CEREAL CHEMISTRY®

Author Index to Volume 84

Adriansz, T. D. See G. B. Crosbie, 379

Agama-Acevedo, E. See J. A. Román-Brito, 502

Aguas-Angel, B. See E. Gutierrez, 186

Ali, R. See F. Shih, 527

Amaya-Llano, S. L., N. Morales Hernández, E. Castaño Tostado, and F. Martínez-Bustos. Funcional characteristics of extruded blends of whey protein concentrate and corn starch, 195

An, H.-J. See F. Shih, 527

Anderson, M. J. See D. W. Hatcher, 253

Arenas, J. See E. Gutierrez, 186

Arendt, E. K. See M. M. Moore, 357

Atli, A. See V. Gökmen, 290

Baik, B.-K. See I. H. Han, 518

---. See C. S. Park, 38, 437

Baños, L. See I. Rojas-Molina, 304

Barker, N. See S. Uthayakumaran, 522

Barnard, A. See M. Craven, 214, 492

Barron, C. See A. A. Kaddour, 70

Bastos-Cardoso, I., J. J. Zazueta-Morales, F. Martínez-Bustos, and Y. Kil-Chang. Development and characterization of extruded pellets of whole potato (Solanum tuberosum L.) flour expanded by microwave heating, 137

Batey, I. L. See S. Uthayakumaran, 301, 522

Beahm, B. R. See W. E. Thomason, 450

Bean, S. R. See K.-M. Lee, 152

---. See T. Pearson, 567

---. See X. Wu. 130

Beare, R. J. See M. Berman, 282

Beck, M. I. See I. Paraman, 343

Bello-Pérez, L. A. See J. A. Román-Brito, 502

Belyea, R. L. See K. D. Rausch, 260

Bergman, C. J., and F. D. Goffman. A gas chromatography procedure for determining milled rice surface lipid content, 202

Berman, M., D. A. Coward, L. B. Whitbourn, B. G. Osborne, C. J. Evans, P. M. Connor, R. J. Beare, R. N. Phillips, and R. Quodling. Note: Measurement of wheat grain thickness using profilometry, 282

Bett-Garber, K. L., E. T Champagne, D. A. Ingram, and A. M. McClung. Influence of water-to-rice ratio on cooked rice flavor and texture, 614

- See E. T. Champagne, 320

Bettge, A. D., and C. F. Morris. Oxidative gelation measurement and influence on soft wheat batter viscosity and end-use quality, 237

----. See C. F. Morris, 67

Börjesson, T., B. Stenberg, and J. Schnürer. Near-infrared spectroscopy for estimation of ergosterol content in barley: A comparison between reflectance and transmittance techniques, 231

Borrás, F. See G. Eyhérabide, 92, 220

Brenes, C. H. See D. Del Pozo-Insfran, 162

Brummer, Y. See X. Lan-Pidhainy, 512

Budde, A. D. See M. R. Schmitt, 313

Campbell, J. B., J. M. Martin, F. Crutcher, F. D. Meyer, D. R. Clark, and M. J. Giroux. Effects on soft wheat (*Triticum aestivum* L.) quality of increased puroindoline dosage, 80

Cao, T. K. See G. H. Robertson, 497

Carcea, M. See R. E. Cubadda, 48

Carr, T. P. See K. L. Christiansen, 463

Castandet, M. See R. Saiah, 276

Castaño Tostado, E. See S. L. Amaya-Llano, 195

Castro, I. A. See R. M. Junqueira, 443

Chaitep, W. See O. S. Kittipongpatana, 331

Champagne, E. T., K. L. Bett-Garber, C. C. Grimm, and A. M. McClung. Effects of organic fertility management on physicochemical properties and sensory quality of diverse rice cultivars, 320

---. See K. L. Bett-Garber, 614

Chau, H. K. See M. P. Yadav, 175

Chen, J. Y. See Z. Zeng, 423

Cheng, Y.-Q. See M.-L. Yuan, 285

Chevanan, N., K. Muthukumarappan, K. A. Rosentrater, and J. L. Julson. Effect of die dimensions on extrusion processing parameters and properties of DDGSbased aquaculture feeds, 389

—, K. A. Rosentrater, and K. Muthukumarappan. Twin-screw extrusion processing of feed blends containing distillers dried grains with solubles (DDGS), 428.

Christiansen, K. L., C. L. Weller, V. L. Schlegel, S. L. Cuppett, and T. P. Carr. Extraction and characterization of lipids from the kernels, leaves, and stalks of nine grain sorghum parent lines, 463

Chung, H.-J., Q. Liu, and S.-T. Lim. Note: Texture and in vitro digestibility of white rice cooked with hydrocolloids, 246

Chung, O. K. See J. M. Downing, 44

Chung, Y.-C. See H.-J. Liao, 506

Clark, D. R. See J. B. Campbell, 80

Clevenger, T. E. See K. D. Rausch, 260

Connor, P. M. See M. Berman, 282

Cooper, N. T. W., and T. J. Siebenmorgen. Correcting head rice yield for surface lipid content (degree of milling) variation, 88

Copeland, L. See H. Salman, 600

Corke, H. See A. Gunaratne, 22, 30

Corredor, D. Y., S. R. Bean, and D. Wang. Pretreatment and enzymatic hydrolysis of sorghum bran, 61

Coward, D. A. See M. Berman, 282

Craven, M., A. Barnard, and M. T. Labuschagne. Effect of glyphosate application on Hagberg Falling Number of wheat, 492

—, —, W. Otto, and M. T. Labuschagne. Classification of South African bread wheat cultivars according to Hagberg Falling Number reaction to fertilizer treatment. 214

Crosbie, G. B., B. G. Osborne, I. J. Wesley, and T. D. Adriansz. Screening of wheat for flour swelling volume by near-infrared spectroscopy, 379

Crutcher, F. See J. B. Campbell, 80

Cubadda, R. E., M. Carcea, E. Marconi, and M. C. Trivisonno. Influence of gluten proteins and drying temperature on the cooking quality of durum wheat pasts 48

Cuppett, S. L. See K. L. Christiansen, 463

Cuq, B. See A. A. Kaddour, 70

Daigle, K. See F. Shih, 527

Del Pozo-Insfran, D., S. O. Serna Saldivar, C. H. Brenes, and S. T. Talcott. Polyphenolics and antioxidant capacity of white and blue corns processed into tortillas and chips, 162

Dewettinck, K. See N. Gryson, 109

Dien, B. S. See R. Srinivasan, 563

Dines, J. See S. Uthayakumaran, 522

Doehlert, D. C., and D. P. Wiessenborn. Influence of physical grain characteristics on optimal rotor speed during impact dehulling of oats, 294

Dong, H. See H. Hou, 225

Donner, E. See Q. Liu, 15

Dowell, F. See T. Pearson, 567

Downing, J. M., O. K. Chung, P. A. Seib, and J. D. Hubbard. Note: Pressurized solvent extraction of genistein and its β -glucoside conjugates from soybean flours and soy-based foods, 44

Duodu, K. G. See M. Siwela, 169

Elmehdi, H. M., J. H. Page, and M. G. Scanlon. Note: Evaluating dough density changes during fermentation by different techniques, 250

Emes, M. See Q. Liu, 15

Evans, C. J. See M. Berman, 282

Eyhérabide, G., F. Borrás, J. Robutti, D. Presello, and P. White. Characterization of thermal traits of starches from Argentinian maize inbreds: Genotypic and crop year variability, 92

_____, ____, and _____. Gelatinization and retrogradation traits of

starches from Argentinian maize inbred lines: Patterns of correlation among traits, 220

Fan, L. T. Letter to the Editor, 532

Fernandez, P. See E. Gutierrez, 186

Fishman, M. L. See M. P. Yadav, 175

Flores, R. A., K. B. Hicks, and J. Wilson. Surface abrasion of hulled and hulless barley: Physical characterization of the milled fractions, 485

----. See B. Ramírez-Wong, 207

---. See R. A. Moreau, 1, 587

Fuiita, M. See T. Sasaki, 102

Fukai, S. See C. Prom-u-thai, 384

Ganesan, V., K. A. Rosentrater, and K. Muthukumarappan. Dynamic water adsorption characteristics of distillers dried grains with solubles (DDGS), 548 —, —, and —. Modeling the flow properties of DDGS, 556

Ganjyal, G. M. See A. Kumar, 480

Gergely, S. See R. Juhász, 97

Gibson, L. R. See B. Igne, 328, 576

Giroux, M. J. See J. B. Campbell, 80

Godber, J. S. See D. S. Oufnac, 125

Godwin, I. D. See C. Prom-u-thai, 384

Goffman, F. D. See C. J. Bergman, 202

Gökmen, V., A. Serpen, A. Atli, and H. Köksel. A practical spectrophotometric approach for the determination of lipoxygenase activity of durum wheat, 290

Griffey, C. A. See W. E. Thomason, 450

Grimm, C. C. See E. T. Champagne, 320

Gryson, N., K. Dewettinck, and K. Messens. Detection of genetically modified soy in doughs and cookies, 109

Gu, Z. See Q. Liu, 15

Gunaratne, A., and H. Corke. Gelatinizing, pasting, and gelling properties of potato and amaranth starch mixtures, 22

—, and —. Functional properties of hydroxypropylated, cross-linked, and hydroxypropylated cross-linked tuber and root starches, 30

Gutierrez, E., I. Rojas-Molina, J. L. Pons-Hernandez, H. Guzman, B. Aguas-Angel, J. Arenas, P. Fernandez, A. Palacios-Fonseca, G. Herrera, and M. E. Rodríguez. Study of calcium ion diffusion in nixtamalized quality protein maize as a function of cooking temperature, 186

