batter preparation

Water Standardization

This step is necessary prior to breadmaking since there are not standard methods to determine

the amount of water to be added to gluten free-flour. In this particular study, water

optimization was conducted by measuring the force necessary to extrude each batter using a

texture analyzer (Sanchez et al, 2002; Schober et al, 2005). During testing, 5% more and 5%

less water than the pre-determined value were used as max and min values, respectively, to

interpolate the optimum amount of water for each sample of flour. After the amount of water

to be added to each type of flour was determined, the batter was prepared. The ingredients

and amounts contained in the batter are shown in Table 1.1

Table 1.1 Formulation of sorghum bread

Ingredients % Flour Basis

Sorghum flour 70

Potato starch 30

Flour 100

Salt 1.75

Sugar 1

HPMC 2

Active dry yeast 2

Water Variable

 Yeast was omitted. Mixing of the batter was done with a 300W KitchenAid mixer (Ultra

Power, St Joseph, MI), which was equipped with a flat beater attachment (fig 1.1). Each

batter was mixed for 30 seconds at the lowest speed, mixer stopped, the batter on the sides of

26

the bowl was scraped, and then continued for 90 seconds at speed level 2 out of 10. After

resting for 5 minutes, the extrusion force of the batter was measured with a Texture analyzer

TA-XT2 (Stable Micro Systems, Godalming, United Kingdom). This equipment (fig.1.2)

was loaded with a 30 kg cell, the forward extrusion cell, and a 10 mm nozzle. The extrusion

force was measured at a test speed of 1.0 mm/sec over a distance of 20 mm. Speed of 1.0

mm/sec was used for pre-test, and 10 mm/sec was set for post-test. The trigger force was 50

g. The batter firmness was determined by the average force after reaching plateau.

Fig. 1.1 Preparation of ingredients and mixing equipment (KitchenAid) for sorghum bread

experiment

27

Fig.1.2 Texture analyzer TA-XT2 (Stable Micro Systems, Godalming, United Kingdom)

Breadmaking

The formulation for the bread was described by Schober et al (2007) and is shown in Table

1.1. The flour weight was made up of sorghum flour and potato starch. The dried yeast

(Fleischmann’s Active Dry) was hydrated by dissolving it in the amount of water to be used

in each flour mix. The water and yeast were kept at 30 C. The dry ingredients were mixed

separately so that clumps were avoided. Then, the dry ingredients were added to the water

and yeast mixture. This batter was mixed with the KitchenAid mixer equipment and it was

mixed in the manner described above. A sample of 250 g from each batter was placed into

28

greased bread baking tins (9x15x5.5 cm) and proofed at 34 C and 83-85% relative humidity

in a Metro C5 proofing cabinet (Intermetro Industries Co., Wilkes-Bare, Pa). Each batter

was allowed to rise up to one centimeter below the brim of the tin (approximately 40

minutes). After proofing, the baking tins were placed on a double-deck electrically-heated

Doyon 1T2 oven (Doyon, Linier, Canada) (fig.1.3), which was pre-heated to 232 C (450 F).

After baking for 30 minutes, the loaves were taken out of the baking tins and allowed to cool

for 1.5 hours at ambient temperature.

Specific Volume

This was measured after loaves were cooled and weighed by the rapeseed displacement

method (AOAC 10-05). Loaf specific volume (loaf volume, cc/ loaf weight, g) was

calculated.

Crumb Structure Evaluation

The bread was sliced transversely using a in-house manufactured slice regulator and bread

knife. Four slices, 25 mm thick each, were used for crumb structure evaluation. The C-Cell

instrument (Calibre Control International Ltd., Appleton, Warrington, United Kingdom) was

used for this analysis. This equipment used a high definition image feature and controlled

illumination to record images. It has the capability to determine important bread crumb

attributes such as average cell diameter and volume, average cell wall thickness, average

crumb fineness, and slice brightness (Chen et al, 2007).

29

Fig.1.3 Doyon 1T2 Oven (Doyon, Linier, Canada)

1.7 Flour Evaluation by Mixolab

 The Mixolab equipment (Chopin, France), was used to study the rheological behavior of

dough obtained from sorghum flour. The Mixolab is equipment which can control the

kneading action and the temperature during the dough formation. By measuring the torque

(expressed in Nm) produced by interaction between the kneading arms and the dough, the

Mixolab has the capabilities to measure the physical properties of dough, such as dough

strength and stability, and also to measure the pasting properties of starch on actual dough

(Kahraman, 2008). Additionally it can determine the hydration capacity, development time,

30

and gelatinization temperature of starch. Based on the initial flour moisture content, this

equipment calculates and adds the necessary amount of water to each flour sample to obtain

dough at uniform moisture content. This allows comparing the rheological properties of all

flour samples. Another advantage of using the Mixolab is that it can work with a constant

dough weight, and this eliminates the influence of mixer filling ratio. Some terms which were

used are: water content (the amount of water incorporated in flour), hydration (the amount of

water present in the dough), hydration index (the reference system that is used to characterize

hydration; they are always linked), and water absorption capacity of flour (the amount of

water needed to obtain a maximum dough consistency of 1.1 Nm).

After running the standardized protocol ―Chopin+‖, five critical points on the resulted curve,

describe the dough characteristics. For calculation of water absorption point C1 is used, and

for measuring the protein weakening is used point C2. The point C3 is indicative of starch

gelatinization. For measuring the stability of the starch paste point C4 is used, and for

measuring the starch retrogradation point C5. The heat produces the weakening of the

protein, which is reflected by the slope . The starch gelatinization and the enzymatic

degradation rates are described by the slopes  and  respectively (Chopin Mixolab User’s

Manual) (***, 2009).

31

1.8 Statistical Analysis

A factorial experimental design was used in this study. The factors were tempering moisture

and tempering time, material of the inner ring and motor speed. Tempering moisture had

three levels, and tempering time had eight levels. Material of the inner ring had two levels,

and motor speed had three levels.

Tests were made in triplicates, and for some four replicates were used. There were a few

exceptions where duplicates were tested.

The results were analyzed with SAS software 9.2, SAS institute, North Carolina (2008). The

factorial experiments were analyzed using ANOVA to detect which treatment (s) was

statistically significant. Then, the REGWQ multiple range test was used in order to

determine whether the differences detected in treatment means were significant at the overall

α≤0.05 level. The Pearson coefficient analysis was used to correlate the properties of

sorghum flour with those of the resulting bread.

32

1.9 Literature cited

Abbas, F.M.A.; Saifullah, R.; Azhar, M.E. 2009. Assessment of physical properties of ripe

banana flour prepared from two varieties: Cavendish and Dream banana. International Food

Research Journal 16: 183-189.

Abdelrahman, A.A., Farrell, E.P. 1981. Grits from grain sorghum dry milled on roller mills.

Cereal Chem. 58(6):521-524.

Alaedini A, Green HR. 2005. Narrative Review: Celiac Disease: Understanding a

Complex Autoimmune Disorder. Annals of Internal Medicine 142(4): 289.

American Diabetes Association. 2010. Accessed on July 14
th

 2010.

http://www.diabetes.org/diabetes-basics/diabetes-statistics/

<http://www.diabetes.org/living-with-diabetes/complications/mens-health/serious-health-

implications/celiac-disease.html><http://www.diabetes.org/living-with-

diabetes/complications/mens-health/serious-health-implications/celiac-disease.html>

< http://www.diabetes.org/diabetes-basics/type-1/>

< http://www.diabetes.org/diabetes-basics/symptoms/>

Anderson, R.A., Montgomery, R.R., Burbridge, L.H. 1969. Low-Fat endosperm fractions

from grain sorghum. Cereal Science Today 14(11):366-368.

Anglani C (1998). Sorghum for human food: a review. Plant Foods Hum. Nutr. 52: 85-89.

ANKOM Technology A2000, A20 00I. 2006. Ankom Technology Method 10; AOCS

Approved Procedure Ba 6a-05. Crude Fiber Analysis in Feeds by filter bag technique.

Atokpke, I.D.K. (2003). Sorghum and millet breeding in West Africa in practice. In:Belton,

P.S and Taylor, J.R.N. (eds.) The proteins of sorghum and millet:

Enhancing nutritional and functional properties for Africa. Pretoria: AFRIPRO, pp.137-148.

Bangu, N.T.A., Mtebe, K., Nzallawahe, T.S. 1994. Consumer acceptability of stiff porridge

based on various composite flour proportions of sorghum, maize and cassava. Plant Foods

Hum Nutr 46:299-303.

Bello, A.B., Rooney, L.W., Waniska, R.D. 1990. Factors affecting quality of sorghum To, a

thick porridge. Cereal Chemistry 67(1):20-25.

Blum, A., Golan, G., Mayer, J. 1991. Progress achieved by breeding open-pollinated

cultivars as compared with landrances of sorghum. The Journal of Agricultural Science 117:

307-312.

Bower, Sylvia Llewelyn with Sharrrett, Mary Kay, and Plogsted, Steve. 2007. Celiac

Disease: A guide to Living With Gluten Intolerance. Demos Medical Publishing, LLC.

http://www.diabetes.org/diabetes-basics/diabetes-statistics/
http://www.diabetes.org/living-with-diabetes/complications/mens-health/serious-health-implications/celiac-disease.html
http://www.diabetes.org/living-with-diabetes/complications/mens-health/serious-health-implications/celiac-disease.html
http://www.diabetes.org/diabetes-basics/type-1/

33

Cauvain, S.P. 1998. Other cereals in breadmaking. In: Technology of breadmaking. Edited

by S.P. Cauvain and L.S. Young. Blackie Academic and Professional, London, pp. 330-346

Celiac Sprue Association. 2010. Celiac Disease. Last Updated July 1, 2009.

<http://www.csaceliacs.org/CeliacDisease.php>

<http://www.csaceliacs.org/celiac_defined.php>

<http://www.csaceliacs.org/celiac_symptoms.php>

Clara-Valencia, R. 2000. Sorghum Research Reports. Genetics and Plant Breeding. Centro

Nacional de Tecnologia Agropecuaria y Forestal (CENTA), El Salvador, Central America.

Chen, Y.R., Feng, X., Seabourn, B.W., Caley, M.S. 2007. Objective Image Analysis for

Bread Quality Characteristics Using C-Cell Instrument. Cereal Foods World. 52:A38

Choto, C.E.; Morad, M.; Rooner, L.W. 1985. The quality of tortillas containing whole

sorghum and pearled sorghum alone and blended with yellow maize. Cereal Chem. 62(1):

51-54.

Cromley J. 2008. Going gluten-free—for many reasons. Los Angeles Times, 07 July, 2008.

DeWalt, K. 1982. Sorghum use in Honduras. A case study. In: Proc. Sorghum Quality

Workshop for Latin America. International Maize and Wheat Improvement Center, El

Batan, Mexico.

Diabetes and Celiac Disease. 2010. Copyright 1997 by Gluten Free Living

< http://www.enabling.org/ia/celiac/dia-cd1.html>

Dykes, L. and Rooney, L. W. 2006. Sorghum and millet phenols and antioxidants. J. Cereal

Sci. 44:236-251.

