

Critical Reviews in Food Science and Nutrition

ISSN: 1040-8398 (Print) 1549-7852 (Online) Journal homepage: http://www.tandfonline.com/loi/bfsn20

Perspective of Surface Active Agents in Baking Industry: An Overview

Asif Ahmad , Nazish Arshad , Zaheer Ahmed , Muhammad Shahbaz Bhatti , Tahir Zahoor , Nomana Anjum , Hajra Ahmad & Asma Afreen

To cite this article: Asif Ahmad , Nazish Arshad , Zaheer Ahmed , Muhammad Shahbaz Bhatti , Tahir Zahoor , Nomana Anjum , Hajra Ahmad & Asma Afreen (2014) Perspective of Surface Active Agents in Baking Industry: An Overview, Critical Reviews in Food Science and Nutrition, 54:2, 208-224, DOI: 10.1080/10408398.2011.579697

To link to this article: https://doi.org/10.1080/10408398.2011.579697

	Accepted author version posted online: 04 Sep 2012. Published online: 04 Sep 2012.
	Submit your article to this journal 🗗
ılıl	Article views: 2044
α	View related articles ☑
CrossMark	View Crossmark data 🗗
4	Citing articles: 3 View citing articles 🗗

Critical Reviews in Food Science and Nutrition, 54:208–224 (2014)
Copyright © Taylor and Francis Group, LLC
ISSN: 1040-8398 / 1549-7852 online
DOI: 10.1080/10408398.2011.579697

Perspective of Surface Active Agents in Baking Industry: An Overview

ASIF AHMAD,¹ NAZISH ARSHAD,¹ ZAHEER AHMED,² MUHAMMAD SHAHBAZ BHATTI,¹ TAHIR ZAHOOR,³ NOMANA ANJUM,² HAJRA AHMAD,² and ASMA AFREEN²

Different researchers have previously used surfactants for improving bread qualities and revealed that these compounds result in improving the quality of dough and bread by influencing dough strength, tolerance, uniform crumb cell size, and improve slicing characteristics and gas retention. The objective of this review is to highlight the areas where surfactants are most widely used particularly in the bread industries, their role and mechanism of interaction and their contribution to the quality characteristics of the dough and bread. This review reveals some aspects of surface-active agents regarding its role physiochemical properties of dough that in turn affect the bread characteristics by improving its sensory quality and storage stability.

Keywords Dough, rheological, characteristics, bread

INTRODUCTION

Bread is one of the most widely consumed food products in the world (Selomulyo and Zhou, 2007) and bread-making technology is possibly one of the oldest technologies known (Sawa et al., 2009). New materials, ingredients, and equipments are added in this technology continuously over the years for the production of improved bread quality (Scanlon and Zghal, 2001). However the research has generated impressive and steady progress in bread making (Haros et al., 2001; Leon et al., 2002).

The major ingredients for bread making are flour, water, salt, fat, and sugar. Many additives are extensively used for improving the dough and bread quality (Dobraszczyk et al., 2001; Caballero et al., 2007) among which the most commonly used ones are enzymes, oxidants, surface active agents, emulsifiers, soy flour, reductants, stabilizers, emulsifiers, supplementary enzymes (e.g., α -amylases, lipases, exogenous proteases, lipoxygenases, hydrolases for noncellulosic polysaccharides),

Address correspondence to Zaheer Ahmed, Department of Home & Health Sciences, Allama Iqbal Open University, Islamabad, Pakistan. E-mail: zaheer_863@yahoo.com; zaheer.ahmed@Aiou.edu.pk

and gums (Ravi et al., 2000; Orthoefer, 2008). The intensifying addition of surface active agents in the bakery industry has increased to a great extent because of the advantage of more improved bread volume, improved texture, crumb, shelf-life and slicing properties of bread (Crowley et al., 2000; Azizi and Rao, 2005; Grigoriev et al., 2006; Ahrne et al., 2007).

Different researchers have previously used various types of surfactants including SSL, CSL, GMS, and polysorbates in bread (Collar, 2003; Matuda et al., 2005; Asghar et al., 2006) that exert a positive affect during fermentation, proofing, first part of the baking period, mechanical handling (Haros et al., 2001; Dobraszczyk and Morgenstern, 2003), shaping, and transportation (Ravi et al., 2000; Curic et al., 2008). These substances have a role in bakeries as dough strengtheners, dough conditioners, anti hardening agents, and antistaling agents in bread. These are also supposed to improve the technological characteristics in bread by altering the multiphase food systems (Aken et al., 2003).