Gutierrez-Cortez, E. See I. Rojas-Molina, 304

Guzman, H. See E. Gutierrez, 186

Guzmán-Maldonado, S. H. See I. Rojas-Molina, 304

Gwirtz, J. See T. Pearson, 567

Hamaker, S. A. H. See G. W. Selling, 265

Han, I. H., B. G. Swanson, and B.-K. Baik. Protein digestibility of selected legumes treated with ultrasound and high hydrostatic pressure during soaking, 518

Han, J.-A., M.-J. Lee, and S.-T. Lim. Utilization of oxidized and cross-linked corn starches in wheat flour batter, 582

Hanna, M. A. See A. Kumar, 480

Hareland, G. See Y. G. Wang, 271

Hatcher, D. W., and M. J. Anderson. Influence of alkaline formulation on oriental noodle color and texture, 253

He, Z. See P. Zhang, 370

Henry, R. J. Review: Genomics as a tool for cereal chemistry, 365

Herrera, G. See E. Gutierrez, 186

Herrman, T. J. See K.-M. Lee, 152

Hettiarachchy, N. S. See F. O. Onofre, 337

---. See I. Paraman, 343, 593

Hicks, K. B. See M. P. Yadav, 175

—. See R. A. Flores, 485

----. See R. A. Moreau, 1, 587

Hoffman, D. L. See D. M. Peterson, 56

Hou, H., H. Dong, G. Liu, and H. Zhang. Preparation and properties of oxidized corn starches by semi-dry process, 225

Huang, L. See C. Prom-u-thai, 384

Huang, S. See V. A. Solah, 145

Hubbard, J. D. See J. M. Downing, 44

Hurburgh, Jr., C. R. See B. Igne, 328, 576

Igne, B., L. R. Gibson, G. R. Rippke, A. Schwarte, and C. R. Hurburgh, Jr. Note: Triticale moisture and protein content prediction by near-infrared spectroscopy (NIRS), 328

Igne, B., L. R. Gibson, G. R. Rippke, and C. R. Hurburgh, Jr. Influence of yearly variability of agricultural products on calibration process: A triticale example, 576 Inglett, G. E. See D. G. Stevenson, 533 Ingram, D. A. See K. L. Bett-Garber, 614

Jackson, D. S. See K.-M. Lee, 152

- See W. S. Ratnavake, 415

Jamjod, S. See C. Prom-u-thai, 384

Jane, J.-L. See D. G. Stevenson, 533

Jannink, J.-L. See N. Yao, 471

Jensen, C. M. See D. M. Peterson, 56

Jinquan, S. See Z. Xiujin, 181

Johnson, A. M. See B. Ramírez-Wong, 207

Johnston, D. B. See K. Naidu, 6

---. See P. Wang, 10

— . See M. P. Yadav, 175

Jones, D. D. See A. Kumar, 480

Juga, B. See M. M. Moore, 357

Juhász, R., S. Gergely, Á. Szabóki, and A. Salgó. Correlation between NIR spectra and RVA parameters during germination of maize, 97

Julson, J. L. See N. Chevanan, 389

Junqueira, R. M., F. Rocha, M. A. Moreira, and I. A. Castro. Effect of proofing time and wheat flour strength on bleaching, sensory characteristics, and volume of French breads with added soybean lipoxygenase, 443

Kaddour, A. A., C. Barron, M.-H. Morel, and B. Cuq. Dynamic monitoring of dough mixing using near-infrared spectroscopy: Physical and chemical outcomes 70

Kenner, J. C. See W. E. Thomason, 450

Khan, K. See Y. G. Wang, 271

Kil-Chang, Y. See I. Bastos-Cardoso, 137

King, J. See F. Shih, 527

Kiribuchi-Otobe, C. See T. Sasaki, 102

Kittipongpatana, N. See O. S. Kittipongpatana, 331

Kittipongpatana, O. S., W. Chaitep, N. Kittipongpatana, R. Laenger, and K. Sriroth. Physicochemical and pharmaceutical properties of carboxymethyl rice starches modified from native starches with different amylose content, 331

Kohyama, K. See Z.-H. Lu, 620

Köksel, H. See V. Gökmen, 290

Kumar, A., G. M. Ganjyal, D. D. Jones, and M. A. Hanna. Experimental determination of longitudinal expansion during extrusion of starches, 480

Labuschagne, M. T. See M. Craven, 214, 492

LaCroix, D. E., and W. R. Wolf. Note: Solid phase extraction/liquid chromatography method for the determination of niacin in commercial flour products, 116

Laenger, R. See O. S. Kittipongpatana, 331

Lan-Pidhainy, X., Y. Brummer, S. M. Tosh, T. M. Wolever, and P. J. Wood. Reducing β -glucan solubility in oat bran muffins by freeze-thaw treatment attenuates its hypoglycemic effect, 512

Leathers, T. D. and Price, N. P. J. Note: Effect of oil extraction method on enzymatic digestibility of corn germ arabinoxylan, 243

Leblanc, N. See R. Saiah, 276

Ledesma-Osuna, A. I. See B. Ramírez-Wong, 207

Lee, K.-M., T. J. Herrman, S. R. Bean, D. S. Jackson, and J. Lingenfelser. Classification of dry-milled maize grit yield groups using quadratic discriminant analysis and decision tree algorithm, 152

Lee, M.-J. See J.-A. Han, 582

Lenz, M. C. See X. Wu, 130

Li, L.-T. See Z.-H. Lu, 620

---. See M.-L. Yuan, 285

Liao, H.-J., Y.-C. Chung, and J. Tattiyakul. Biaxial extensional viscosity of sheeted noodle dough, 506

Lim, S.-T. See H.-J. Chung, 246

---. See J.-A. Han, 582

Limley, H. A. See V. A. Solah, 145

Lingenfelser, J. See K.-M. Lee, 152

Liu, G. See H. Hou, 225

Liu, J. See P. Zhang, 370

Liu, K. Modified laboratory method to remove outer layers from cereal grains using a barley pearler, 399

—. Laboratory methods to remove surface layers from cereal grains using a seed scarifier and comparison with a barley pearler, 407

Liu, Q., Z. Gu, E. Donner, I. Tetlow, and M. Emes. Investigation of digestibility in vitro and physicochemical properties of A- and B-type starch from soft and hard wheat flour, 15

López-Ahumada, G. A. See B. Ramírez-Wong, 207

Lu, Z.-H., M.-L. Yuan, T. Sasaki, L.-T. Li, and K. Kohyama. Rheological properties of fermented rice flour gel, 620

---. See M.-L. Yuan, 285

Madl, R. L. See X. Wu, 130

Maghirang, E. See T. Pearson, 567

Mannerstedt-Fogelfors, B. See D. M. Peterson, 56

Marconi, E. See R. E. Cubadda, 48

Martin, J. M. See J. B. Campbell, 80

Martínez-Bustos, F. See S. L. Amaya-Llano, 195

----. See I. Bastos-Cardoso, 137

Matsunaga, R. See Z. Zeng, 423

McClung, A. M. See K. L. Bett-Garber, 614

---. See E. T. Champagne, 320

McCluskey, P. See T. Pearson, 567

McLaren, J. S. See X. Wu, 130

Medina-Rodríguez, C. L. See B. Ramírez-Wong, 207

Méndez-Montealvo, G. See J. A. Román-Brito, 502

Messens, K. See N. Gryson, 109

Meullenet, J.-F. See M. I. Saleh, 119

Meyer, F. D. See J. B. Campbell, 80

Milliano, W. A. J. de. See M. Siwela, 169

Miskelly, D. See S. Uthayakumaran, 522

Moore, M. M., B. Juga, T. J. Schober, and E. K. Arendt. Effect of lactic acid bacteria on properties of gluten-free sourdoughs, batters, and quality and ultra-structure of gluten-free bread, 357

Morales Hernández, N. See S. L. Amaya-Llano, 195

Moreau, R. A., R. A. Flores, and K. B. Hicks. Composition of functional lipids in hulled and hulless barley in fractions obtained by scarification and in barley oil. 1

——, K. E. Wayns, R. A. Flores, and K. B. Hicks. Tocopherols and tocotrienols in barley oil prepared from germ and other fractions from scarification and sieving of hulless barley. 587

----. See R. Srinivasan, 626

Moreira, M. A. See R. M. Junqueira, 443

Morel, M.-H. See A. A Kaddour, 70

Morris, C. F., K. Pecka, and A. D. Bettge. Note: A device for the preparation of cereal endosperm bricks, 67

----. See A. D. Bettge, 237

Muthukumarappan, K. See N. Chevanan, 389, 428

---. See V. Ganesan, 548, 556

Naidu, K., V. Singh, D. B. Johnston, K. D. Rausch, and M. E. Tumbleson. Effects of ground corn particle size on ethanol yield and thin stillage soluble solids, 6 Nygard, G. See Y. G. Wang, 271

Onofre, F. O., and N. S. Hettiarachchy. Extraction, quantification, and characterization of phenolics extracted with the aid of sonication from rice bran,

Ortega-Ramírez, R. See B. Ramírez-Wong, 207

Orts, W. J. See G. H. Robertson, 497

Osborne, B. G. See M. Berman, 282

----. See G. B. Crosbie, 379

Otto, W. See M. Craven, 214

Oufnac, D. S., Z. Xu, T. Sun, C. Sabliov, W. Prinayawiwatkul, and J. S. Godber. Extraction of antioxidants from wheat bran using conventional solvent and microwave-assisted methods. 125

Page, J. H. See H. M. Elmehdi, 250

Palacios-Fonseca, A. See E. Gutierrez, 186

- See I. Rojas-Molina, 304

Paraman, I., N. S. Hettiarachchy, and C. Schaefer. Glycosylation and deamidation of rice endosperm protein for improved solubility and emulsifying properties. 593

—, —, and M. I. Beck. Hydrophobicity, solubility, and emulsifying properties of enzyme-modified rice endosperm protein, 343

Park, C. S., and B.-K. Baik. Characteristics of French bread baked from wheat flours of reduced starch amylose content, 437