Dicko, H., Gruppen, H.,Traore, A,Voragen,J.& Berker, J., 2005. Sorghum grain as human

food in Africa. Relevance of content of starch and amylase activities. African Journal of

Biotechnology, 5 (5): 384-395

Engleson J, Atwell B. 2008. Gluten-free product development. Cereal Foods World 53(4):

180-184.

Fasano, A., Catassi, C. 2001. Current approaches to diagnosis and treatment of

celiac disease: an evolving spectrum. Gasterenterolgy. American Gastroenterological

Association. 120:636–651.

Galiba, M., Rooney, L.W., Waniska, R.D., Miller, F.R. 1987. The preparation of sorghum

and millet couscous in West Africa. Cereal Foods World 32:878.

Galiba, M., Waniska, R.D., Rooney, L.W., Miller, F.R. 1988. Couscous quality of sorghum

with different kernel characteristics. J. Cereal Sci. 7:183-193

http://www.csaceliacs.org/CeliacDisease.php
http://www.csaceliacs.org/celiac_defined.php
http://www.csaceliacs.org/celiac_symptoms.php

34

Gomez, M.I. 1993. Comparative evaluation and optimization of a milling system for small

grains. In: Proc. Cereal Science and Technology: Impact on a changing Africa. Council for

scientific and industrial research, Pretoria, South Africa, pp. 463-471.

Google Health. 2010. Accessed on July 20
th

, 2010.

<https://health.google.com/health/ref/Type+1+diabetes>

Gordon, L.A., 2001. Utilization of sorghum brans and barley flour in bread. M.S. Thesis,

Texas A&M University, College Station, TX.

Green M.D., Peter H R, and Jones, Rory. 2006. Celiac Disease: A Hidden Epidemic. Collins:

An imprint of HarperCollins Publishers. Pg 142

Hahn, R. 1969. Dry milling of grain sorghum. Cereal Science Today 14(7):234-237.

Hahn, D.H., Faubion, J.M., and Rooney, L.W. 1983. Sorghum phenolic acids, their

performance liquid chromatography separation and their relation to fungal resistance. Cereal

Chemistry 60:255–259.

Hahn, D.H., Rooney, L.W., and Earp, C.F. 1984. Tannins and phenols of sorghum. Cereal

Foods World 29:776–779.

Heller, Lorraine. 2010.Gluten-free market set to boom. 07-Jul-200)

http://www.foodnavigator-usa.com/Financial-Industry/Gluten-free-market-set-to-boom-says-

report.

Hoseney, R.C., Varriano-Marston, E., Dendy, D.A.V. 1981. Sorghum and millets. In:

Advances in cereal science and technology. Edited by Y. Pomeranz. Vol.4. American

Association of Cereal Chemists. St. Paul, MN.

Hwang, K. T., Cuppett, S. L., Weller, C. L., and Hanna, M. A. 2002a. Properties,

composition, and analysis of grain sorghum wax. J. Am. Oil Chem. Soc. 79:521-527.

Iruegas, A.; Cejudo, H.; Guiragossian, V. 1982. Screening and evaluation of tortilla from

sorghum and sorghum-maize mixtures. In L.W. Rooney and D.S. Murty (eds), Proc.

International Symposium on Sorghum Grain Quality. International Crops Research Institute

for the Semi-Arid Tropics, Patancheru, A.P., India, pp. 92-99.

JONES, R. W., and BECKWITH, A. C. 1970. Proximate composition and sorghum protein

levels in Kansas sorghum grain. Agron. J. 56:302.

Keregero, M., Mtebe, K. 1994. Acceptability of wheat-sorghum composite flour products:

an assessment. Plant Foods Hum Nutr 46:305-312.

https://health.google.com/health/ref/Type+1+diabetes
http://www.foodnavigator-usa.com/Financial-Industry/Gluten-free-market-set-to-boom-says-report
http://www.foodnavigator-usa.com/Financial-Industry/Gluten-free-market-set-to-boom-says-report

35

Kahraman, K.; Sakyyan, O.; Ozturk, S.; Koksel, H.; Sumnu, G.; Dubat, A. 2008. Utilization

of Mixolab to predict the suitability of flours in terms of cake quality. European Food

Research Technology. 227, 565–570.

Kupper, C. 2005. Dietary guidelines and implementation for celiac disease. American

Gastroenterological Association 128:S121-S127

Leeds JS, Hopper AD, Sanders DS. 2008. Coeliac disease. British Medical Bulletin 88:157-

170.

Maunder, B. A. 2002. Sorghum worldwide. In: Sorghum and Millets Diseases.

J. F. Leslie, ed. Iowa State University,Ames. pp. 11-17.

Mayo Clinic. 2010. Celiac Disease. Accessed on July 14
th

, 2010. Website:

http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=causes>

 <http://www.mayoclinic.com/health/celiac-disease/DS00319>

<http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=causes>

<http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=symptoms>

<http://www.mayoclinic.com/health/celiac-

disease/DS00319/DSECTION=tests%2Dand%2Ddiagnosis>

< http://www.mayoclinic.com/health/gluten-free-diet/MY01140>

<http://www.mayoclinic.com/health/gluten-free-diet/MY01140>

National Digestive Diseases Information Clearing House (NDDIC).2010. September 2008.

<http://digestive.niddk.nih.gov/ddiseases/pubs/celiac/>

Osuna-Ortega, J., Mendoza-Castillo, M., Mendoza-Onofre, L. 2003. Sorghum cold

tolerance, pollen production, and seed yield in the Central High Valleys of Mexico. Maydica

48(2): 125-132.

Owusu-Apenten., R.K. 2002. Food Protein Analysis: Quantitative effects on processing.

Marcel Deker, Inc. New York, page 33.

Olatunji, O., Koleoso, O.A., Oniwinde, A.B. 1992. Recent experience on the milling of

sorghum, millet, and maize for making non-wheat bread, cake, and sausage in Nigeria. In:

Utilization of Sorghum and Millets. Edited by M.I. Gomez, L.R. House, L.W. Rooney,

D.A.V. Dendy. International Crops Research Institute for the Semi-Arid Tropics,

Patancheru, India, pp. 83-88.

Perten, H. 1983. Practical experience in processing and use of millet and sorghum in

Senegal and Sudan. Cereal Foods World 28: 680-683.

http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=causes
http://www.mayoclinic.com/health/celiac-disease/DS00319
http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=causes
http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=symptoms
http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=tests-and-diagnosis
http://www.mayoclinic.com/health/celiac-disease/DS00319/DSECTION=tests-and-diagnosis
http://www.mayoclinic.com/health/gluten-free-diet/MY01140
http://www.mayoclinic.com/health/gluten-free-diet/MY01140

36

Rooney, L.W.; Awika, J.M. 2005. Overview of products and health benefits of specialty

sorghums. Cereal Foods World 50(3).

Rooney LW, Clark LE. 1968. The chemistry and processing of sorghum grain. Cereal

Science Today 13(7):258-261.

Rooney, L.W.; Waniska, R.D. 2000. Sorghum food and industrial utilization. In: Sorghum:

Origin, History, Technology, and Production. C. Wayne Smith (ed). John Wiley and Sons,

Inc.

Sanchez HD, Osella CA, de la Torre MA. 2002. Optimization of gluten-free bread

prepared from cornstarch, rice flour, and cassava starch. J Food Sci 67:416-419.

Satin, M. 1988. Bread without wheat. Novel ways of making bread from cassava and

sorghum could replace the Third World’s dependence on imported wheat for white bread.

New Scientist (28 April), pp. 56-59.

Schober TJ, Messerschmidt M, Bean SR, Park SH, and Arendt EK. 2005. Gluten-free bread

from sorghum: quality differences among hybrids. Cereal Chem 82 (4): 394-404.

Schober TJ, Bean SR, Boyle DL. 2007. Gluten-free sorghum bread improved by

sourdough fermentation: Biochemical, rheological, and microstructural background. J Agric

Food Chem 55:5137-5146.

Schofield, P., Mbugua, D.M., Pell, A.N., 2001. Analysis of condensed tannins: a review.

Animal Feed Science and Technology 91, 21–40.

Serna-Saldívar, S. O., Canett, R., Vargas, J., González, M., Bedolla, S., and Medina, C. 1988.

Effect of soybean and sesame addition on the nutritional value of maize and decorticated

sorghum tortillas produced by extrusion cooking. Cereal Chem. 65:44-48.

Serna-Saldivar S, Rooney LW. 1995. Structure and chemistry of sorghum and millets. In:

D.A.V. Dendy, editor. Structure and Chemistry of Sorghum and Millets. St Paul: American

Association of Cereal Chemists, Inc. pp. 69–124.

Sidibe, S., Diarra, M., Scheuring, J.F. 1982. Sorghum couscous: quality considerations. In:

L.W. Rooney and D.S. Murty (eds), Proc. International Symposium on Sorghum Grain

Quality. International Crops Research Institute for Semi-Arid Tropics, Patancheru, A.P.,

India, pp. 110-113.

Taylor, J.R.N., Schober, T.J., Bean, S. 2006. Novel food and non-food uses for sorghum

and millets. J. Cereal Sci. 44:252-271.

United States Food and Drug Administration (FDA). 2010. Last updated 6/18/2009.

Accessed on 7/29/2010

37

<http://www.fda.gov/Food/LabelingNutrition/FoodAllergensLabeling/GuidanceCompliance

RegulatoryInformation/ucm111487.htm >

U.S. Driving Gluten-Free Market Growth, 2010.

<http://www.foodproductdesign.com/news/2010/07/us-driving-gluten-free-product-

growth.aspx>

U.S. Grains Council. 2010. Sorghum. Last accessed on 20 Aug. 2010.

http://www.grains.org/sorghum.

Varady, K.A., Wang, Y., Jones, P.J.H., 2003. Role of policosanols in the prevention and

treatment of cardiovascular disease. Nutrition Reviews 61, 376–383

Ventura. 2000. ―Organ-Specific Autoantibodies Linked to Dietary Gluten in Celiac Disease

Patients‖, Dr. Ventura, Universita of Trieste, Italy, Journal of Pediatrics, August 2000;

137,263-265

Wieser H, Koehler P. 2008. The biochemical basis of celiac disease. Cereal Chem 85(1): 1-

13

Wrong Diagnosis (WD). 2010. Celiac Disease. Last Updated July 14, 2010 <

http://www.wrongdiagnosis.com/c/celiac_disease/intro.htm>

Zelaya, N., H. Yeggy, E.L. Suhendro, X. Quintero, L.W. Rooney. 1999. The effect of grain

color and pH on sorghum tortilla chips. AACC 84
th

 Annual Meeting, Oct. 31-Nov. 3,

Seattle, WA. Cereal Foods World 44(7).

***. 2009. Chopin Mixolab User’s Manual: Tripette & Renaud Chopin, France.

http://www.fda.gov/Food/LabelingNutrition/FoodAllergensLabeling/GuidanceComplianceRegulatoryInformation/ucm111487.htm
http://www.fda.gov/Food/LabelingNutrition/FoodAllergensLabeling/GuidanceComplianceRegulatoryInformation/ucm111487.htm
http://www.foodproductdesign.com/news/2010/07/us-driving-gluten-free-product-growth.aspx
http://www.foodproductdesign.com/news/2010/07/us-driving-gluten-free-product-growth.aspx
http://www.grains.org/sorghum
http://www.ithyroid.com/celiac_disease1.htm
http://www.ithyroid.com/celiac_disease1.htm

38

Chapter 2: The Study of New Alternatives for

Production of Low Fat and Ash Sorghum Flour

2.1 Introduction

Kansas is the biggest producer of sorghum in the United States. The production of sorghum

is concentrated in the Southern Plains which, besides Kansas, includes Texas, Nebraska,

Oklahoma, and Missouri (US Grain Council, 2010). Sorghum has been viewed as an

alternative grain for processing into foods, bio-fuel, and bio-polymers and coatings.