Previously, a lot of work has been reported on various aspects of surface-active agents on bread quality including its physical, chemical, rheological, and sensory qualities. This review reveals some aspects of surface-active agents regarding its role in physiochemical properties of dough that in turn affects the bread characteristics by improving its sensory quality and storage stability.

¹Department of Food Technology, Pir Mehr Ali Shah Arid Agriculture University Rawalpindi, Rawalpindi, Pakistan

²Department of Home & Health Sciences, Allama Iqbal Open University, Islamabad, Pakistan

³National Institute of Food Science & Technology, University of Agriculture Faisalabad, Faisalabad, Pakistan

SURFACE ACTIVE AGENTS

The "surface active agents" are collectively known as surfactants that are used in the bakery industry in the form of monoglycerides and diglycerides since 1920s (Krog, 1981) mainly as dough conditioners (Grigoriev et al., 2006), crumb softeners, dough strengtheners (Azizi and Rao, 2005; Decock and Cappelle, 2005), and as agents that form complex structures with the amylose fractions (Phatthalung et al., 2008). Surfactants are amphiphilic compounds surrounded by both water loving and non-water loving parts that give them ability to accumulate between fluid phases such as oil/water or air/water resulting in decreasing the surface and interfacial tensions and emulsions formation occur (Nunes et al., 2009).

These compounds are responsible for the adjustment of surface properties and surface tension of the liquid or solid to which they are applied or these are the compounds that lower the surface tension of a liquid allowing easier spreading by lowering the interfacial tension between two substances (Knightly, 1996; Deffenbaugh, 1997). The surfactant has a hydrophilic head that is water loving and a hydrophobic tail that repels water (Krog, 1981; Kruglyakov and Nushtayeva, 2004). Surfactants consist of hydrophobic fatty acid chains esterified to the hydrophilic polar group that can originate from different type of polyvalent alcohols. The polar group can be modifying by esterifying with organic acids (Stefanis et al., 1977).

Surfactants include the detergents, emulsifiers, and lipids. When surfactants are added to an oil or water phase, they absorb in one or more layers at the interphase between the oil and water (Kurakake et al., 2004). In terms of energy, this adsorption at the interphase is a more favorable situation than a complete solution of surfactants in either oil or the water phase. Surfactants reduce the interfacial tension and promote the emulsification of the two liquids result in increased emulsion stability (Krog, 1981). Surfactants stabilize foams and emulsions most effectively if they form a fluid adsorbed layer (Roach and Hoseney, 1995; Quoc et al., 2002), which permits them to move around to regions with a reduced surfactant concentration, due to perturbation during formation, combination, or transport processes (Raphaelides, 1992).

CLASSIFICATION OF SURFACTANTS

The surfactants are classified into following main categories according to the nature of the hydrophilic group:

- Anionic surfactants
- Cationic surfactants
- Amphoteric surfactants
- Nonionic surfactants

Among them most commonly used ones are anionic and nonionic in bread industries (Imberty et al., 1991; Stampfli and Nersten, 1995).

Anionic Surfactants

In these types of surfactants, the hydrophilic head has negative charge on it. DATEM, CSL, and SSL are the examples of anionic surfactants that are used in food industry (Lucassen, 1981; Stampfli and Nersten, 1995; Dobraszczyk et al., 2001); other applications include their use in washing of clothes and dishes because they have very good cleaning properties; and also as alkyl sulfates, alkyl ethoxylate sulfates, and soaps. The Stearoyl lactylates that are anionic surfactants are the esters of lactic acid and fatty acid, which are incompletely neutralized to form SSL and CSL (Krog, 1981) and exert excellent strengthening effect and act as good softening agent (Kulp and Ponte, 1981; Mezger, 2006).

Many researchers (Chung and Tsen, 1975; Stauffer, 2000) have described the mode of action of anionic surfactants. These compounds react with the gluten protein due to their positively charged nature (Greene, 1975) during dough mixing and form strong hydrophobic bonds with the glutens (Chung et al., 1981). This will result in lower net charge of gluten protein, which will aid in the aggregation of the gluten proteins (Shibanuma et al., 1994), thus enhancing the gluten strength and improving mixing tolerance and the gassing power of the dough. A different theory suggests that surfactants and proteins form direct interactions with each others, which are of ionic nature, resulting in the aggregation of gluten by hydrophobic side of the alkyl chains of the surfactants (Mezger, 2006).