—, and —... Influences of baking and thawing conditions on quality of par-baked French bread, 38

Pearson, T., J. Wilson, J. Gwirtz, E. Maghirang, F. Dowell, P. McCluskey, and

S. Bean. Relationship between single wheat kernel particle-size distribution and Perten SKCS 4100 hardness index, 567

Pecka, K. See C. F. Morris, 67

Pérez-Carrillo, E., and S. O. Serna-Salívar. Effect of protease treatment before hydrolysis with α -amylase on the rate of starch and protein hydrolysis of maize, whole sorghum, and decorticated sorghum, 607

Peterson, D. M., C. M. Jensen, D. L. Hoffman, and B. Mannerstedt-Fogelfors. Oat tocols: Saponification vs. direct extraction and analysis in high-oil genotures. 56

Phillips, R. N. See M. Berman, 282

Phillips, S. B. See W. E. Thomason, 450

Pineda-Gomez, P. See I. Rojas-Molina, 304

Pons-Hernandez, J. L. See E. Gutierrez, 186

---. See I. Rojas-Molina, 304

Presello, D. See G. Eyhérabide, 92, 220

Price, N. P. J. See T. D. Leathers, 243

Pridgen, T. H. See W. E. Thomason, 450

Prinyawiwatkul, W. See D. S. Oufnac, 125

Prom-u-thai, C., C. Sanchai, B. Rerkasem, S. Jamjod, S. Fukai, I. D. Godwin, and L. Huang. Effect of grain morphology on degree of milling and iron loss in rice, 384

Quail, K. See V. A. Solah, 145

Quodling, R. See M. Berman, 282

Ramírez-Wong, B., C. E. Walker, A. I. Ledesma-Osuna, P. I. Torres, C. L. Medina-Rodríguez, G. A. López-Ahumada, M. G. Salazar-García, R. Ortega-Ramírez, A. M. Johnson, and R. A. Flores. Effect of flour extraction rate on white and red winter wheat flour compositions and tortilla texture, 207

Raskin, L. M. See K. D. Rausch, 260

Ratnayake, W. S., A. B. Wassinger, and D. S. Jackson. Extraction and characterization of starch from alkaline cooked corn masa, 415

Rausch, K. D., L. M. Raskin, R. L. Belyea, T. E. Clevenger, and M. E. Tumbleson. Nitrogen and sulfur concentration and flow rates of corn wetmilling streams, 260

----. See K. Naidu, 6

____. See R. Naidu, 0

---. See R. Srinivasan, 563, 626

Rerkasem, B. See C. Prom-u-thai, 384

Rippke, G. R. See B. Igne, 328, 576

Robertson, G. H., T. K. Cao, and W. J. Orts. Wheat proteins extracted from flour and batter with aqueous ethanol at subambient temperatures, 497

Robutti, J. See G. Eyhérabide, 92, 220

Rocha, F. See R. M. Junqueira, 443

Rodríguez, M. E. See I. Rojas-Molina, 304

- See E. Gutierrez, 186

Rojas-Molina, I., E. Gutierrez-Cortez, A. Palacios-Fonseca, L. Baños, J. L. Pons-Hernandez, S. H. Guzmán-Maldonado, P. Pineda-Gomez, and M. E. Rodríguez. Study of structural and thermal changes in endosperm of quality protein maize during traditional nixtamalization process, 304

Román-Brito, J. A., E. Agama-Acevedo, G. Méndez-Montealvo, and L. A. Bello-Pérez. Textural studies of stored corn tortillas with added xanthan gum, 502

Roohani, M. See S. Uthayakumaran, 301 Rosentrater, K. A. See N. Chevanan, 389, 428

----. See V. Ganesan, 548, 556

Sabliov, C. See D. S. Oufnac, 125

Saiah, R., P. A. Sreekumar, N. Leblanc, M. Castandet, and J.-M. Saiter. Study of wheat-flour-based agropolymers: Influence of plasticizers on structure and aging behavior, 276

Saiter, J.-M. See R. Saiah, 276

Salazar-García, M. G. See B. Ramírez-Wong, 207

Saleh, M. I., and J.-F. Meullenet. Effect of moisture content at harvest and degree of milling (based on surface lipid content) on the texture properties of cooked long-grain rice, 119

Salgó, A. See R. Juhász, 97

Salman, H., and L. Copeland. Effect of storage on fat acidity and pasting characteristics of wheat flour. 600

Sanchai, C. See C. Prom-u-thai, 384

Sasaki, T., T. Yasui, C. Kiribuchi-Otobe, T. Yanagisawa, M. Fujita, and K. Kohyama. Rheological properties of starch gels from wheat mutants with reduced amylose content, 102

— See Z.-H. Lu. 620

Scanlon, M. G. See H. M. Elmehdi, 250

Schaefer, C. See I. Paraman, 343, 593

Schlegel, V. L. See K. L. Christiansen, 463

Schmitt, M. R., and A. D. Budde. Improved methods for high-throughput extraction and assay of green barley malt proteinase activity facilitating examination of proteinase activity across large-scale barley populations, 313

Schnürer, J. See T. Börjesson, 231

Schober, T. J. See M. M. Moore, 357

Schwarte, A. See B. Igne, 328

Seabourn, B. W. See W. E. Thomason, 450

Seib, P. A. See J. M. Downing, 44

---. See X. Wu, 130

Selling, G. W., S. A. H. Hamaker, and D. J. Sessa. Effect of solvent and temperature on secondary and tertiary structure of zein by circular dichroism, 265

Serna Saldivar, S. O. See E. Pérez-Carrillo, 607

—. See D. Del Pozo-Insfran, 162

Serpen, A. See V. Gökmen, 290

Sessa, D. J. See G. W. Selling, 265

Shih, F., J. King, K. Daigle, H.-J. An, and R. Ali. Physicochemical properties of rice starch modified by hydrothermal treatments, 527

Siebenmorgen, T. J. See N. T. W. Cooper, 88

Singh, V. See K. Naidu, 6

----. See P. Wang, 10

---. See R. Srinivasan, 563, 626

Sivri, D. See S. Uthayakumaran, 301

Siwela, M., J. R. N. Taylor, W. A. J. de Milliano, and K. G. Duodu. Occurrence and location of tannins in finger millet grain and antioxidant activity of different grain types, 169

Solah, V. A., G. B. Crosbie, H. K. Quail, N. Sy, and H. A. Limley. Measurement of color, gloss, and translucency of white salted noodles: Effects of water addition and vacuum mixing, 145

Sreekumar, P. A. See R. Saiah, 276

Srinivasan, R., B. S. Dien, K. D. Rausch, M. E. Tumbleson, and V. Singh. Fiber separated from distillers dried grains with solubles as a feedstock for ethanol production, 563

—, R. A. Moreau, K. D. Rausch, M. E. Tumbleson, and V. Singh. Phytosterol distribution in fractions obtained from processing of distillers dried grains with solubles using sieving and elutriation, 626

Sriroth, K. See O. S. Kittipongpatana, 331

Stenberg, B. See T. Börjesson, 231

Stevenson, D. G., J.-L. Jane, and G. E. Inglett. Structure and physicochemical properties of starches from sieve fractions of oat flour compared with whole and pin-milled flour. 533

Sun, T. See D. S. Oufnac, 125

Swanson, B. G. See I. H. Han, 518

Sy, N. See V. A. Solah, 145

Szabóki, Á. See R. Juhász, 97

Talcott, S. T. See D. Del Pozo-Insfran, 162

Tattiyakul, J. See H.-J. Liao, 506

Taylor, J. R. N. See M. Siwela, 169

Tetlow, I. See Q. Liu, 15

Thomason, W. E., S. B. Phillips, T. H. Pridgen, J. C. Kenner, C. A. Griffey, B. R. Beahm, and B. W. Seabourn. Managing nitrogen and sulfur fertilization for improved bread wheat quality in humid environments, 450

Torres, P. I. See B. Ramírez-Wong, 207

Tosh, S. M. See X. Lan-Pidhainy, 512

Trivisonno, M. C. See R. E. Cubadda, 48

Tuinstra, M. See X. Wu, 130

Tumbleson, M. E. See K. Naidu, 6

---. See K. D. Rausch, 260

See P. Wang, 10

---. See R. Srinivasan, 563, 626

Uthayakumaran, S., N. Barker, I. L. Batey, J. Dines, D. Miskelly, and C. W. Wrigley. Rapid methods to predict soft-wheat dough quality for specific food products. 522

—, F. J. Zhao, S. Sivri, M. Roohani, I. L. Batey, and C. W. Wrigley. Note: Defect identification in wheat grain by micro-fluidic electrophoresis: Sulfur deficiency and bug damage, 301

Walker, C. E. See B. Ramírez-Wong, 207

Wang, D. See D. Y. Corredor, 61

---. See X. Wu, 130

Wang, P., V. Singh, H. Xue, D. B. Johnston, K. D. Rausch, and M. E. Tumbleson. Comparison of raw starch hydrolyzing enzyme with conventional liquefaction and saccharification enzymes in dry-grind corn processing, 10

Wang, Y. G., K. Khan, G. Hareland, and G. Nygard. Distribution of protein composition in bread wheat flour mill streams and relationship to breadmaking quality, 271

Wanjugi, H. W., J. M. Martin, and M. J. Giroux. Influence of puroindolines A and B individually and in combination on wheat milling and bread traits,