In spite of the increasing potential for using sorghum in a variety of food products such as

non-wheat bread, gluten free baked goods, tortillas, snack foods, noodles and brewed

products (Taylor et al, 2006), there is hardly any current literature available on advanced

industrial sorghum milling technologies, and milling flow diagrams have not been developed

for sorghum yet.

The recent interest in the wide variety of antioxidants naturally found in sorghum has been

driving new research on characterization of processing properties of different hybrids. Some

researchers have worked on adapting the Single Kernel Characterization System (SKCS) for

sorghum grains (Bean et al, 2006; Farenholz et al, 2008). This system determines some

important attributes of the kernel such as hardness, weight, and size. Because antioxidants

are contained in a particular sorghum kernel structure between the pericarp and endosperm, it

is imperative to develop new industrial milling technologies which can aid in processing

39

these kernel structural components, and which incorporates them into the sorghum flour for

usage in food products.

2.2 Materials and Methods

Materials

White food grade sorghum (fig.2.1), var. Fontanelle W-1000, was obtained from Mr. Earl

Roemer, a sorghum producer from Scott City, Kansas.

Fig.2.1 Sorghum berries (Fontanelle W-1000)

Clean sorghum grains (Test Weight TW=60.25) were stored in plastic bags, which

subsequently where placed in a barrel. An SKCS 4100 (Perten Instruments, Inc, Springfield,

IL) (fig.2.2) was used for analyzing kernel characteristics, based upon method AACC

Method 55-31.

40

Fig.2.2 Single Kernel Characterization System SKCS (Perten Instruments, Inc, Springfield, IL)

Preparation and cleaning

Prior to milling, the glumes were removed with an Impact Forsberg machine (Forsberg’s,

Inc., Thief River Falls, Minnesota) (fig.2.3). This equipment was fitted with a new motor

(Baldor Electric, Smith, Ar), which allowed the speed and frequency of rotation to be set at

3500 rpm and 60 Hz, respectively. The speed of the interior rotor was controlled through a

remote control device, which was attached to the equipment. The inner ring on the rotor can

be either plastic or rubber, according to the purpose for which it is used (fig.2.4 and 2.5).

41

Fig.2.3 Impact Forsberg machine (Forsberg’s, Inc., Thief River Falls, Minnesota)

Fig.2.4 Rubber and Plastic Inner Rings for Impact Forsberg Machine

42

Fig.2.5 Centrifugal device and remote control of Impact Forsberg machine

Glumes collection study

The optimal speed and inner ring material for the Impact Forsberg machine were determined

by a preliminary efficiency test. For each material (plastic or rubber), the frequency of the

motor was set at three levels (15, 20, and 25 Hz), which corresponds to the following speeds:

862.5, 1150, and 1437.5 rpm respectively. The equipment was checked and cleaned after

each run.

A sorghum sample of 1000 g was used for every efficiency test run. After glumes removal,

the sorghum was sifted with a Great Western Laboratory Sifter (Great Western

Manufacturing, Inc., Leavenworth, KS) (fig.2.6) .The sifter was equipped with a 630 micron

(31GG 6-630/53) sieve and a collection pan. The throw was 4 inch and the speed was

180rpm. Each sample was sifted for 60 seconds.

43

Fig.2.6 Laboratory Sifter (Great Western Manufacturing, Inc., Leavenworth, KS)

After collecting the fines, the Kice Laboratory (fig.2.7) aspirator was used for collecting the

glumes and other light impurities which were not separated by sifting (fig.2.8). The suction

level was adjusted in a way that no grits or other big pieces of damaged kernels were in the

collected glumes fraction.

44

Fig.2.7 Kice Aspirator (Kice Industries, Wichita, Ks)

Fig.2.8 Glumes and light impurities (fines) collected from sorghum

45

Tempering

In previous research, different moisture levels and tempering times were studied.

Abdelrahman et al (1981) produced a good yield of low fat sorghum grits by tempering the

grains to a final moisture content of 17% for 8 hours. The initial moisture content of sorghum

used in this study was 11.3%, and was determined with a Steinlite moisture meter (The

Steinlite Corporation, Atchison, Kansas) (fig.2.9).

Fig.2.9 Steinlite Moisture Meter (The Steinlite Corporation, Atchison, Kansas)

46

Effect of tempering time and final moisture content on Hardness Index

The Hardness Index (HI) of sorghum kernels was studied at different tempering treatments

(variation of time and moisture content). The HI reflects the force needed to crush the

kernels and other parameters which are useful processing attributes. A high HI may imply

hard kernels, which consume more energy when they are milled. This is not desirable for the

milling facility because it increases variable costs of operation. For the HI tests, three

different samples of 2000 g each were tempered to 14.5, 16.5, and 17.5% moisture. The

grain was placed on the tempering drum (fig.2.10) and as the drum rotated, the amount of

water necessary to increase the moisture content was added slowly. Because the coefficient

of friction increases with added moisture, and the grain begin to tumble, and mix. This

sequence of actions evenly distributes the moisture among the kernels. The drum was closed

and allowed to tumble for 30 minutes. After tempering, the sorghum grains were placed in

plastic bags. Each bag contained 50 g; these were stored at room temperature (76°F) for

periods ranging from 0 to 8 hours.

Fig.2.10 Tempering station (KSU- Ross Laboratory)

47

Effect of tempering time and moisture on sorghum flour yield

Flour yield was measured at the different tempering moistures; 14.5, 16.5, and 17.5%.

Tempering times of 3, 5, and 7 hours were used in all remaining tests in this study based on

the results from the previous (HI) experiment.

All sorghum samples were ground with a Buhler Experimental Mill (MLU-202, Uzvill,

Switzerland) (fig.2.11). Whose settings were kept constant for all samples. The initial roll

gap was adjusted by comparison with settings used for wheat grinding because during the

first sorghum trial, flour yield was unusually low. It is possible that this was due to

inappropriate reduction at the middling’s roll. The roll gaps were adjusted to 0.1mm for

1BK, 0.08mm for 3BK, and 0.254mm for 1M, and 0.0025mm for 3M.

A vibration-operating feeder (Syntron Power Pulse, FMC Technologies, Tupelo, MS) was set

at 120 g/min in order to assure the uniform feeding of the grain into the mill. The room

temperature and relative humidity were 74ºF, and 72% respectively.

The flour particle size was determined using the Beckman Coulter LS™ 13 320 Laser

Diffraction Particle Size Analyzer (Beckman-Coulter, Inc., Miami, FL) (fig.2.12) at the

CGAHR (USDA-ARS, Manhattan, KS).

48

Fig.2.11 Buhler Experimental Mill (MLU-202, Uzvill, Switzerland)

Fig.2.12 Beckman Coulter LS™ 13 320 Laser Diffraction Particle Size Analyzer (Beckman-Coulter,

Inc., Miami, FL)

49

2.3 Flow Diagram Development

The sorghum milling procedure and diagram developed in this study was based on a regular

wheat milling system which consists of the following steps: break, purification, sizing, midds

reduction, residues, and low grade.

The premise behind the development of a flow diagram for sorghum flour was that, in order

to obtain low fat and low ash white sorghum flour, a long reduction system can be used. In

addition to this, two short flow diagrams were developed to obtain sorghum flours, for

comparison with the flour produced by the long reduction system. These short diagrams

could, potentially, be utilized in laboratory scale milling.

Development of Diagram F20105

Milling equipment

A series of laboratory corrugated rolls and smooth rolls (6x6 in) (Ross Machine & Mill

Supply, Oklahoma City, Oklahoma) from the Experimental Mill and Ross Laboratory Mill at

Kansas State University were used in the different steps of this diagram. In general, the

corrugated rolls were in the break system and smooth rolls in the reduction system. The Pre-

break step, which cracks the kernel open and improves the efficiency of the subsequent

Break steps, was performed with an Allis Chalmers -―Le Page‖ roll (Utah Machine and Mill

Supply Inc, Salt Lake City, UT). Four pair rolls with 12 (1BK and 2BK), 20, 24, and 28

corrugation/in were used as part of the Break system in order to fracture the endosperm bulk

50

and scrape off the endosperm attached to the bran. The removal of light bran was done with

a Laboratory Kice Aspirator (Kice Industries, Wichita, Kansas). A laboratory sifter (Great

Western Manufacturing, Inc., Leavenworth, KS) was used to separate intermediate stocks in

different fractions based on particle size. The cleaning of grits from the break system was

accomplished by the MIAG Purifier (fig.2.13), which uses differences in the aerodynamics,

size and density of particles.

Fig.2.13 MIAG laboratory purifier (MIAG, Braunshweig, Germany)

 In the reduction system, a smoothed roll was used to reduce the particle size of sorghum

grits. The flattening effect (fig.2.14) on the endosperm particles, which is typical when

sorghum grits pass through the reduction rolls, was avoided with the use of an impact

detacher (Forsberg’s Inc., Thief River Falls, Minnesota). All the resulting flour streams were

mixed with a laboratory flour blender (Wenger Double Ribbon Stainless Steel Blender,

Wenger Mfg., Sabetha, KS) (fig.2.15).

51

Fig.2.14 Flattened sorghum endosperm particles

Fig.2.15 Laboratory flour blender (Wenger Double Ribbon Stainless Steel Blender, Wenger Mfg.,

Sabetha, KS).

52

Milling procedure

A preliminary test was carried out to determine the appropriate gap in the rolls of the

Prebreak, designated to impact cracking action on the sorghum kernels. For this purpose, a

―Le Page‖ roll with special corrugations was used. This has a special roll fluting design,

which are distributed perpendicularly one to another. Two gaps were tested (0.055 and 0.060

in), and the results from those gap tests were compared to a roll gap of 0.040 in, which was

used by Abdelrahman et al (1981). Three sorghum samples, tempered to 17.5% moisture,

were used as experimental units for each roll gap setting. After each run, the sorghum stocks

were inspected visually and sifted for one minute with a Great Western laboratory sifter. The

sieve stocks used for this test were: 14 SSBC, 18 SSBC, 31GG, and 10xx.

Five Break passages followed the pre-break system. These were 1BK, 2BK, 3BKF, 3BKC,

and 4BK. Their function was to continue the cracking action on the kernels, and to separate

the endosperm pieces attached to the bran. A good Break system with roller mills is that one

in which the endosperm is detached from the kernel in as large pieces as possible, and the

bran powder is minimum in the ground stocks. The sorghum bran is more brittle than wheat

bran. A laboratory Kice Aspirator was used before each Break to extract the fragile bran

particles from the stock. The purpose of this operation was to avoid an excessive shattering

of the bran in the Break reduction system, which is detrimental to the quality of the flour due

to the increase of ash, fat and fiber content.

The next step in developing the diagram was stock sieve selection to follow each Break

operation so as to obtain a good distribution according to the stock component

53

characteristics. This was accomplished by testing different sieves at all milling steps several

times.

The purpose of the purification step is to clean the grits, by separating. The MIAG laboratory

purifier (MIAG, Braunshweig, Germany) was equipped with three different set of sieves

according with the granulation of the grits. The air flow of the suction system attached to the

purifier, the guiding panels under the sieves and the purifier air control devices were adjusted

for obtaining a good separation of the bran and germ particles from the endosperm stock, and

for separating the stocks into appropriate size ranges.

The sizing system was comprised of two sizing roller mills and sieves in order to continue

the reduction of particle size but most importantly, to segregate the endosperm particles, bran

and germ particles. A set of corrugated rolls (28 corr/in) was used for the coarse size

particles (CSIZ) collected from the first and second purifiers, and a set of smooth rolls for the

fine size particles (FSIZ), which were supplied by the second and third purifiers. The

differential in this system was chosen at 1.5:1 based on current our laboratory equipment.

A set of smooth rolls was used in the midds reduction system. The differential was 1.5:1 to

accomplish an efficient reduction of the purified middlings from the Break, Purification and

Sizing systems. However, the midds tended to flatten out after passing through the roller

mills instead of breaking into smaller pieces. This problem was addressed using an Impact

Forsberg Laboratory machine, equipped with a plastic inner ring. The centrifugation speed

of this machine was set at 3162.5 rpm, which is equivalent to a frequency of 55 Hz in the

54

motor. Another alternative route to avoid flattened sorghum endosperm was to utilize a pin

mill. A comparison of the addition of either one of these processes to the sorghum reduction

system follows.

Impact of three different types of equipments on flattened sorghum shorts

The midds flattening tendency after they passing trough smooth rolls, is the rationale of the

finding the most suitable equipment for solving this undesirable situation. The flattened

shorts produced in the previous tests by the Buhler Experimental Mill were used in these

trials. The shorts were blended for 30 min with a ribbon flour blender (Wenger Double

Ribbon Stainless Steel Blender, Wenger Mfg., Sabetha, KS). Aliquots of 1000 g each were

prepared from the blend. A sample of shorts was checked for initial stock distribution and

proximate analysis, and was used as a control sample. The remaining samples passed

through an Impact Forsberg machine, an Alpine pin mill (160Z, Augsburg, Germany) set at

two different speeds, or a Robinson Impact Detacher (Henry Simon Robinson Inc.,

Stockport, UK). The Impact detacher (fig.2.16), which is part of the KSU Shellenberger

Pilot Mill, is usually used for removing flattened endosperm after reduction rolls in the wheat

flour milling. All trials were conducted in triplicates (1000 g each), and statistical tests were

used to compare the differences of different shorts fractions after different treatments.

55

Fig.2.16 Robinson Impact Detacher (Henry Simon Robinson Inc., Stockport, UK).

The residue system, composed of a Quality roller mill (QU) and two Tailing roller mills (1T

and 2T), were used to handle the stocks which were rejected from the previous four systems.

The role of this system is important because it collects good endosperm particles from

compound particles, and sends it to the secondary midds reduction system for further milling

(fig.2.17).

The last system in the Flow Diagram is ―Low grade‖ (5M, 6M, and LG). This system was

incorporated to the milling process to recover the low quality flours from the rejected stocks

of midds reduction and residue systems.

56

Fig.2.17 Sorghum milling fractions – flow diagram development

All eighteen flours obtained from this Flow Diagram were collected, and tested by KSU

Analytical laboratory for proximate analysis. The straight grade flour was analyzed for

particle size distribution, starch damage, total starch, and baking properties at CGAHR,

USDA-ARS. It was also tested for proximate analysis by the KSU Analytical lab, and for

bread C-Cell and SRC analysis at KSU flour and dough testing laboratory. Agtron color and

flour blending were done in KSU Ross Milling laboratory. Flour yield calculations of this

milling procedure were made with flour from seven trials.

Fig.2.18 AGTRON Quality Meter (Agtron Inc., Reno, Ne)

57

Development of the Diagram F20106

Milling equipment and procedures

The equipments used in this milling procedure were: Buhler Experimental Mill, a laboratory

sifter, and a Quadrumat Senior Experimental Mill (Brabender, Duisburg, Germany). The

objective of developing this milling procedure was to obtain white sorghum flour (different

flow diagram) which could be used to compare with the flour from Flow Diagram F20105

(only one commercial sorghum flour was found on the market; ash content was below 1%).

A second mill was added to this procedure due to the fact that large amounts of flour and

flattened endosperm particles were lost in the short fractions of the Buhler Experimental

Mill.

The settings for the Buhler Mill were the same as those described in the Tempering section.

The Great Western Laboratory sifter was equipped with a 180 μm sieve and five cleaners on

a backwire to collect the flour from the shorts mass. The recovery of flour was achieved in

60 seconds of sifting. The shorts were passed through the Quadrumat Senior Mill to obtain

the maximum amount of flour. The fine cascade corrugation rolls on the Quadrumat Mill

efficiently broke the flattened sorghum endosperm particles. The diagram representing this

flow is displayed in Fig. 2.5.

This milling procedure produced nine different flour fractions, all of which were collected

separately during two different milling trials. Yield evaluation was performed in three trials;

the resulting straight grade flour was also evaluated for proximate analysis, particle size

58

distribution, starch damage, total starch, baking properties, bread C-Cell and SRC analysis,

and color and flour blending.

Development of Diagram F20107

Milling equipment and procedures

For same comparison reason, mentioned above, a short flow diagram based on decortication,

hammer milling and pin milling, was developed. A hammer mill (Better Built By Bliss,

Ponca City, Oklahoma) (fig.2.19), a laboratory sifter (Great Western Manufacturing, Inc.,

Leavenworth, KS), and Alpine pin mill (160Z, Augsburg, Germany) (fig.2.20) were utilized

for developing this milling procedure in the KSU Ross Milling Laboratory.

Fig.2.19 Hammer mill (Better Built By Bliss, Ponca City, Oklahoma)

59

Fig.2.20 Alpine pin mill (160Z, Augsburg, Germany)

60

The sorghum used for this procedure was variety Fontanelle 1000, 12% decorticated (for

removing the bran and the germ), supplied by CGAHR, USDA-ARS, Manhattan, KS. The

hammer mill was equipped with a perforated metal sieve (0.20 mm). The stock obtained

after hammer-milling (3150 rpm) was sifted in the Laboratory sifter for 30 seconds in order

to collect the first flour (particles passing through 180μm). The remaining shorts were

ground again with the pin mill at 3650 rpm. The flour was collected after 30 seconds of

sifting. The overs on the 180μm were ground again on the pin mill at the speed mentioned

before. The third flour and the remaining shorts fraction were collected after sifting. The

Diagram associated with this flow is displayed in Fig. 2.21.

All three flour streams obtained from this milling procedure were collected separately in

three replications. The straight grade flours were also collected three times for yield

determination and evaluation of their physical, chemical, baking, dough and bread properties.

The Diagrams F20105, F20106, and F20107 are shown in Figs. 2.21, 2.22, and 2.23,

respectively.

61

1180

31GG

14W

18W

31GG

68GG

8XX

20W

31GG

68GG

8XX

20W

31GG

50GG

68GG

31GG

68GG

10XX

20

31GG

68GG

10XX

50GG

68GG

9XX

1358 1400 1600 750 800 950 1180

300 400 500 630

50GG

8XX

K1

1BK
12/.025

K1 K2 K1

K1

K1

K1

20

31GG

68GG

8XX

31GG

50GG

68GG

8XX

CSIZ
28/.003

FSIZ
.003

P2

P3
1M

Imp.
Det.

Sorghum Flow Diagram 20105Sorghum Flow Diagram 20105

2BK
12/.015

3BKC
20/22

.006

3BKF
24/.006

4BKF
28/.003

P2

P3

2M

P2

P3

2M P3

3M/4M

SH/BR

1T/2T

4M/5M

3BKF

 3BKF

FSIZ CSIZ

CSIZ

1M 1M/FSIZ

4BKC
28/.003

PBK
La Page/.055

14W

18W

31GG

68GG

9XX

P2

P3

2M

K1 P1

K1

P1

CSIZ

8XX

P2

BR

20W

31GG

50GG

68GG P3

2M/3M8XX

 P2/P3

BR

BR

SH

2T

2T/SH

FSIZ

BR/4BKC

4BKF

P3

2M/3M

1T

1T

1M

2M

50GG

68GG

10XX

1T

Imp.
Det.

1T/BR

QU

QU/2M

2M

Imp.
Det.

2M

50GG

9XX

Imp.
Det.

QU

3M

QU/1T

SH/2T

2T

4M

31GG

9XX

3M

Imp.
Det.

1T/2T

4M

68GG

10XX

4M

Imp.
Det.

2T/SH

5M 68GG

10XX

Imp.
Det.

5M

6M

SH/LG 10XX

Imp.
Det.

6M

SH/7M/LG 10XX

Imp.
Det.

2T

SH/LG

3M

1T

10XX

Imp.
Det.

LG/7M

SH

Fig. 2.21 Flow Diagram F20105 (Long reduction system).

 62

710

150

1BK
18 corr

2:1

600

132

530

132

530

132

400

132

118

118

132 132

BR1

Sorghum Flow Diagram 20106 - Buhler & Quadrumat Experimental Mill Sorghum Flow Diagram 20106 - Buhler & Quadrumat Experimental Mill

F1 F2 F3

F4 F5

F6

2BK
22 corr

2:1

3BK
26 corr

2:1

1M
2:1

2M
2:1

3M
2:1

530

155

155

18 corr.

22 corr.

28 corr. 34 corr.

BR2

 F7

265

155

195

38 corr.

42 corr.

42 corr. 42 corr.

RDOG & SH F9

180

 F8

 Fig. 2.22 Flow Diagram F20106.

 63

180

180 180

Decorticator

12 % Bran

 Hammer
 Mill
.20

F1

Pin Mill

F2 F3

Shorts

Diagram F20107 – Hammer Mill & Pin Mill

Pin Mill

 Fig 2.23 Flow Diagram F20107 .

64

2.4 Results and discussion

Sorghum parameters

The sorghum parameters measured by the SKCS system gave the following values: hardness

index (HI) was 82.94±22.39, kernel weight (mg) was 20.42±5.15, and the kernel diameter

was 2.02 ± 0.32. The proximate analysis from KSU Analytical Laboratory showed for raw

sorghum a crude fat content of 3.02±0.09%, an ash content 1.44±0.02, and a crude fiber

content of 1.81±0.07%. The relative humidity and temperature in the storage room were 70-

75% and 76°F.

Glumes and fines collection in various treatments

The glumes were separated from sorghum kernels with a Impact Forsberg Dehuller

(Forsberg’s, Inc., Thief River Falls, Minnesota), equipped with two different inner rings (also

three different frequencies for each ring were used). All weights of collected fractions were

analyzed and compared in order to determine which conditions were more suitable for the

purpose of this research work. The collected data are shown in Table 2.1.