Wassinger, A. B. See W. S. Ratnayake, 415

Wayns, K. E. See R. A. Moreau, 587

Weller, C. L. See K. L. Christiansen, 463

Wesley, I. J. See G. B. Crosbie, 379

Whitbourn, L. B. See M. Berman, 282

White, P. J. See G. Eyhérabide, 92, 220

---. See N. Yao, 471

Wiessenborn, D. P. See D. C. Doehlert, 294

Wilson, J. See R. A. Flores, 485

—. See T. Pearson, 567

Wolever, T. M. See X. Lan-Pidhainy, 512

Wolf, W. R. See D. E. LaCroix, 116

Wood, P. J. See X. Lan-Pidhainy, 512

Wrigley, C. W. See S. Uthayakumaran, 301, 522

Wu, X., R. Zhao, S. R. Bean, P. A. Seib, J. S. McLaren, R. L. Madl, M. Tuinstra, M. C. Lenz, and D. Wang. Factors impacting ethanol production from grain sorghum in the dry-grind process, 130

Xia, X. See P. Zhang, 370

Xiujin, Z., S. Jinquan, and L. Zaigui. Effects of DATEM on dough rheological characteristics and qualities of CSB and bread, 181

Xu, Z. See D. S. Oufnac, 125

Xue, H. See P. Wang, 10

Yadav, M. P., M. L. Fishman, H. K. Chau, D. B. Johnston, and K. B. Hicks. Molecular characteristics of corn fiber gum and their influence on CFG emulsifying properties, 175

Yan, J. See P. Zhang, 370

Yanagisawa, T. See T. Sasaki, 102

Yao, N., J.-L. Jannink, and P. J. White. Molecular weight distribution of (1→3) (1→4)-β-glucan affects pasting properties of flour from oat lines with high and typical amounts of β-glucan, 471

Yasui, T. See T. Sasaki, 102

Yuan, M.-L., Z.-H. Lu, Y.-Q. Cheng, and L.-T. Li. Suitability of different starches for production of kuanfen (Chinese flat starch noodles), 285

____. See Z.-H. Lu. 620

Zaigui, L. See Z. Xiujin, 181

Zazueta-Morales, J. de J. See I. Bastos-Cardoso, 137

Zhang, H. See H. Hou, 225

---. See Z. Zeng, 423

Zhang, P., Z. He, Y. Zhang, X. Xia, J. Liu, J. Yan, and Y. Zhang. Pan bread and Chinese white salted noodle qualities of Chinese winter wheat cultivars and their relationship with gluten protein fractions, 370

Zhang, T. See Z. Zeng, 423

Zhang, Y. See P. Zhang, 370

Zhao, F. J. See S. Uthayakumaran, 301

Zhao, R. See X. Wu, 130

Zheng, Z., H. Zhang, J. Y. Chen, T. Zhang, and R. Matsunaga. Direct extraction of volatiles of rice during cooking using solid-phase microextraction, 423

CEREAL CHEMISTRY®

Subject Index to Volume 84

Abrasion

- -of hulled and hulless barley (Flores et al), 485
- -to remove cereal grain outer layers (Liu), 399, 407

Acetic acid, effect on zein structure (Selling et al), 265

Acidity, effect of sourdough, in gluten-free bread (Moore et al), 357

Agropolymers, study of wheat-flour based (Saiah et al), 276

Albumins, extraction with aqueous ethanol at low temperature (Robertson et al), 492

Alcalase modification of rice endosperm protein (Paraman et al), 593

Alkaline cooking. See Nixtamalization

Alkaline formulation, influence on Oriental noodle color and texture (Hatcher and Anderson), 253

Alpha-amylase hydrolysis of decorticated sorghum kernels (Pérez-Carrillo and Serna-Saldívar), 607

Amaranth, properties in starch mixtures (Gunaratne and Corke), 22

Amylases, effect on Hagberg Falling Number of wheat (Craven et al), 492 Amylose

-carboxymethyl rice starch properties (Kittipongpatana et al), 331

-effect of fertilizers on (Champagne et al), 320

French bread characteristics and (Park and Baik), 437

-wheat starch and (Sasaki et al), 102

Amylose-lipid complex, sorghum bioconversion process and (Wu et al), 130

Annealing, modified rice starch (Shih et al), 527
Antioxidants

- -capacity, white and blue corns, anthocyanins (Del Pozo-Insfran et al), 162
- -extraction from wheat bran (Oufnac et al), 125
- -finger millet grain type and (Siwela et al), 169
- -tocols as (Peterson et al), 56

Aquaculture feeds

- -die dimensions, extrusion processing parameters (Chevanan et al), 389
- -twin-screw extrusion processing of, DDGS and (Chevanan et al), 428

Aqueous ethanol, extraction of wheat proteins from flour and batter (Robertson et al), 492

Arabinoxylan. See also Corn fiber gum

- —effect of oil extraction method on enzymatic digestibility (Leathers and Price), 243
- -viscosity variation (Bettge and Morris), 237

Argentine corn inbreds

- -gelatinization and retrogradation traits (Eyhérabide et at), 220
- -thermal traits of starches from (Eyhérabide et al), 92

Baking conditions, influence on quality of par-baked French bread (Park and Baik), 38

Barley

- -estimation of ergosterol content (Börjesson et al), 231
- functional lipids in fractions obtained by scarification and in barley oil (Moreau et al), 1
- -genetic analysis of variation; review (Henry), 365
- -removal of outer grain layers (Liu), 399, 407
- -surface abrasion of hulled and hulless (Flores et al), 485

Barley malt, quantitative determination of proteinase activity from (Schmitt and Budde), 313

Barley oil, tocopherols, tocotrienols, scarification and (Moreau et al), 587

Batters, extraction of wheat proteins from (Robertson et al), 492

Benzoic acids, extraction from rice bran using sonication (Onofre and Hettiarachchy), 337

Beta-glucans

- —freeze-thaw treatment of, hypoglycemic effect and (Lan-Pidhainy et al), 512
- -molecular weight distributions of, pasting properties and (Yao et al), 471
- -properties of starch during hydrocolloid enrichment (Stevenson et al), 533

Biaxial extensional viscosity, of sheeted noodle dough (Liao et al), 506

Bioconversion, factors affecting in sorghum (Wu et al), 130

Bleach test, tannin detection in finger millet grain (Siwela et al), 169

Bleaching, French breads with added soybean lipoxygenase (Junqueira et al), 443

Blends, corn, functional characteristics of (Amaya-Llano et al), 195

Blue corn, polyphenolics and antioxidant capacity (Del Pozo-Insfran et al), 162

Bread, See also French bread

- —baking conditions, influence on quality of par-baked French bread (Park and Baik), 38
- —breadmaking quality, protein composition in wheat flour mill streams (Wang et al), 271
- -Chinese winter wheat cultivars, gluten protein fractions (Zhang et al), 370
- —effect of DATEM on qualities of (Xiujin et al), 181
- -nutrient management, bread wheat quality (Thomason et al), 450
- -pan bread, gluten protein fractions (Zhang et al), 370
- --puroindolines A and B, wheat milling and bread traits and (Wanjugi et al), 540

Bug damage, detection of using micro-fluidic electrophoresis (Uthayakumaran et al), 301

Bulk density, oat impact dehulling (Doehlert and Wiessenborn), 294

Calcium content, nixtamilized Quality Protein Maize (Gutierrez et al), 186

Calibration, for NIR, elements influencing (Igne et al), 576

Canonical variate analysis

- -Argentine corn inbreds and (Eyhérabide et at), 220
- -classification of wheat cultivars using (Craven et al), 214
- Carboxyl content, in oxidized corn starches from semi-dry process (Hou et al), 225

Carboxymethyl rice starches, from native rices with different amylose content (Kittipongpatana et al), 331

Celiac disease, gluten-free bread and (Moore et al), 357

Cellulose hydrolysis, sorghum bran, enzymatic hydrolysis (Letter to Editor [Fan]), 532

Chinese flat starch noodles, suitability of different starches for production of (Yuan et al), 285

Chinese steamed bread, effect of DATEM on qualities of (Xiujin et al), 181

Chinese white salted noodles

-Chinese winter wheat cultivar (Zhang et al), 370

-processing (Solah et al), 145

Chromosome substitutions, wheat grain hardness and (Campbell et all), 80

Chymotrypsin, in vitro protein digestibility of legumes and (Han et al), 518

Circular dichroism studies, analysis of zein using (Selling et al), 265

Clustering analysis, maize group classification (Lee et al), 152

Cohesiveness

- -effect of water-to-rice ratio on (Bett-Garber et al), 614
- -noodles from fermented rice flour and (Lu et al), 620

Color

- —effect of DATEM on (Xiujin et al), 181
- —influence of alkaline formulation on in Oriental noodles (Hatcher and Anderson), 253
- -measurement in white salted noodles (Solah et al), 145
- -surface abrasion of hulled and hulless barley and (Flores et al), 485
- Compression, influence of alkaline formulation on in Oriental noodles (Hatcher and Anderson), 253

Conductivity, experimental determination of during starch extrusion (Kumar et al), 480

Cooking temperature, genetic analysis in rice variation; review (Henry), 365

Coproducts, from corn wet milling (Rausch et al), 260

- Corn. See also Argentine corn inbreds; Quality Protein Maize (QPM)
 —analysis of factors controlling zein structure and (Selling et al), 271
- —classification of grit yield groups (Lee et al), 152
- —effect of nitrogen and sulfur on market value of coproducts (Rausch et al),
- —effect of particle size on ethanol yield and thin stillage soluble solids (Naidu et al), 6

- -investigation of germination using RVA and NIR spectra (Juhász et al), 97
- —oil extraction method, enzymatic digestibility of arabinoxylan and (Leathers and Price), 243
- —phytosterol distribution in fractions from sieving and elutriation (Srinivasan et al), 626
- -polyphenolics and antioxidant capacity (Del Pozo-Insfran et al), 162

-raw starch hydrolyzing enzyme and (Wang), 10

Corn fiber gum (CFG), emulsifying properties (Yadav et al), 175

Corn masa, alkaline cooked; extraction of starches from (Ratnayake et al), 415 Corn starch