 65

Table 2.1. Glumes and fines collection in various treatments (initial sample 1000g)

Ring Material
Mean ± SE

a

Frequency (Hz) Glumes (g) Fines (g)

Plastic

15 0.30 ± 0.03b 0.40 ± 0.07bc

20 0.33 ± 0.02b 0.65 ± 0.10b

25 0.49 ± 0.02a 2.11 ± 0.11a

Rubber

15 0.19 ± 0.01b 0.09 ± 0.01c

20 0.31 ± 0.05b 0.32 ± 0.04bc

25 0.46 ± 0.03a 1.88 ± 0.12a

a
Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

The lowest amount of fines collected was obtained when the rubber inner ring was used at 15

Hz (corresponding speed of 862.5 Hz). However, because the results for the rubber inner

ring used in combination with the 20Hz motor frequency (1150 rpm) were acceptable (even

from the statistical point of view), these settings were chosen.

Effect of Tempering Time (at 3 Tempering Moisture levels) on Hardness Index

The Hardness Index (HI) of tempered sorghum was determined with a SKCS unit, especially

calibrated for sorghum by researchers in the Center for Grain and Animal Health Research

(USDA-ARS, Manhattan, Kansas). Four measurements were collected for each treatment

(Table 2.2)

 66

Table 2.2. Effect of Tempering Time (at 3 Tempering Moisture levels) on Hardness Index

Tempering Time (h)
Hardness Index (Mean ± SE) at tempering moisture

14.5% 16.5% 17.5%

0 83.0 ± 1.0 d 82.94 ± 0.96f 82.94 ± 0.96g

2 105.17 ± 0.69a 112.07 ± 1.12a 111.88 ± 0.64a

3 97.07 ± 0.47b 100.50 ± 1.06b 98.24 ± 1.09b

4 94.65 ± 0.81bc 95.01 ± 0.54c 94.17 ± 0.43c

5 94.52 ± 0.44bc 91.48 ± 0.69cd 90.55 ± 0.40cd

6 93.03 ± 1.91bc 92.06 ± 0.35cd 90.13 ± 1.62cde

7 93.30 ± 0.89bc 90.16 ± 0.41de 91.80 ± 1.00e

8 92.02 ± 0.47c 88.95 ± 0.68de 87.39 ± 0.54ef

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test)

The combination of tempering time and tempering moisture had a strong influence on the

evolution of HI (F=7.38; df=14, 61; P-value<0.0001). Close examination of Figure 2.24

shows that the sorghum kernel hardness increased drastically after 2-hours of tempering,

especially at 16.5 and 17.5% moisture, and decreases after 3-hours. After 4-hours, the

decreasing trend levels off, and hardness becomes more or less constant until 8-hour

tempering. Tempering time had a greater effect on the hardness index (F=2.86.46; df=7, 61;

P-value <0.0001) than did tempering moisture. At each tempering time tested, the difference

in hardness between 16.5% and 17.5% moisture sorghum was not statistically significant

(P<0.05), and the difference between 14.5% and 16.5% moisture sorghum was not

statistically significant (P<0.05) at 4 and 6-hour tempering. No relationship was found

between tempering moisture alone and HI (F= 2.14; df=2,61; P-value > 0.13).

 67

Fig 2.24 Effect of tempering time on Hardness index of sorghum flours tempered at three different

moisture contents.

 68

Effect of Tempering Moisture (at constant Tempering Time) on sorghum flour yield

The yield for flour, bran, and shorts at the different tempering time and moistures, are

displayed in table 2.3.

Table 2.3. Effect of Tempering Moisture (at constant Tempering Time) on sorghum flour yield.

 Mean ± SE

Tempering

Moisture

Tempering

Time
Total Flour* Shorts* Bran* Loss**

14.5 3 475.60 ± 6.41ab 398.50 ± 3.27a 97.43 ± 0.15d 28.47 ± 3.47

 5 484.47 ± 14.87ab 388.13 ± 8.96a 89.03 ± 1.09e 38.37 ± 5.63

 7 466.17 ± 7.69b 405.50 ± 6.50a 87.17 ± 2.63e 41.17 ± 12.19

16.5 3 497.63 ± 9.45ab 346.93 ± 9.51b 112.63 ± 0.45bc 42.83 ± 3.41

 5 503.63 ± 6.70ab 348.08 ± 5.23b 107.60 ± 1.21c 40.70 ± 5.63

 7 476.90 ± 6.16ab 387.83 ± 6.41a 111.33 ± 3.33bc 23.95 ± 12.17

17.5 3 510.40 ± 7.75a 322.40 ± 3.71b 121.68 ± 0.98a 45.53 ± 10.42

 5 502.38 ± 3.40ab 325.20 ± 2.21b 117.38 ± 0.49ab 55.05 ± 4.45

 7 491.15 ± 7.53ab 335.75 ± 5.75b 115.58 ± 0.45ab 57.53 ± 7.19

*Means within a column followed by different letters are significantly different (P<0.05, REGWQ test).

**P=0.1027

The flour obtained from each of the six milling streams (3 breaks and 3 midds) was collected

and analyzed by KSU Analytical Lab. The flour from the first break stream had the highest

moisture content, while that of the third midds stream had the lowest. Figure 2.25 shows the

moisture distribution of the six flour streams and shorts from the sorghum samples tempered

at 14.5, 16.5, and 17.5% moisture. The trend observed in Figure 2.25 of decreasing moisture

content with increasing grinding steps (1B through 3M) might be due to the heat accumulated

on the milling fractions after each step. The moisture contents of all flour streams were

below 15% (w.b.), the upper moisture limit suggested for sorghum flour (Codex Standard for

Sorghum Flour, 1989).

 69

Fig. 2.25 Moisture content of sorghum flour from different milling streams

The crude fat content of the first break flour stream was the lowest. On the other hand, that

of third break flour stream was the highest. This can be explained by the structural source

(presence or absence of aleurone layer) of the different streams. The flour collected as the

first break stream contains the central structures of the sorghum endosperm, mainly the soft

endosperm, which contains small amounts of fat. At the third break, corrugated rolls are

used to scrap the endosperm that remains attached to the bran. High ash and high fiber

content are associated with a higher presence of bran in the flour. The first and second break

 70

and the first midds had the smallest amounts of ashes. Their values of ash content are not

statistically different.

The protein content was lowest at the first break flour stream due to the low protein flour

which is obtained from the floury endosperm. The protein content of the flour streams

increased from 1B to 3M. This was due to the gradual collection of flour from the center part

of the kernel, which contains soft endosperm and relatively small amounts of protein, to the

periphery of the endosperm, which contains hard endosperm and therefore, relatively large

protein content.

As anticipated, it was observed that the particle size decreased from 1Bk to 3M because each

grinding step was designed to break the kernel into increasingly smaller pieces.

Effect of Prebreak roll gap on short stocks distribution

The distribution of stocks after testing different Prebreak gaps is given in Table 2.4 and Fig.

2.26.

Table 2.4. Effect of Prebreak roll gap on short stocks distribution.(%)

Prebreak gap

(inch)

+14 SSBC*

(1580µ)

+18 SSBC*

(1190µ)

+31 GG*

(630µ)

+10xx*

(132µ) PAN*

0.04 86.42 ± 031c 7.66 ± 0.24a 2.77 ± 0.03a 2.75 ± 0.04a 0.40 ± 0.04a

0.055 92.39 ± 0.21b 4.08 ± 0.07b 1.62 ± 0.05b 1.77 ± 0.11b 0.14 ± 0.00b

0.06 94.02 ± 0.27a 3.03 ± 0.14c 1.34 ± 0.10c 1.49 ± 0.08c 0.11 ± 0.02b

*Mean ± stdev
*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 71

Fig. 2.26 Effect of Prebreak roll gap on stock distribution.

It was determined by visual inspection that, before sifting, unbroken kernels were found in

the stocks from 0.060 in roll gap adjustment, and a high degree of broken kernels were in the

stocks from 0.040 in roll gap. The optimum stock distribution and texture was obtained

when the roll gap was adjusted at 0.055 in.

 72

Effect of different Impact equipment on flattened sorghum shorts

The stock distributions after running shorts (with flattened endosperm in composition),

through different equipment, are displayed in Table 2.5 and Fig. 2.27. The goal of this study

was to find the most suitable equipment in transforming the flattened endosperm in flour.

The high flour yield with low ash, fiber, fat and high Agtron color, was the target of this

study.

Table 2.5. Effect of different Impact equipment on flattened sorghum shorts. The values are

percentages of total flour (%).

 Sieve

 Equip.
>355µ* 355 µ-240µ* 240 µ-180µ* 180 µ-132µ* <132 µ* LOSS*

Control- No

Impact
48.70 ± 0.40a 20.52 ± 0.05b 12.37 ± 0.58c 14.49 ± 1.00e 3.61 ± 0.22c 0.31 ± 0.32b

Impact

Forsberg

(3162rpm)

30.76 ± 0.46b 26.00 ± 0.80a 15.58 ± 0.51bc 19.50 ± 0.95d 5.72 ± 0.32c 2.44 ± 1.14b

Pin Mill Low

speed

(2875rpm)

4.91 ± 0.11d 20.42 ± 1.75b 15.77 ± 3.22bc 40.38 ± 0.46b 17.50 ± 1.52a 1.02 ± 1.10b

Pin Mill Hi

Speed

(3625rpm)

2.93 ± 0.03e 14.03 ± 1.00c 20.38 ± 0.11a 44.31 ± 1.75a 17.31 ± 1.01a 1.04 ± 0.88b

Impact

Detacher

Robinson

(3600rpm)

11.89 ± 0.19c 24.51 ± 1.07a 17.50 ± 0.99ab 28.31 ± 0.52c 9.41 ± 0.99b 8.38 ± 2.32e

*Mean ± stdev

*Means within a column followed by different letters are significantly different (P<0.05, REGWQ test).

 73

0.00

10.00

20.00

30.00

40.00

50.00

60.00

Control- No Impact Impact Forsberg

55Hz

Pin Mill Low speed Pin Mill Hi Speed Impact Detacher

Robinson

%
 f

ro
m

 t
o

ta
l

s
a
m

p
le

 (
m

e
a
n

 ±
 s

td
e
v
) F1 (180-132 µ)

F2 (132-0 µ)

Loss

Fig. 2.27 Effect of Impact equipment on flattened sorghum shorts.

Proximate analysis for both types of flour (F1:180-132 microns; F2<132 microns) obtained

after each treatment were conducted by the KSU Analytical lab. The results are displayed in

Tables 2.6 and 2.7. A granulation curve for each reduced shorts stock was plotted in Fig 2.28.

%
 f

ro
m

 t
o

ta
l s

am
p

le
 (

m
ea

n
 ±

sd
)

 74

Table 2.6. Proximate analysis of Flour 1 (180-132μ).

Treatment
% Crude fat

(d.b.)*

% Ash

(d.b.)*

% Crude fiber

(d.b.)*

Moisture

(w.b.)*

Moisture

(d.b.)*
Agtron Color*

Control 1.96 ± 0.04c 1.00 ± 0.01c 1.00 ± 0.11a 12.25 ± 0.03a 13.96 ± 0.03a 35.67 ± 1.15a

Impact Forsberg 2.17 ± 0.01b 1.06 ± 0.01a 0.99 ± 0.06a 12.18 ± 0.02b 13.87 ± 0.03b 32.00 ± 0.00b

Pin Mill Low Speed 2.10 ± 0.02b 1.00 ± 0.01c 0.86 ± 0.05a 12.13 ± 0.03b 13.80 ± 0.04b 32.00 ± 1.00b

Pin Mill High Speed 2.32 ± 0.03a 1.03 ± 0.01b 0.83 ± 0.05a 12.03 ± 0.03c 13.68 ± 0.04c 34.33 ± 0.58a

Impact Detacher 2.11 ± 0.04b 1.06 ± 0.01a 0.92 ± 0.05a 11.79 ± 0.01d 13.37 ± 0.02d 34.67 ± 0.58a

*Mean ± sdev

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

Table 2.7. Proximate analysis of Flour 2 (<132μ).

 Treatment
% Crude fat

(d.b.)

% Ash

(d.b.)

% Crude fiber

(d.b.)

Moisture

(w.b.)

Moisture

(d.b.)
Agtron Color

Control 2.68 ± 0.01c 1.67 ± 0.02a 0.86 ± 0.04a 11.77 ± 0.11d 13.33 ± 0.14d 40.00 ± 1.00c

Impact Forsberg 2.80 ± 0.04b 1.65 ± 0.02a 0.82 ± 0.07a 12.12 ± 0.03b 13.79 ± 0.04b 40.33 ± 1.15c

Pin Mill Low Speed 2.98 ± 0.02a 1.58 ± 0.01c 0.67 ± 0.06b 12.16 ± 0.01ab 13.84 ± 0.02ab 44.00 ± 0.00b

Pin Mill High Speed 2.79 ± 0.01b 1.53 ± 0.00d 0.62 ± 0.03b 12.26 ± 0.02a 13.97 ± 0.02a 44.00 ± 0.00b

Impact Detacher 2.85 ± 0.06b 1.62 ± 0.01b 0.61 ± 0.06b 11.91 ± 0.03c 13.51 ± 0.04c 46.33 ± 0.58a

*Mean ± sdev

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 75

0

10

20

30

40

50

60

70

80

90

100

0 50 100 150 200 250 300 350 400

Cloth opening (microns)

C
u

m
u

la
ti

v
e
 %

 h
e
ld

 o
v
e
r

Cont r ol - No I mpa c t

I mpa c t For sbe r g 5 5 Hz

P i n M i l l Low spe e d

P i n M i l l H i S pe e d

I mpa c t De t a c he r Robi nson

Fig. 2.28 Granulation curves for flattened sorghum shorts after/before Impact action.

The finest granulation curve of shorts was obtained after using the pin mill and the coarsest

granulation curve was obtained with the Impact Forsberg machine (fig. 2.28 and tab. 2.5). It

can be concluded after analyzing this data that the best flour yield was obtained with the pin

mill equipment (high speed 3625 rpm; table 2.5 and fig. 2.27). The proximate analysis of the

midds from this particular equipment shows that they contain relatively low levels of fat, ash,

and fiber (Table 2.6 and 2.7). The relatively large loss of collected shorts (Table 2.5 and Fig

2.27) observed when the Robinson Impact Detacher was used may have been caused by the

steps farther along in the process. The processing flow did not include a filtration/separation

step for the stream exiting the cyclone attached to the Impact Detacher. This step would

C
u

m
u

la
ti

ve
 p

er
ce

n
t

h
el

d
 o

ve
r

 76

have allowed the recovery of fine particles. In spite of this loss, it can be said that the

Robinson Impact Detacher is a feasible option to accomplish the detaching operation on

sorghum flattened midds (it was supposed that a big part of the loosed material was flour).

Also, a pin mill connected to a separation cyclone/filter can be used in the laboratory version

of this Flow Diagram.

Flours evaluation

The flours obtained from the Diagram F20105 (Long Reduction System), F20106 (Buhler-

Quadrumat short laboratory flow) and F20107 (Hammer/Pin milling) were identified as: 148,

210, and 200, respectively. Another commercial white sorghum flour (sample ID=144)

provided by a private producer was tested and used as a check to compare the other flour

samples. The flour, sample ID=148, was considered as control (it was the principal objective

of this research).

Proximate analysis (crude fat, moisture, ash, and crude fiber) on flours was performed by

KSU Analytical laboratory. The following tests were done at the CGAHR, USDA-ARS

facility, Manhattan, KS: particle size distribution, starch damage, total starch, and baking.

The bread C-Cell and Mixolab analysis were performed in the KSU flour and dough testing

laboratory. The Agtron color and flour blending were done in KSU Ross Milling Laboratory.

The results obtained are displayed in Tables 2.8-2.14 and in Figures 2.29-2.31.

 77

Table 2.8. Yield by fraction and loss after milling by three different flows.

Sample Diagram

(%) (Mean ± SE)

Flour (%)* Shorts (%)* Bran (%)* Loss (%)*

148 F20105 71.31 ± 0.77b 9.06 ± 0.32b 12.00 ± 0.12a 7.63 ± 0.87a

200 F20107 75.98 ± 0.46a 7.97 ± 0.31c 12.00 ± 0.00a 4.05 ± 0.76a

210 F20106 69.43 ± 0.70b 12.03 ± 0.06a 11.40 ± 0.68a 7.14 ± 1.24a

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

Table 2.9. Proximate analysis of sorghum flours produced by three different milling procedures

Diagram Sample
% Crude fat

(d.b.)*

% Ash

(d.b.)*

% Crude fiber

(d.b.)*

Moisture

(w.b.)*

F20105 148 1.43 ± 0.03b 0.74 ± 0.01b 0.51 ± 0.04c 13.13 ± 0.04b

Com. 144 1.47 ± 0.02b 0.69 ± 0.01c 0.51 ± 0.03c 11.19 ± 0.05d

F20107 200 2.77 ± 0.04a 1.21 ± 0.01a 0.75 ± 0.03a 13.53 ± 0.02a

F20106 210 1.42 ± 0.02b 0.76 ± 0.02b 0.60 ± 0.03b 13.01 ± 0.07c

*Mean ± sdev

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

Table 2.10. Comparison of different sorghum flours based on color parameters.

Diagram Sample
Mean ± SE

L-value a-value b-value Agtron Color

F20105 148 89.28 ± 0.01b -0.93 ± 0.01b 9.53 ± 0.01c 44.33 ± 0.58b

Com. 144 85.65 ± 0.01d 1.49 ± 0.03d 10.2 ± 0.01a 6.33 ± 0.58d

F20107 200 87.31 ± 0.01c -0.72 ± 0.01c 11.89 ± 0.00b 22.33 ± 1.53c

F20106 210 90.6 ± 0.01a -1.04 ± 0.01a 8.91 ± 0.01d 50.00 ± 1.00a

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 78

The milling procedure described in Diagram F20107 produced the largest flour yield of the

three procedures used. However, contents of fat, ash, and fiber contents were highest for the

flour (Table 2.9). This is undesirable in white sorghum flour. The flour yield from diagram

20105 and 20106 were similar (Table 2.8), and they also had the best color (Table 2.10).

The fat, ash and fiber contents differed very little among flour samples 148, 144, and 210,

and in some cases, these differences were not statistically significant (P<0.05, Table 2.11).

Table 2.11. Flour characterization based on four parameters.

Sample ID

Mean ± SE

% Total Starch (d.b.) Particle size (d90) % Starch Damage % Protein (d.b.)

148 86.05 ± 1.19 a 191.03 ± 0.02 a 12.50 ± 0.33 b 9.47 ± 0.02 c

144 83.94 ± 1.16 a 191.28 ± 0.10 a 12.48 ± 0.26 b 10.36 ± 0.04 a

200 82.14 ± 0.90 a 180.37 ± 0.90 b 6.10 ± 0.10 c 9.69 ± 0.04 b

210 84.47 ± 0.99 a 179.09 ± 0.04 b 19.55 ± 0.28 a 8.96 ± 0.03 d

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

The percentage of starch damage was similar for the samples 148 and 144, and also these

flours had same particle size distribution as well. The milling procedure that used both the

Buhler and Quadrumat Mill (sample 210),produced the highest amount of damaged starch in

the flour, while the lowest was attained by the hammer mill followed by pin mill (samples

210 and 200, respectively; Table 2.12). The lowest protein content was found in sample 210

and the highest level was found in commercial sample 144.

 79

0

0.5

1

1.5

2

2.5

3

0 10 20 30 40 50 60 70 80

Sorghum flour yield (%)

C
u

m
u

la
ti

v
e

 c
ru

d
e

 f
a

t
(%

)

F20107 HM

F20106 BH

F20105 LR

Fig. 2.29 Cumulative crude fat (%) vs. yield (%) of sorghum flours produced with three different

milling procedures

0

0.2

0.4

0.6

0.8

1

1.2

1.4

0 10 20 30 40 50 60 70 80

Sorghum flour yield (%)

C
u

m
u

la
ti

v
e

 a
s

h
 (

%
)

F20107 HM

F20106 BH

F20105 LR

Fig. 2.30 Cumulative ash (%) vs. yield (%) of sorghum flours produced with three different milling

procedures

C
u

m
u

la
ti

ve
 c

ru
d

e
fa

t
(%

)
C

u
m

u
la

ti
ve

 a
sh

 c
o

n
te

n
t

(%
)

 80

The cumulative curves of fat and ash content for the samples 148 and 210 were very similar

(Figs. 2.29 and 2.30, respectively). However, the slope was very small throughout the range

of sorghum flour yield tested (5-75%). This indicated that the marginal gain of fat and ash

content with every unit of sorghum flour produced was very small for both F20105 and

F20106. It can be shown from these figures and from the proximate analysis of the resulting

flours that these milling procedures were effective in reducing the particle size of endosperm

and separating it from the bran and germ (Table 2.11). This finding made the use of a short

laboratory flow, specifically F20106, as a check for the long reduction system more relevant.

Nevertheless, the high degree of damaged starch associated with flour from short diagram

F20106 should be considered as a drawback of its utilization (Table 2.11).

Mixolab flour evaluation

The three sets of sorghum flour produced by the milling procedures from Diagrams F20105,

F20106, and F20107, plus commercial flour, AD, were tested using the Mixolab (Chopin

Technologies, Villeneuve la Garenne, France).

The Mixolab protocols ―Chopin+‖ and ―Dilek+‖ were implemented with final dough masses

of 75 and 90 g, respectively. The ―Chopin+‖ protocol was successful in testing wheat flour

properties, while ―Dilek+‖ had been used with good results for testing two commercial

sorghum flours BM (whole sorghum flour, Bob Red Mill, Oregon), and AD. Unfortunately,

in both cases the C1 consistency fell outside of tolerance levels, and a new Mixolab protocol

had to be created (Dr. Hulya Dogan).

 81

The new Mixolab protocol was named ―h‖. The samples were prepared as follows. The

dough mass used was 100 grams and the target consistency was 1.1 Nm (+/- 0.05 Nm). The

dough weights were measured with a Mettler-Toledo scale (model PL 3002, max. 3100 g;

d=0.01 g), produced by Mettler-Toledo Group in China. The moisture content of the

different types of flour was measured in triplicates by the convection oven method at the

KSU Analytical Lab. After the samples were prepared, their flour properties were tested

with the Mixolab using the protocol ―h‖, whose conditions are detailed in Table 2.12. The

water absorption was kept at 115% for each sample.