- -extruded blends and (Amaya-Llano et al), 195
- -extrusion of (Bastos-Cardoso et al), 137
- -genotypic and crop year variability of thermal traits (Eyhérabide et al), 92
- -oxidized and cross-linked in wheat flour batter (Han et al), 582

Correction factors, head rice yield and (Cooper and Siebenmorgen), 80

Crispness, of oxidized and cross-linked starches in wheat flour batter (Han et al), 582

Cross-linkage

- -corn starches in wheat flour batter (Han et al), 582
- -of tuber and root starches (Gunaratne and Corke), 30

Crumb qualities

- -effect of sourdough in gluten-free bread (Moore et al), 357
- -effect of starch amylose content in French bread (Park and Baik), 437
- -influence of baking and thawing conditions (Park and Baik), 38

Crust qualities, influence of baking and thawing conditions (Park and Baik), 38 Crystallinity

- -endosperm changes during nixtamalization and (Rojas-Molina et al), 304
- -oxidized corn starches from semi-dry process and (Hou et al), 225
- -wheat-flour-based agropolymers and (Saiah et al), 276

Damaged grain, detection of using micro-fluidic electrophoresis (Uthayakumaran et al), 301

DATEM, effects on bread and dough properties and rheological characteristics (Xiuiin et al), 181

DDGS. See Distillers dried grains with solubles

Deamidation, of rice endosperm protein (Paraman et al), 593

Decision tree algorithms, maize group classification (Lee et al), 152

Decortication, starch hydrolysis before liquefaction of sorghum (Pérez-Carrillo and Serna-Saldívar), 607

Defatted corn germ, effect of oil extraction method (Leathers and Price), 243
Deformation, xanthan gum addition, and tortilla texture (Román-Brito et al),
502

Degree of hydrolysis, modified rice endosperm protein (Paraman et al), 343 Degree of milling

- —correcting head rice yield and (Cooper and Siebenmorgen), 80
- -effect of grain morphology in rice (Prom-u-thai et al), 384
- -effects of rice physiochemical properties (Saleh and Meullenet), 119
- —surface abrasion of hulled and hulless barley (Flores et al), 485 —surface lipid content (Bergman and Goffman), 202

Degree of substitution, carboxymethyl rice starch properties, amylose content and (Kittipongpatana et al), 331

Dehulling, physical grain characteristics and rotor speed (Doehlert and Wiessenborn), 294

Diacetyl tartaric acid ester of monoglycerides. See DATEM

Die dimensions, effect on extrusion processing parameters (Chevanan et al), 389 Differential scanning calorimetry

- -modified rice starch and (Shih et al), 527
- —structural changes of Quality Protein Maize endosperm (Rojas-Molina et al), 304

Digestibility in vitro

- -starch type, soft and hard wheat flour (Liu et al), 15
- -white rice cooked with hydrocolloids (Chung et al), 246

Diglycerides, extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

Dimethylformamide, effect on zein structure (Selling et al), 265 Distillers dried grains with solubles (DDGS)

- -dynamic water adsorption characteristics (Ganesan et al), 548
- -effect of die dimensions on parameters (Chevanan et al), 389
- —effect of enzyme treatments on yield (Wang et al), 10
- —fiber separated from feedstock for ethanol preparation (Srinivasan et al), 563
- -modeling flow properties (Ganesan et al), 556
- —phytosterol distribution in fractions from sieving and elutriation (Srinivasan et al), 626
- -twin-screw extrusion processing of feed blends (Chevanan et al), 428

Dough

- -evaluation of changes during fermentation (Elmehdi et al), 250
- -monitoring mixing of (Kaddour et al), 70
- -rapid methods for prediction of quality (Uthayakumaran et al), 518
- -winter wheat genotypes and (Zhang et al), 370

Dry milling, corn fiber gum and (Yadav et al), 175

Dry-grind ethanol

- -corn particle size and (Naidu et al), 6
- -factors affecting yield from grain sorghum (Wu et al), 130
- -hydrolyzing enzymes and (Wang et al), 10

Drying temperature, durum wheat pasta cooking quality and (Cubadda et al), 48

Durum wheat

- —gluten proteins; drying temperature influence on pasta quality (Cubadda et al), 48
- spectrophotographic analysis of lipoxygenase activity in (Gökmen et al), 290

Elasticity

- -effect of DATEM on (Xiujin et al), 181
- -noodles from fermented rice flour and (Lu et al), 620

Electrophoresis, micro-fluidic, defect identification in wheat grain using (Uthayakumaran et al), 301

Elusieve processing

- -feedstock fibers for ethanol production (Srinivasan et al), 563
- -phytosterol distribution in fractions (Srinivasan et al), 626

Emulsifying properties. See also DATEM

- -effect on corn fiber gum (Yadav et al), 175
- -glycosylation, deamidation of rice endosperm protein (Paraman et al), 593
- -modified rice endosperm protein (Paraman et al), 343

Endosperm

- -calcium diffusion in corn (Gutierrez et al), 186
- enzyme modified protein of rice (Paraman et al), 343
- -Quality Protein Maize; changes during nixtmalization (Rojas-Molina et al), 304
- -rice, glycosylation and deamidation of (Paraman et al), 593
- -surface abrasion of hulled and hulless barley (Flores et al), 485

Endosperm bricks, preparation of (Morris et al), 67

Environmental conditions

- -nutrient management, bread wheat quality and (Thomason et al), 450
- -white salted noodle quality and (Zhang et al), 370

Enzymatic hydrolysis

- -arabinoxylans; effect of oil extraction method (Leathers and Price), 243
- —cellulose hydrolysis (Letter to Editor [Fan]), 532
- -modified rice endosperm protein (Paraman et al), 343
- -of rice endosperm protein (Paraman et al), 593
- —sorghum bran and (Corredor et al), 61

Enzymes, in vitro protein digestiblity of legumes (Han et al), 518

Ergosterol, estimation in barley (Börjesson et al), 231

Ethanol. See also Dry-grind ethanol

- -corn particle size and (Naidu et al), 6
- -elusieve fiber as feedstock (Srinivasan and Singh), 563, 626
- -extraction of wheat proteins from flour and batter (Robertson et al), 492

Expansion, experimental determination during starch extrusion (Kumar et al), 480 Extensibility

- -winter wheat genotype and (Zhang et al), 370
- -xanthan gum addition, and tortilla texture (Román-Brito et al), 502

Extraction. See also Solid-phase extraction

- -of beta-glucans from oat lines (Yao et al), 471
- -of lipids from nine sorghum parent lines (Christiansen et al), 463
- —of genistein from soy (Downing et al), 44
- -green barley malt proteinase activity and (Schmitt and Budde), 313
- -microwave-assisted in wheat bran (Oufnac et al), 125
- of phenolics from rice bran using sonication (Onofre and Hettiarachchy), 337
 of tocols from oat (Peterson et al), 56
- of volatiles from rice using solid-phase microextraction (Zeng et al), 423
 of wheat proteins at low temperatures with aqueous ethanol (Robertson et al), 492

Extrusion

- -effect of die dimensions on parameters (Chevanan et al), 389
- -experimental determination of longitudinal expansion (Kumar et al), 480
- -feed blends containing DDGS and (Chevanan et al), 428
- -functional blend preparation and (Amaya-Llano et al), 195
- -wheat-flour-based agropolymer preparation and (Saiah et al), 276
- —of whole potato pellets (Bastos-Cardoso et al), 137

Fat acidity, and storage of wheat flour (Salman and Copeland), 600

Fatty aldehydes, extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

Feeds

- -aquaculture, die dimensions, extrusion processing parameters (Chevanan et al), 389
- -twin-screw extrusion processing, DDGS and (Chevanan et al), 428

Fermentable sugars, sorghum bran and (Corredor et al), 61

Fermentation

- evaluation of dough density changes (Elmehdi et al), 250
- -variations among sorghum genotypes (Wu et al), 130
- -rice flour gel, rheological properties (Lu et al), 620

Fertilizer treatment

- -wheat cultivar classification by Hagberg Falling Number (Craven et al), 214
- —effect on rice properties (Champagne et al), 320

Ferulic acid dimerization, oxidative gelation measurement (Bettge and Morris),

Finger millet, tannins and antioxidant properties of (Siwela et al), 169

-effect of fertilizers on (Champagne et al), 320

-effect of water-to-rice ratio (Bett-Garber et al), 614

Flavor volatiles, extraction from rice during cooking (Zeng et al), 423

Flour strength, French breads with added soybean lipoxygenase (Junqueira et

Flour swelling volume test, using NIRS for assessment of wheat quality (Crosbie et al), 379

Flours

- -beta-glucan molecular weight distribution, pasting properties and (Yang et al), 471
- -determination of niacin in (LaCroix and Wolf), 116
- -effect of extraction rate on tortilla texture (Ramírez-Wong et al), 207
- -effect of starch amylose content on French bread (Park and Baik), 437
- extraction of wheat proteins from (Robertson et al), 492
- -French breads with added soybean lipoxygenase and (Junqueira et al), 443
- -particle size, ethanol yield and, 6
- -rapid methods for predicting quality of dough (Uthayakumaran et al), 518

-soft wheat, viscosity and (Bettge and Morris), 237

Flow properties, modeling for DDGS (Ganesan et al), 556

Foss Infatec analyzers, for assessment of triticale moisture and protein (Igne et al), 328

Fractionation, analysis of protein in bread wheat flour mill streams (Wang et al), 271

Free amino nitrogen (FAN), protease treatment before hydrolysis (Pérez-Carrillo and Serna-Saldívar), 607

Free fatty acids (FFA), extraction and characterization of nine sorghum parent lines (Christiansen et al), 463

Free radical scavenging, and wheat bran extraction methods (Oufnac et al),

Free sterols, extraction and characterization of nine sorghum parent lines (Christiansen et al), 463

Freezing, influence on quality of par-baked French bread (Park and Baik), 38 French bread

- -effect of soybean lipoxygenase (Junqueira et al), 443
- —effect of starch amylose content (Park and Baik), 437
- -influence of baking and thawing conditions on quality (Park and Baik), 38

Fungal load, ergosterol content in barley as estimate of (Börjesson et al), 231

Ganesan-Rosentrater-Muthu (GRM) model, water adsorption of DDGS and (Stevenson et al), 548

Gas chromatography

- -extraction of lipids from nine sorghum parent lines (Christiansen et al), 463
- —milled rice surface lipid content and (Bergman and Goffman), 202

Gas retention, effect of DATEM on (Xiujin et al), 181

Gelatinization

- -A- and B-type starches from wheat flours and (Liu et al), 15
- -Argentine corn inbreds and (Eyhérabide et at), 220
- -endosperm changes during nixtamalization and (Rojas-Molina et al), 304
- genetic analysis of variation in rice; review (Henry), 365
- -modified rice starch (Shih et al), 527
- -oxidized corn starches from semi-dry process (Hou et al), 225
- -potato and amaranth starch mixtures (Gunaratne and Corke), 22
- -wheat amylose content and (Sasaki et al), 102

Gelling, potato and amaranth starch mixtures (Gunaratne and Corke), 22 Genetically modified organisms, detection in soy (Gryson et al), 109

-control of softness in wheat (Campbell et al), 80

-puroindolines A and B, wheat milling and bread traits (Wanjugi et al), 540

Genistein, extraction from soy (Downing et al), 44

Genomics, as a tool for cereal chemistry; review (Henry), 365

-corn starch thermal trait variability (Eyhérabide et al), 92

- -effect on degree of milling and iron loss in rice (Prom-u-thai et al), 384
- -ethanol yield from sorghum and (Wu et al), 130
- -gelatinization, retrogradation traits in inbred corn lines (Eyhérabide et al), 220
- -maize group classification (Lee et al), 152
- -pan bread, gluten protein fractions and (Zhang et al), 370
- -reduced amylose content in wheat and (Sasaki et al), 102
- -tannin occurrence in finger millet and (Siwela et al), 169
- -wheat grain hardness (Campbell et all), 80

Germination

- -correlation of RVA parameters with NIR spectra (Juhász et al), 97
- effect on Hagberg Falling Number of wheat (Craven et al), 492

- -extraction with aqueous ethanol at low temperature (Robertson et al), 492
- -winter wheat genotypes and (Zhang et al), 370

Gloss, measurement in white salted noodles (Solah et al), 145

Gluten proteins

- -durum wheat pasta cooking quality and (Cubadda et al), 48
- -oxidative gelation and (Bettge and Morris), 237
- -winter wheat genotypes and (Zhang et al), 370

Glutenins

- ---swelling index (Uthayakumaran et al), 518
- —winter wheat genotypes and (Zhang et al), 370

Glycemic index (GI)

- -reduction of beta-glucan solubility by freeze-thaw treatment (Lan-Pidhainy et al), 512
- of white rice cooked with hydrocolloids (Chung et al), 246

Glycerol, wheat-flour-based agropolymers and (Saiah et al), 276

Glycosylation, of rice endosperm protein (Paraman et al), 593

Glyphosphate, effect on Hagberg Falling Number of wheat (Craven et al), 492

Grain hardness, endosperm brick preparation and (Morris et al), 67

Grain morphology, effect on degree of milling and iron loss in rice (Prom-uthai et al), 384

Grains

- -genomic analysis of variability; Review (Henry), 365
- -oat impact dehulling and (Doehlert and Wiessenborn), 294
- -removal of outer layers using barley pearler (Liu), 399, 407

segregation by dough-quality potential (Uthayakumaran et al), 518 Green barley malt, quantitative determination of proteinase activity (Schmitt and Budde), 313

Grits, classification of groups (Lee et al), 152

Hagberg Falling Number

- -classification of wheat cultivars by reaction to fertilizer treatment (Craven et
- effect of glyphosphate application in wheat (Craven et al), 492

Hard red winter wheat, nutrient management in humid environments (Thomason et al), 450

Hardness

- -carboxymethyl rice starch properties, amylose content and (Kittipongpatana et al), 331
- effect of fertilizers on (Champagne et al), 320
- effect of sourdough in gluten-free bread (Moore et al), 357
- -effect of water-to-rice ratio (Bett-Garber et al), 614
- -single wheat kernel particle size distribution (Pearson et al), 567
- oxidized and cross-linked starches in wheat flour batter (Han et al), 583

Hardness (Ha) locus, wheat grain hardness (Campbell et al), 80

Harvest moisture content, cooked rice properties (Saleh and Meullenet), 119 Head rice yield

- -correction for variations in (Cooper and Siebenmorgen), 80
- degree of milling (Saleh and Meullenet), 119

Heat-moisture treatment

- -of modified rice starch (Shih et al), 527
- —of potato and amaranth starch mixtures (Gunaratne and Corke), 22

High hydrostatic pressure, and in vitro protein digestiblity (Han et al), 518 High-throughput extraction, and green barley malt proteinase activity (Schmitt and Budde), 313

HPLC analysis, extraction of lipids from nine sorghum parent lines (Christiansen et al), 463

Humid environments, nutrient management, bread wheat quality (Thomason et al), 450

Humidity, and water adsorption of DDGS (Stevenson et al), 548 Hydrocolloids

—effect on stored corn tortilla texture (Román-Brito et al), 502

-characteristics of cooked white rice and (Chung et al), 246

Hydrogen peroxide

-effect on zein structure (Selling et al), 265

-oxidized corn starches and (Hou et al), 225

Hydrolysis. See also Enzymatic hydrolysis

-of rice endosperm protein (Paraman et al), 593

Hydrophobicity, and modified rice endosperm protein (Paraman et al), 343

Hydroxycinnimates, and sonication of rice bran (Onofre and Hettiarachchy), 337

 $Hydroxypropylation, of tuber and root starches (Gunaratne and Corke), 30 \\ Hypoglycemic effect. \textit{See} Glycemic index (GI)$

Impact dehulling, physical grain characteristics, rotor speed and (Doehlert and Wiessenborn), 294

In vitro protein digestibility, and ultrasound treatment of legumes (Han et al), 518

Inbred corn lines. See Argentine corn inbreds

Insect damage, detection in wheat grain using micro-fluidic electrophoresis (Uthavakumaran et al), 301

Iodine binding values, in wheat flour storage (Salman and Copeland), 600 Iron loss, effect of grain morphology in rice (Prom-u-thai et al), 384 Isoflavonoids. extraction from soy (Downing et al), 44

Kernels, single wheat kernel particle-size distribution (Pearson et al), 567 Kuanfen. See Chinese flat starch noodles

Lab-on-a-chip equipment, defect identification in wheat grain (Uthayakumaran et al), 301

Lactic acid bacteria, effect on properties of gluten-free bread (Moore et al), 357

Lightness, measurement in white salted noodles (Solah et al), 145 Lipids

extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

—in fractions obtained by barley scarification and in barley oil (Moreau et al), 1—saponification vs. direct extraction from oat (Peterson et al), 56

Lipoxygenases

—soybean; effect on French bread characteristics in varying conditions (Junquiera et al), 443

—spectrophotographic analysis of durum wheat (Gökmen et al), 290 Liquefaction

effect of protease treatment before (Pérez-Carrillo and Serna-Saldívar), 607
 raw starch hydrolyzing enzymes vs. (Wang et al), 10

Liquid chromatography, for determination of niacin (LaCroix and Wolf), 116 Loaf volume

-effect of puroindolines A and B (Wanjugi et al), 540

-influence of baking and thawing conditions on quality (Park and Baik), 38

Longitudinal expansion, experimental determination during starch extrusion (Kumar et al), 480

Lotus starch, properties of (Gunaratne and Corke), 30

Maize. See Corn

Malting, role of proteinases in mobilization of grain reserves during (Schmitt and Budde), 313

Masa, alkaline cooked; extraction of starches from (Ratnayake et al), 415 Mash viscosity, sorghum bioconversion process and (Wu et al), 130

Mashing, role of proteinases in mobilization of grain reserves during (Schmitt and Budde), 313

Maximum cutting stress, influence of alkaline formulation in Oriental noodles (Hatcher and Anderson), 253

Maximum tensile strain, prediction of textural properties of Chinese flat starch noodles (Yuan et al), 285

Metabolomics, as a tool for cereal chemistry; review (Henry), 365

Micro-fluidic electrophoresis, defect identification in wheat grain using (Uthayakumaran et al), 265

Microwave heating, extruded pellets of whole potato flour and (Bastos-Cardoso et al), 137

Microwave-assisted solvent extraction, extraction of antioxidants from wheat bran using (Oufnac et al), 125

Millet, tannins and antioxidant properties of (Siwela et al), 169

Milling. See also Pin-milling

-corn fiber gum and (Yadav et al), 175

-corn particle size and (Naidu et al), 6

-correcting head rice yield and (Cooper and Siebenmorgen), 80

-effect of puroindolines A and B on (Wanjugi et al), 540

-raw starch hydrolyzing enzyme and (Wang), 10

-surface lipid content and (Bergman and Goffman), 202

Mineral content, effect of fertilizers on (Champagne et al), 320

Mixing, monitoring of dough (Kaddour at al), 70

Modified starches, physiochemical properties (Shih et al), 527

Modulus of deformation, xanthan gum addition, and tortilla texture (Román-Brito et al), 502

Moisture content

-functional blend preparation and (Amaya-Llano et al), 195

-prediction for triticale (Igne et al), 576

Morphology, effect on degree of milling and iron loss in rice (Prom-u-thai et al), 384

Multivariate statistical techniques, maize group classification and (Lee et al), 152

Mung bean starch, Chinese flat starch noodle production and (Yuan et al), 285 Mycotoxins, estimating content in barley (Börjesson et al), 231