Table 2.12 Mixolab- Protocol ―h‖

Parameter Setting

Kneading speed 80rpm

Target torque(C1) 1.1Nm

Dough mass 100g

Tank temperature 30 C

Temperature 1
st
 level 30 C

Duration 1
st
 level 8min

Temperature 2
nd

 level 90 C

1
st
 temperature gradient 15min / 4 C

Duration 2
nd

 level 7min

2
nd

 temperature gradient 10min / -4 C

Temperature 3
rd

 level 50 C

Duration 3
rd

 level 5 min

Total analysis time 45min

 82

The Mixolab properties of flours from Diagrams F20105 (148), F20106 (200), and F20107

(210), plus commercial flour AD (144) are shown in Figure 2.31. There were visible

differences, from a qualitative point of view, in the mixing and pasting behavior of these

samples. The batter of samples 144 and 148 were more stable after gelatinization. The flour

sample 200 had the best stability (the lowest slope α, between C1 and C2) during the mixing

time. This flour also had the best proofing and baking behavior. The highest amount of

water was added to sample 210, while the lowest was added to sample 200 (Table 2.15).

Concomitantly with water addition, peak dough viscosity is higher for sample 210 and lowest

for sample 200 due to high and low, respectively, starch damage (Tables 2.11 and Figure

2.31).

0

0.5

1

1.5

2

2.5

0 5 10 15 20 25 30 35 40

Time (min)

Fo
rc

e
-d

is
ta

n
ce

 (
N

m
)

N
m

0

10

20

30

40

50

60

70

80

90

100

Te
m

p
e

ra
tu

re
 (

C
e

ls
iu

s)
 C

e
ls

iu
144

148

200

210

Temperature

Fig. 2.31 Mixolab characteristics of sorghum flours.

 83

Bread evaluation

In order to evaluate the bread properties, the first step was to standardize the amount of water

added to the flour control sample 148 to make batter and then, the Shober procedure was

followed(table 2.13 and fig.2.32). The standard viscosity chosen for this study was

corresponding at 28000g*sec for the Area F-T. This was provided by 115 mL of water

added to 100 g flour (70 g sorghum control sample flour and 30 g potato starch) for

achieving the desired viscosity. The remaining sorghum flour samples (144, 200, and 210)

had to be optimized for added water in order to reach the batter viscosity of sample 148

(Table 2.14).

Table 2.13. Standardization of amount of water added to sorghum flour to produce batter

Sample Water added% Avg. Spec Vol. (cc/g) SDev

148-F20105 110 2.616 0.038

 115 2.732 0.043

 120 2.823 0.038

Table 2.14. Water added to the different sorghum flours produced and specific volumes of their

breads

Diagram Sample ID Water Added* Spec. Volume (cc/g)**

F20105 148 115 2.73 ± 0.043b

Com. 144 99.8 2.80 ± 0.023ab

F20107 200 84.7 2.89 ± 0.065a

F20106 210 122 2.78 ± 0.027b

*%Water added to 70% sorghum flour and 30% potato starch (Schober method for sorghum bread)

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 84

In addition to the amount of added water to the different sorghum flours, Table 2.15 shows

their corresponding bread specific volume. This showed good progress (based especially on

different milling techniques used) (fig2.33 and 2.34) from the previously reported data on

this research topic (Frederick, 2009).

Fig. 2.32 Bread evaluation for water standardization

Fig. 2.33 Sorghum bread evaluation – side view (sample 200; loaf 1)

 85

Fig. 2.34 Sorghum bread evaluation –front end view (sample 200; loaf 1)

2.5 Conclusions

A long reduction system which included Impact detaching techniques produced white

sorghum flour with high extraction rate and good quality flour (compared with the existing

flour on the market), baking, and bread properties. An Impact dehulling machine and a

Prebreak roller mill were effective in preparing the sorghum kernels before first break.

The shattering effect of the fragile sorghum bran was avoided by implementing air separation

of bran from endosperm before each Break. A purification system effectively cleaned and

sorted the sorghum grits by size.

The Diagrams F20105, F20106, and F20107 can be used successfully in their current form or

with small adjustments at the laboratory level for obtaining flour from different sorghum

hybrids. These Diagrams also fill a gap in the currently available milling literature. They

can be scaled up in the sorghum processing industry.

 86

Chapter 3. Evaluation of sorghum flour with different

protein content (short preliminary study)

3.1 Introduction

One of the big challenges in the gluten-free world is to find the right formula for wheat-free

sorghum bread (Taylor et al., 2006). A very small amount of research related with the

sorghum proteins behavior during breadmaking, compared with other grains, has been done

in the past. It was founded that using sourdough to degrade sorghum proteins improved

crumb grain of gluten free sorghum breads (Schober et al, 2007). The hypothesis that isolated

mill streams with low protein content will produce better sorghum bread is the rationale of

developing this short preliminary study.

Unlike wheat flour, high protein content is not a desirable characteristic in sorghum flours.

This is due to the difference in the composition of proteins of both wheat and sorghum.

Wheat has gluten proteins which provide viscoelastic properties to dough, but these type of

proteins are absent in the sorghum kernel.

The sorghum kernel contains kafirins in the endosperm. Kafirins are secreted by the

endoplasmic reticulum, and deposited and accumulated in the lumen of the endosperm cells.

They form protein bodies which vary in size from 0.1-1 μm. These proteins are mostly

composed of hydrophobic amino acids, and glutamic acid. A particular group of Kafirins

contains small but significant amounts of the sulfur-containing amino acid, cisteine (El Nour

et al, 1998). Because of their composition and chemistry, sorghum endosperm proteins do not

 87

contribute to the creation of viscoelastic dough. There are many differences between wheat

gluten and chemical composition of kafirins. This explains the inadequate behavior of

sorghum proteins in breadmaking systems. Part of this limitation may be the lack of mobility

for kafirins due to encapsulations in protein structures (Bugusu et al, 2001).

However, there is recent evidence on the potential of sorghum proteins for bread making.

Hamaker et al (2003) have studied the viscoelastic behavior of maize storage protein as well as

extended sorghum protein structures that appear to form during cooking.

3.2 Materials and methods

Five sorghum flours with different protein contents were collected from milling the White

food grade sorghum variety Fontanelle 1000 with a Buhler Experimental Mill (MLU-202,

Uzwil, Switzerland). The settings adjustments for this equipment were different from the

ones used for wheat milling, and have been already detailed in the chapter: Tempering. All

flours were blended 30 minutes prior to testing to assure good homogeneity. The sample

ID’s were: 101, 102, 103, 104, and 105, which correspond to flour collected from the 1BK,

2BK, 1M, 2M, and 3M streams, respectively. The protein content of the samples increases

with every additional reduction step (table 3.2).

The tests performed were the same described in the previous chapter. The proximate

analysis, flour properties, baking tests, and bread evaluation were done in triplicates for each

sample.

The results obtained are displayed in the Tables 3.1-3.7 and in Figure 3.1.

 88

Table 3.1. Proximate analysis of different sorghum flours.

Sample ID

Mean ± SE

% Fat (d.b.)*

% Ash (d.b.)* % Fiber (d.b.)* % Moisture (w.b.)

101 0.72 ± 0.01 d 0.48 ± 0.01 c 0.32 ± 0.00 ab 14.09 ± 0.01 a

102 1.46 ± 0.02 a 0.58 ± 0.01 a 0.36 ± 0.01 a 13.65 ± 0.01 b

103 1.18 ± 0.02 b 0.53 ± 0.01 b 0.32 ± 0.02 ab 13.45 ± 0.02 c

104 1.09 ± 0.02 c 0.57 ± 0.01 a 0.28 ± 0.01 b 13.02 ± 0.02 d

105 1.08 ± 0.01 c 0.57 ± 0.01 a 0.28 ± 0.02 b 12.92 ± 0.01 e

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test)

Table 3.2. Starch damage, protein content and total starch of different sorghum flours

Sample ID
Mean ± SE

% Starch Damage* % Protein (d.b.) % Total Starch (d.b.)

101 2.28 ± 0.00 e 4.48 ± 0.05 e 77.62 ± 2.14

102 3.60 ± 0.03 d 5.98 ± 0.01 d 84.82 ± 1.50

103 9.16 ± 0.04 c 6.89 ± 0.04 c 82.61 ± 2.11

104 15.13 ± 0.13 b 7.94 ± 0.10 b 82.35 ± 1.39

105 21.74 ± 0.24 a 8.92 ± 0.05 a 83.19 ± 1.11

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test

 89

Table 3.3 Color parameters measured on five different sorghum flours

Sample L- Value* a-Value* b-Value*

101 91.96 ± 0.01a -1.11 ± 0.05ac 6.89 ± 0.02d

102 90.59 ± 0.04d -1.05 ± 0.06a 8.21 ± 0.02b

103 91.48 ± 0.01b -1.18 ± 0.03c 8.32 ± 0.01a

104 91.35 ± 0.03c -1.16 ± 0.03c 8.29 ± 0.01a

105 91.33 ± 0.01c -1.08 ± 0.03a 8.15 ± 0.02c

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test)

The sample 101 had the lowest fat content while the sample 102 had the highest (Table 3.1).

The ash content, starch damage, and protein content gradually increased from sample 101 to

105 (Tables 3.1 and 3.2). The sorghum protein doesn’t contribute to batter properties.

Increasing of damaged starch is a condition which affects negatively the behavior of sorghum

batter.

 The color analysis for these flours showed acceptable values for all the samples. The L-

value was above 90, a very good color for all samples (Table 3.3). The starch damage values

ranged from 2.28 (sample 101) to 21.74 (sample 105), and the protein content ranged from

4.48 (sample 101) to 8.92 (sample 105, Table 3.2).

 90

Water standardization

The procedure described in the previous chapter was used to standardize the amount of added

water. The batter viscosity selected before for water standardization of previous tested flours

was utilized. All these analysis and the baking were done at CGAHR, USDA-ARS,

Manhattan, KS. The amount of water added to the 100 g flour mixture (sorghum flour 70%

and potato starch 30%) was as low as 86 (sample 101) and as high as 132(sample 105)(Table

3.4)

Table 3.4. Amount of water added to sorghum flours and the specific volumes of their breads.

Sample Water Added* Specific Volume (cc/g)**

101 86 2.85 ± 0.029a

102 90 2.83 ± 0.047a

103 98 2.91 ± 0.029a

104 112 2.86 ± 0.032a

105 132 2.69 ± 0.052b

* % water added to 70%flour and 30%patato starch (Shober Method - Sorghum Bread)

** Mean ± sdev. Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 91

Baking and bread evaluation

The Schober method presented in chapter 1 was used in baking of these flour samples. The

results displayed in Table 3.4 showed a good specific volume for these flours(compared with

the Frederick’s research/2009). The lowest specific volume (2.69 cc/g) was recorded for the

sample 105 (8.92% protein content and 21.74% starch damage). The specific volume of

bread from the samples 101, 102, 103, and 104 were not statistically different and ranged

between 2.83 and 2.91 cc/g. The starch damage for the flour samples 101, and 102 was

relatively low (2.27 and 3.60% respectively), but significant higher for the others. The

protein content for the flour samples 101-104 was low (it ranged between 4.48-6.89% db).