Near-infrared spectroscopy (NIRS)

-detection of germination (Juhász et al), 97

-estimation of ergosterol content in barley (Börjesson et al), 231

-factors affecting calibration (Igne et al), 576

-monitoring of dough mixing (Kaddour et al), 70

-prediction of triticale moisture and protein content (Igne et al), 328

screening wheat flour for flour swelling volume (Crosbie et al), 379

Niacin, determination in commercial flour products (LaCroix and Wolf), 116 Nitrogen availability

-classification of South African bread wheat cultivars (Craven et al), 214

-market value of coproducts of corn wet-milling (Rausch et al), 260

Nitrogen management, improved bread wheat quality in humid environments and (Thomason et al), 450

Nixtamalization

-influence on Oriental noodle color and texture (Hatcher and Anderson), 253

-of Quality Protein Maize (Gutierrez et al), 186

Noodles

-Chinese flat starch noodles, suitability of different starches (Yuan et al), 285

—Chinese white salted noodles (Zhang et al), 370; processing of (Solah et al),

-noodles from fermented rice flour (Lu et al), 620

—measuring physical properties and lightness in white salted noodles (Solah et al), 145

Oat bran muffins, freezing treatment, hypoglycemic effect and (Lan-Pidhainy et al), 512

Oats

—beta-glucan molecular weight distribution, pasting properties and (Yao et al), 471

-impact dehulling of (Doehlert and Wiessenborn), 294

-saponification vs. direct extraction of tocols (Peterson et al), 56

-starches from sieving and pin-milling (Stevenson et al), 533

Organically grown rice, effect of growth conditions on rice properties (Champagne et al), $320\,$

Oxidation, corn starches in wheat flour batter (Han et al), 582

Oxidative gelation measurement, soft wheat batter viscosity, end use quality and (Bettge and Morris), 237

Oxidized starches, semi-dry processing and (Hou et al), 225

Pan bread, Chinese winter wheat cultivars, gluten protein fractions and (Zhang et al), 370

Para-coumaric acid, extraction from rice bran using sonication (Onofre and Hettiarachehy), 337

Particle size, tocopherols, tocotrienols in barley oil (Moreau et al), 587

Pasta, influence of gluten proteins and drying temperature on quality of durum wheat (Cubadda et al), 48

Pasting properties

-of A- and B-type starches from wheat flours (Liu et al), 15

-beta-glucan molecular weight distribution (Yao et al), 471

-effect of fertilizers on (Champagne et al), 320

-potato and amaranth starch mixtures and (Gunaratne and Corke), 22

-storage of wheat flour and (Salman and Copeland), 600

-viscosity of tuber and root starches (Gunaratne and Corke), 30

utilization of oxidized and cross-linked starches in wheat flour batter (Han et al), 582

Pearling, to remove cereal grain outer layers (Liu), 399, 407

Peptidase, in vitro protein digestiblity of legumes (Han et al), 518

Perten Single Kernel Characterization system, single wheat kernel particle size distribution (Pearson et al), 567

Phenolics

-sonication of rice bran (Onofre and Hettiarachehy), 337

-wheat bran extraction methods (Oufnac et al), 125

Physiochemical mechanisms, and dough mixing (Kaddour et al), 70

—fractions from barley scarification and in barley oil (Moreau et al), 1

-processing DDGS by sieving and elutriation (Srinivasan et al), 626

Pin-milling, oat bran starch properties and (Stevenson et al), 533

Plasticization, wheat-flour-based agropolymers and (Saiah et al), 276

Polycosanols, extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

Polyphenols, white and blue corns (Del Pozo-Insfran et al), 162

Polysterols, extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

Potatoes

extrusion of pellets (Bastos-Cardoso et al), 137

-properties of starch mixtures from (Gunaratne and Corke), 22

Pressure, in vitro protein digestiblity of legumes (Han et al), 518

Pressurized solvent extraction, of genistein from soy (Downing et al), 44

Pretreatment, sorghum bran hydrolysis (Corredor et al), 61

Principal component analysis

-maize group classification (Lee et al), 152

-monitoring of dough mixing (Kaddour et al), 70

Profilometry, measurement of wheat grain thickness (Berman et al), 282

Proofing time, French breads with added soybean lipoxygenase (Junqueira et al), 443

Proteases

-green barley malt and (Schmitt and Budde), 313

-starch hydrolysis before liquefaction (Pérez-Carrillo and Serna-Saldívar), 607

Protein. See also In vitro protein digestibility

degree of milling and (Saleh and Meullenet), 119

-distribution in bread wheat flour mill streams (Wang et al), 271

effect of fertilizers on (Champagne et al), 320

-effect on Hagberg Falling Number of wheat (Craven et al), 492

enzyme-modified endosperm of rice (Paraman et al), 343

-extraction with aqueous ethanol at low temperature (Robertson et al), 492

-prediction for triticale (Igne et al), 576

-use of NIRS for prediction (Igne et al), 328

Proteomics, as a tool for cereal chemistry; review (Henry), 365

Puroindolines A and B, wheat milling, bread traits and (Wanjugi et al), 540

Quadratic discriminant analysis, for maize group classification (Lee et al), 152

Quality, detection using micro-fluidic electrophoresis (Uthayakumaran et al),

Quality Protein Maize (QPM)

-calcium ion diffusion in (Gutierrez et al), 186

-endosperm changes during nixtamalization (Rojas-Molina et al), 304

-starch extraction in alkaline cooked corn masa (Ratnayake et al), 415

-white and blue corns (Del Pozo-Insfran et al), 162

-xanthan gum addition, tortilla texture and (Román-Brito et al), 502

Rapid Visco Analyser (RVA)

-beta-glucan molecular weight distribution, pasting properties and (Yao et al),

-correlation with NIR spectra (Juhász et al), 97

-modified rice starch and (Shih et al), 527

Raw starch hydrolyzing enzyme, conventional liquefaction and saccharification enzymes vs. (Wang et al), 10

Reconstitution, effect of gluten on durum wheat pasta quality (Cubadda et al),

Recovery, influence of alkaline formulation on Oriental noodles (Hatcher and Anderson), 253

Red winter wheat flour, effect of extraction rate on tortilla texture (Ramírez-Wong et al), 207

Reflectance NIR, estimation of ergosterol content in barley (Börjesson et al), 231

Resilience

-influence of alkaline formulation on Oriental noodles (Hatcher and Anderson),

-noodles from fermented rice flour and (Lu et al), 620

Retrogradation

-A- and B-type starches from wheat flours and (Liu et al), 15

-fermented rice flour gel properties and (Lu et al), 620

-hydrocolloid addition and (Chung et al), 246

of tuber and root starches (Gunaratne and Corke), 30 Rheology

-biaxial extensional viscosity of sheeted noodle dough (Liao et al), 506

-reduced amylose content in wheat and (Sasaki et al), 102

—carboxymethylates starches from (Kittipongpatana et al), 331

-cooked, harvest moisture content (Saleh and Meullenet), 119

-correcting head rice yield (Cooper and Siebenmorgen), 80

degree of milling (Bergman and Goffman), 202

direct extraction of volatiles during cooking (Zeng et al), 423

-effect of organic fertility management on rice properties (Champagne et al), 320

effect of water-to-rice ratio (Bett-Garber et al), 614

-enzyme-modified endosperm protein (Paraman et al), 343

-fragrance, genetic analysis of variation in rice; review (Henry), 365

grain morphology, degree of milling, iron loss and (Prom-u-thai et al), 384

Rice bran, extraction of phenolics using sonication (Onofre and Hettiarachchy),

Rice noodles, fermented rice flour gel properties (Lu et al), 620

Rice starch, modified by hydrothermal properties (Shih et al), 527

Rollability, xanthan gum addition, tortilla texture and (Román-Brito et al), 502

Roots, properties of starches (Gunaratne and Corke), 30

Rotor speed, oat impact dehulling (Doehlert and Wiessenborn), 294

Roughness, effect of fertilizers on rice cultivars (Champagne et al), 320

Roundup Ready soy, detection of (Gryson et al), 109

Saccharification, raw starch hydrolyzing enzymes vs. (Wang et al), 10

Saponification, of oat tocols (Peterson et al), 56

Scanning electron micrography (SEM)

-carboxymethyl rice starch properties, amylose content and (Kittipongpatana et al), 331

endosperm structural changes in Quality Protein Maize (Rojas-Molina et al), 304

wheat-flour-based agropolymer preparation and (Saiah et al), 276

-composition of barley functional lipids and (Moreau et al), 1

-tocopherols, tocotrienols in barley oil prepared by (Moreau et al), 587

to remove cereal grain outer layers (Liu), 407

Sectional expansion index (SEI), experimental determination of during starch extrusion (Kumar et al), 480

Semi-dry processing, of oxidized corn starches (Hou et al), 225

Sensory analysis

-effect of organic fertility management on rice properties (Champagne et al),

of white salted noodles (Solah et al), 145

Sheeted noodle dough, biaxial extensional viscosity (Liao et al), 506

-oat bran starch properties and (Stevenson et al), 533 -phytosterol distribution in fractions (Srinivasan et al), 626

-tocopherols, tocotrienols in barley oil prepared by (Moreau et al), 587

Single-wheat kernel particle size distributions, development of single-kernel reference for (Pearson et al), 567

Soaking, legume protein digestibility, ultrasound, and high hydrostatic pressure treatment (Han et al), 518

Solid-phase extraction, determination of niacin (LaCroix and Wolf), 116

Solid-phase microextraction (SPME), extraction of volatiles from rice during cooking (Zeng et al), 423

Solubility

-glycosylation, deamidation of rice endosperm protein (Paraman et al), 593

-modified rice endosperm protein (Paraman et al), 343

Soluble solids, corn particle size (Naidu et al), 6

Solvents

effect on zein structure (Selling et al), 265

-extraction of volatiles from rice during cooking (Zeng et al), 423

—wheat bran extraction methods (Oufnac et al), 125

-extraction of phenolics from rice bran (Onofre and Hettiarachchy), 337

-in vitro protein digestiblity of legumes and (Han et al), 518

Sorghum

-cellulose hydrolysis (Letter to Editor [Fan]), 532

-decortication, protease treatment (Pérez-Carrillo and Serna-Saldívar), 607

- -ethanol production from dry-grind process (Wu et al), 130
- lipid extraction and characterization from nine parent lines (Christiansen et al), 463
- -pretreatment and enzymatic hydrolysis (Corredor et al), 61

Sorghum bran, hydrolysis (Corredor et al), 61

Sourdough, effect on gluten-free bread (Moore et al), 357

Sovbeans

- -detection of genetically modified (Gryson et al), 109
- -genistein extraction from (Downing et al), 44
- —lipoxygenase of; effect on French bread characteristics in varying conditions (Junquiera et al), 443

Spaghetti, factors affecting quality (Cubadda et al), 48

Specific volume, effect of DATEM on bread (Xiujin et al), 181

Spectrophotometric analysis. See also Near-infrared spectroscopy

—lipoxygenase activity of durum wheat and (Gökmen et al), 290

Staling, effect of sourdough in gluten-free bread (Moore et al), 357 Starch gels, rheological properties from wheat mutants (Sasaki et al), 102

Starches. See also Modified starches

- -aqueous ethanol, wheat protein extraction (Robertson et al), 492
- —carboxymethyl rice from native rices with different amylose content (Kittipongpatana et al), 331
- -comparison for production of Chinese flat starch noodles (Yuan et al), 285
- -digestability from soft and hard wheat flour (Liu et al), 15
- —effect of amylose content on French bread characteristics (Park and Baik), 437
- -effect of pin-milling on structure (Stevenson et al), 533
- experimental determination of longitudinal expansion during extrusion (Kumar et al), 480
- -extraction from alkaline cooked corn masa (Ratnayake et al), 415
- -in extruded blends (Amaya-Llano et al), 195
- -gelatinization and retrogradation traits in inbred lines (Eyhérabide et at), 220
- —gelatinization during nixtamalization of Quality Protein Maize (Rojas-Molina et al), 304
- -genotypic and crop year variability in thermal traits (Eyhérabide et al), 92
- -modified by hydrothermal properties (Shih et al), 527
- -NIRS, wheat quality selection and (Crosbie et al), 379
- -oxidized corn; semi-dry processing of (Hou et al), 225
- -properties of potato and amaranth (Gunaratne and Corke), 22
- -tuber and root (Gunaratne and Corke), 30

Steeping time, corn calcium content and (Gutierrez et al), 186

Sterols, extraction and characterization from nine sorghum parent lines (Christiansen et al), 463

Storage, DDGS dynamic water adsorption characteristics (Ganesan et al), 548 Stress relaxation time, influence of alkaline formulation on Oriental noodles (Hatcher and Anderson), 253

Strong-Scott barley pearler, to remove cereal grain outer layers (Liu), 399, 407 Structure, effect of DATEM on bread (Xiujin et al), 181

Sulfur concentration, market value of coproducts of corn wet-milling and (Rausch et al), 260

Sulfur deficiency, detection in wheat grain using micro-fluidic electrophoresis (Uthayakumaran et al), 301

Sulfur management, improved bread wheat quality in humid environments and (Thomason et al), 450

Surface lipids

- -correcting head rice yield and (Cooper and Siebenmorgen), 80
- -degree of milling and (Saleh and Meullenet), 119
- -determination in milled rice (Bergman and Goffman), 202

Sweet potato starch

- -Chinese flat starch noodle production and (Yuan et al), 285
- —properties of (Gunaratne and Corke), 30

Swelling index for glutenin principle, dough quality prediction (Uthayakumaran et al), 518

Tablet binders, carboxymethyl rice starch properties, amylose content and (Kittipongpatana et al), 331

Tannins

- -in finger millet grain (Siwela et al), 169
- -sorghum bioconversion process and (Wu et al), 130

Taro, properties of starches (Gunaratne and Corke), 30

Temperature

- -calcium content of Quality Protein Maize (Gutierrez et al), 186
- -effect on zein structure (Selling et al), 265
- -functional blend preparation (Amaya-Llano et al), 195
- -water adsorption of DDGS (Stevenson et al), 548
- -wheat protein extraction with aqueous ethanol (Robertson et al), 492

Tensile parameters, prediction of textural properties of Chinese flat starch noodles (Yuan et al), 285

Testa, in finger millet grain (Siwela et al), 169

Texture

- —effect of fertilizers on (Champagne et al), 320
- -effect of puroindolines A and B on (Wanjugi et al), 540
- —effect of water-to-rice ratio on (Bett-Garber et al), 614
- -oxidized corn starches from semi-dry process (Hou et al), 225

-white rice cooked with hydrocolloids (Chung et al), 246

Thawing conditions, French bread quality and (Park and Baik), 38

Thermal traits, genotypic and crop year variability (Eyhérabide et al), 92 Thermolysin, starch extraction in alkaline cooked corn masa (Ratnayake et al),

Thin stillage, corn particle size and (Naidu et al), 6

Thin-layer chromatography (TLC), extraction of lipids from nine sorghum parent lines (Christiansen et al), 463

Thousand kernel weight (TKW), effect on Hagberg Falling Number of wheat (Craven et al), 492

Tocols, saponification vs. direct extraction from oat (Peterson et al), 56 Tocopherols

- extraction and characterization from nine sorghum parent lines (Christiansen et al), 463
- —in fractions and barley oil obtained by barley scarification (Moreau et al), 1
- -saponification vs. direct extraction from oat (Peterson et al), 56
- -scarification and sieving of hulless barley (Moreau at al), 587
- -wheat bran extraction methods (Oufnac et al), 125

Tocotrienols

- -in fractions and barley oil obtained by barley scarification (Moreau et al), 1
- -saponification vs. direct extraction from oat (Peterson et al), 56
- -scarification and sieving of hulless barley (Moreau at al), 587

Tortillas

- -flour extraction rate (Ramírez-Wong et al), 207
- -white and blue corn properties (Del Pozo-Insfran et al), 162
- -xanthan gum addition, texture and (Román-Brito et al), 502

Trans-ferulic acid, extraction from rice bran using sonication (Onofre and Hettiarachchy), 337

Triacylglycerides, extraction, and characterization from nine sorghum parent lines (Christiansen et al), 463

Triticale

-NIRS to predict moisture and protein content (Igne et al), 328, 576

Trypsin, in vitro protein digestibility of legumes (Han et al), 518

Tubers, properties of starches (Gunaratne and Corke), 30

Ultrasound. See Sonication

Vacuum mixing, white salted noodle processing (Solah et al), 145

Viscosity. See also Mash viscosity

- —carboxymethyl rice starch properties, amylose content (Kittipongpatana et al), 331
- —concentration in solution, molecular weight distribution and (Lan-Pidhainy et al), 512
- -oxidative gelation and (Bettge and Morris), 237
- -oxidized corn starches from semi-dry process (Hou et al), 225
- -of sheeted noodle dough (Liao et al), 506

Volatile compounds, extraction from rice during cooking (Zeng et al), 423

Water absorption

- -effect of DATEM (Xiujin et al), 181
- -DDGS and (Stevenson et al), 548

Water-to-rice ratio, influence on cooked rice flavor and texture (Bett-Garber et al), 614

Wet milling

- —corn; effect of nitrogen and sulfur on market value of coproducts (Rausch et al), 260
- -corn fiber gum and (Yadav et al), 175
- —corn oil production and (Leathers and Price), 243

Wheat. See also Durum wheat

- —assessment of quality using micro-fluidic electrophoresis (Uthayakumaran et
- —classification of South African cultivars by Hagberg Falling Number, reaction to fertilizer treatment (Craven et al), 214
- -effect of grain hardness (Campbell et al), 80
- —endosperm brick preparation (Morris et al), 67
- -genetic analysis of variations in quality; review (Henry), 365
- -glyphosphate addition, Hagberg Falling Number, and (Craven et al), 492

-nutrient management in humid environments (Thomason et al), 450

-oxidized and cross-linked corn starches in flour (Han et al), 582

-profilometry for measurement of grain thickness (Berman et al), 282

protein distribution in bread wheat flour mill streams; bread quality (Wang et al), 271

-rapid methods for predicting dough quality (Uthayakumaran et al), 518

-screening for flour swelling volume by NIRS (Crosbie at al), 379

—storage, fat acidity, and pasting characteristics (Salman and Copeland), 600 Wheat bran, extraction of antioxidants (Oufnac et al), 125

Wheat kernels, single, particle-size distribution (Pearson et al), 567

Wheat starch, properties of A- and B-types (Liu et al), 15

White corn, polyphenolics and antioxidant capacity (Del Pozo-Insfran et al), 162

White rice, cooked with hydrocolloids; characteristics of (Chung et al), 246

White winter wheat flour, effect of extraction rate on tortilla texture (Ramírez-Wong et al), 207 Winter wheat cultivars

—gluten protein fractions, pan bread, and white salted noodle quality (Zhang et al), 370

-nutrient management in humid environments for (Thomason et al), 450

Xanthan gum, effect of addition on stored corn tortilla texture (Román-Brito et al), 502

X-ray diffraction analysis

 carboxymethyl rice starch properties; amylose content (Kittipongpatana et al), 331

-modified rice starch and (Shih et al), 527

-structural changes of Quality Protein Maize endosperm (Rojas-Molina et al), 304

Xylanase, viscosity variation (Bettge and Morris), 237

Yams, starch properties (Gunaratne and Corke), 30

Zein, circular dichroism to evaluate effects of solvent and temperature (Selling et al), 265