The bread crust color was very pale (whitest) at the samples 101 and 102. The L-values for

these samples were 82.80 and 80.34, respectively. The crust became more red-colored on the

samples while the protein content and the starch damage of the sorghum flour increased

(Table 3.2). The a-value for the sample 105 was 2.89 (Table 3.5). This phenomenon can be

associated with an insufficient Mallard reaction in the first baked samples (very low starch

damage and low protein content).

The crumb evaluation with the C-Cell equipment is reported in Table 3.6. The highest value

for slide brightness was observed at sample 104 (162.21). Also an upward trend was noticed

in wall thickness (range: 0.44-0.53), and cell diameter (range: 1.96-2.89) during baking of

samples 101 to 105. At the same time, a downward trend was observed for number of

cells/cm
2

(range: 63.73-49.23).

 92

Table 3.5. Color parameters evaluated for sorghum flour breads crust

Sample ID
Mean ± SE

L-Value* a – Value* B – Value*

101 82.80 ± 0.29a 0.31 ± 0.11c 21.82 ± 0.38c

102 80.34 ± 0.24a 1.22 ± 0.15b 24.65 ± 0.33b

103 76.57 ± 0.63b 1.11 ± 0.14b 22.28 ± 0.64c

104 73.88 ± 1.53b 0.37± 0.23c 21.69 ± 0.82c

105 67.90 ± 0.97c 2.89 ± 0.23a 28.72 ± 0.59a

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

Table 3.6. C-Cell bread evaluation factors for the different sorghum flours.

Sample ID

Mean ± SE

Slice Brightness* Cells /cm
2
*

Wall

Thickness

/ mm*

Cell

Diameter

/ mm*

Cell Volume*

101 154.27 ± 0.55b 63.73 ± 0.84a 0.44 ± 0.002d 1.96 ± 0.04d 6.14 ± 0.15d

102 153.79 ± 0.26b 59.84 ± 0.44b 0.45 ± 0.002d 1.87 ± 0.02d 6.01 ± 0.10d

103 154.74 ± 0.67b 56.56 ± 0.67c 0.48 ± 0.002c 2.12 ± 0.03c 7.00 ± 0.14c

104 162.21 ± 0.98a 54.67 ± 0.85c 0.49 ± 0.00b 2.40 ± 0.05b 7.91 ± 0.19b

105 153.29 ± 0.54b 49.23 ± 0.61d 0.53 ± 0.003a 2.89 ± 0.05a 10.11 ± 0.23a

*Means within a column followed by different letters are significantly different (P < 0.05, REGWQ test).

 93

Fig. 3.1 Crumb appearance of the bread made with the different sorghum flours.

101 102

103 104 105

 94

3.3 Results and Discussion

A Pearson correlation coefficient matrix between the flour, baking and bread properties is

shown in Table 3.7.

Table 3.7 Effect of sorghum flour parameters on bread characteristics (sample 101-105)

Parameters
correlation

Bread Characterization

Specific
Volume

Water
addition

Slice
Bright.

Cells
/ cm2

Wall
thickness

Cell
diameter

Cell
volume

Crumb Color

L-value a-value b-value

Starch Damage
-0.592 0.989 0.228 -0.919 0.977 0.956 0.959 -0.926 0.595 0.506

0.020 <.0001 0.414 <.0001 <.0001 <.0001 <.0001 <.0001 0.019 0.054

Protein -0.494 0.939 0.268 -0.941 0.931 0.860 0.877 -0.919 0.620 0.520

0.061 <.0001 0.335 <.0001 <.0001 <.0001 <.0001 <.0001 0.014 0.047

Crude Fat
-0.034 0.038 -0.042 -0.226 0.020 -0.109 -0.058 -0.157 0.308 0.269

0.905 0.893 0.882 0.418 0.944 0.700 0.837 0.575 0.264 0.332

Ash -0.424 0.563 0.246 -0.603 0.511 0.453 0.477 -0.569 0.443 0.422

Flour 0.116 0.029 0.377 0.017 0.052 0.090 0.072 0.027 0.098 0.117

Total Starch -0.386 0.342 -0.007 -0.550 0.359 0.297 0.333 -0.404 0.424 0.397

Param. 0.155 0.212 0.980 0.034 0.189 0.282 0.225 0.135 0.116 0.143

Particle size 0.602 -0.941 -0.185 0.939 -0.916 -0.863 -0.884 0.921 -0.678 -0.604

0.018 <.0001 0.509 <.0001 <.0001 <.0001 <.0001 <.0001 0.006 0.017

Color

L-value

0.166 -0.047 0.071 0.191 0.018 0.094 0.050 0.120 -0.319 -0.366

0.555 0.867 0.802 0.496 0.950 0.739 0.860 0.671 0.247 0.180

a-value

-0.648 0.011 -0.467 0.057 -0.101 -0.019 0.010 -0.015 0.381 0.502

0.009 0.968 0.079 0.841 0.720 0.947 0.972 0.957 0.161 0.056

b-value

-0.061 0.473 0.250 -0.640 0.494 0.334 0.371 -0.567 0.389 0.270

0.830 0.075 0.368 0.010 0.061 0.223 0.174 0.028 0.152 0.331

correlation between parameters strong correlation between parameters

The protein content in the flour was found strongly positive correlated with the amount of

added water to batter (to reach the standardized viscosity), wall thickness, cell diameter, and

cell volume (ρ>0.85; P<0.0001), and strongly negative correlated with the number of

cells/cm
2
 and L-value of the bread crust (-0.95>ρ>-0.91; P<0.0001). It was also correlated

 95

with the a-value and b-value of the bread crust (ρ=0.620, P< 0.014 and ρ=0.520, P< 0.047,

respectively).

A strong positive correlation was found between starch damage in the flour and added water

to batter (to reach the standardized viscosity), wall thickness, cell diameter, and cell volume

(ρ >0.9; P<0.0001). On the other hand, a strong negative correlation was found between the

amount of starch damage in the flour and number of cells/cm
2
, and L-value of the bread crust

(-0.93>ρ>-0.90; P< 0.0001). Also, a negative correlation was observed between starch

damage in the flour and specific volume of the bread (ρ=-0.592; P< 0.02), and a positive

correlation between starch damage and a-value of bread crust (ρ=0.595; P< 0.02).

The particle size of the flour was strongly negative correlated with the amount of water

added to the batter, cell wall thickness, cell diameter and cell volume (-0.95>ρ>-0.86;

P<0.0001). A positive strong correlation was found between particle size and crust L-value

and number of cells/cm
2
 of the bread (ρ>0.92; P<0.0001). Also, the particle size of the flour

was weakly correlated with specific volume of the bread (ρ=0.60, P<0.018) and bread crust

a- and b-value (ρ=-0.678, P<0.006; ρ=-0.604, P<0.017, respectively).

Other correlations (not strong) between flour and bread properties are displayed in the Table

2.24. No correlation was found between crude fat content and L-value of flour and bread.

Also, the slice brightness was not correlated with any of the flour properties investigated in

this study.

 96

3.4 Conclusion

It was found in this preliminary research that sorghum flour protein, starch damage and

particle size, are strong correlated with some parameters of gluten-free bread (water added to

the batter, cell wall thickness, cell diameter, cell volume, crust L-value, number of

cells/cm
2
).This research points out that not only the starch damage and particle size of

sorghum flours may affect strongly the bread characteristics.

The protein content of sorghum flour may also be very important in gluten-free breadmaking

and other prospective need to be evaluated in future research. Also the work for developing

new productive sorghum hybrids (with a higher balance between floury and glassy

endosperm), need to be in trend with their milling and breadmaking performances. The

differences in bread quality from this preliminary experiment had shown that the milling

procedures can be used to manipulate the composition of the flour and impact bread quality.

 97

3.5 Literature cited

Bugusu, B.A., Campanella, O., Hamaker, B.R. 2001. Improvement of sorghum-wheat

composite dough rheological properties and breadmaking quality through zein addition.

Cereal Chemistry 78:31-35

El Nour, I.N.A., Peruffo, A.D., Curioni, A. 1998. Characterization of sorghum kafirins in

relation to their cross-linking behavior. Journal of cereal science 28(2): 197-207.

Hamaker, B. R., and Bugusu, B.A.. 2003. Overview: Sorghum proteins and food quality. In:

Proc. AFRIPRO Workshop on the Proteins of Sorghum and Millets: Enhancing Nutritional

and Functional Properties for Africa. P. S. Belton and J. R. N. Taylor, eds. Pretoria, South

Africa. Available at http://www.afripro.org.uk/papers/Paper08Hamaker.pdf..

Oria, M.; Hamaker, B.; Shull, J. 1995. Resistance of sorghum α, β, and γ-Kafirins to pepsin

digestion. J. Agric. Food Chem. 43:2148-2153.

Schober, T.J., Bean, S., Boyle, D.L. 2007. Gluten-free sorghum bread improved by

sourdough fermentation: Biochemical, rheological and microstructural background. Journal

of Agricultural and Food Chemistry. 55:5137-5146.

Taylor, J.R., Schober, T.J., Bean, S. 2006. Novel and non-food uses for sorghum and millets.

Journal of Cereal Science. 44(3):252-271.

 98

Chapter 4 Future work

These are some suggestions that have been made for future research work:

Flow diagram development:

 Adapted filtration/separation equipment (filter/ separation cyclone) can be attached to

the Impact mill in Diagram F20105 in order to improve sorghum flour yield and

quality. This would reduce the loss of fine fraction resulted after the action of the

impact detacher equipment on flattened sorghum endosperm.

 Rapid screening for starch damage and crude fat on the flour streams are necessary to

make faster progress the development and improvement of diagrams. The enzymatic

and wet chemistry methods used in this study to measure these two parameters were

lengthy, and this slowed the diagram development process.

 Different setting adjustments can be implemented in the reduction rolls and a purifier

can be added to the Diagram F20106 in order to improve sorghum flour yield and

quality.

 Higher levels of decortication can be tested in the flow diagram F20107. The

maximum level tried was 12% in this research work. The following levels can be

tested: 16, 18 and 20% in order to separate more germ and bran from the endosperm.

The resulting flours streams would need to be analyzed for ash and fat content, which

are proxy for bran, and germ contamination, respectively.

 99

 The lack of quality standards for sorghum flour among processors and end users

makes it difficult for millers to set appropriate milling goals. There is need for

specific quality requirements for sorghum flour that would be processed into bread,

cake mixes, muffins, pancakes, and other products.

Sorghum breadmaking:

 The optimum protein content in sorghum flour which would yield good quality bread

is still to be determined. An experiment can be designed where % starch damage and

particle size remain constant but protein content is varied. This can be achieved by

adding protein isolate to a flour stream with known % starch damage and particle

size. Alternatively, different sorghum types containing different levels of protein

content can be used. These can be milled with the same equipment to cause the

similar levels of starch damage.

 Sorghum bran can be used to increase the nutritional and health benefits of

sorghum/wheat breads. Sorghum bran has high levels of antioxidants which would

help market these breads. Two approaches can be taken to develop these formulas:

either using whole sorghum flour or addition of sorghum bran to flour mixes.