During baking, the temperature of the dough starts to rise (Russell, 1983; Moayedallaie et al., 2009), which will in turn decrease the interactions of surfactants and the glutens (Tsen and Weber, 1981). When the temperature reached where the starch starts to gelatinize (Yasunaga et al., 1968), which is increased in the presence of surfactants (Eliasson, 1983) resulting in prolonged gas retention period (Veraverbeke and Delcour, 2002). Throughout the gelatinization process, the starch ties high amounts of water (Tester et al., 2004; Srichuwong and Jane, 2007) and results in redistribution of water in the dough (Yasunaga et al., 1968). The continuous decrease of water results into coagulation of the gluten proteins (Tang and Copeland, 2007) as the gas holding power is reduced and the polar lipids that were bounded begins to release (Silverio et al., 1996). The surfactants are able to block the openings that are created by the coagulated gluten proteins (Venkateswara and Haridas, 1993) and then progressively take over the complete interface resulting in further prolonged oven spring (Fainerman and Reynders, 2002).

Nonionic Surfactants

In these surfactants, the hydrophilic head is polar but not fully charged. These surfactants have no net charge on them that makes them protective to water hardness deactivation (Chung and Tsen, 1975). Nonionic surfactants used in food industries are monoglyceriods, polysorbate 60, sucrose esters of fatty

acids, ethoxylated monoglyceriods, and distilled monoglyceriods (Addo et al., 1995; Stampfli and Nersten, 1995). Other industrial applications include grease removers in laundry products, household cleaners, and dish washing liquids. The most common used nonionic surfactants are ethers of fatty alcohols.

Many researchers (Azizi et al., 2003; Azizi and Rao, 2005) concluded that the combination of anionic and nonionic surfactants give strength to dough due to the formation of strong bonds with the gluten proteins (Bushuk, 1985) and have positive effect on the fresh bread characteristics (Azizi et al., 2003), volume (Azizi and Rao, 2005), and crumb texture (Barcenas et al., 2003a) can be ensured with long proofing times (Nuessli et al., 2003) so their addition is only suitable for long proofing times (Gomez et al., 2004). The surfactants having Krafft point beneath room temperature are categorized as water insoluble. There solubility in water is very less so the deviating actions is based on differences in their self-association in water (Watanabe et al., 2005). Ethoxylated monoglyceriods are nonionic highly hydrophilic surfactant (Krog, 1981).

ROLE OF SURFACTANTS IN BREAD

The role of surfactants in bread making has been reported by many researchers as crumb softeners (Gray and Bemiller, 2003; Bollain and Collar, 2004; Mondal and Datta, 2008), dough conditioners (Scanlon et al., 2000; Srichuwong and Jane, 2007), dough strengtheners (Azizi et al., 2003; Resurreccion, 2008), antistaling agents (Rosell et al., 2001), and to improve shelf life (Azizi and Rao, 2005), the bread volume (Xiujin et al., 2007), specific volume (Gunning et al., 2003), texture, and overall qual-

ity characteristics (Azizi and Rao, 2005). Some of the important functionalities of surfactants are illustrated in Table 1. These functionalities are attributed to formation of complexes either with starch or proteins (Richardson et al., 2004b) thus increasing the strength of the gluten to hold up tightly the expanded dough structure (Richardson et al., 2003) and reduce the rate of starch crystallization (Rasmussen and Hansen, 2001; Ahlborn et al., 2005).

Surfactant as Dough Strengtheners

The effect of surfactants as dough strengtheners are reviewed by many scientists (Shogren et al., 1981; Stampfli and Nersten, 1995; Azizi et al., 2003). These compounds work by forming complexes with the gluten during dough mixing and results in increased bread volume (Azizi et al., 2003), increased dough absorption (Ahrne et al., 2007), improved mixing tolerance of dough (Addo and Pomeranz, 1992), reduction in frequency of dough collapse during handling (Junge et al., 1981), minimized use of shortening (Resurreccion, 2008), improved gas retention (Tsen and Weber, 1981), and better air incorporation (Ribotta et al., 2004).

The mode of actions of different surfactants that act as good dough strengtheners is still not completely understood. One group of authors (Stampfli et al., 1996; Gomez et al., 2004) states that the dough strengthener like mono and diglycerides exerts their strengthening effect by affecting the dough fermentation while other group (Mettler and Seibel, 1993) believes that these compounds bring about changes through modification in gluten interactions with other compounds (Miyazaki and

Table 1 Surfactants used in bread making

Surfactants	Results	References
DATEM	Improve dough stability, dough consistency, dough and gluten rheology, dough strengthening, tearing quality of pita bread, volume and texture of frozen bread dough and bread resulting in increase shelf-life, more air trapping during mixing	Mettler and Seibel, 1993; Farvili et al., 1995; Kokelaar et al., 1995; Stampfli et al., 1996; Kohler and Grosch, 1999; Azizi et al., 2003; Bollain and Collar, 2004; Gomez et al., 2004; Ribotta et al., 2004; Azizi and Rao, 2005
SSL	Improve loaf volume, specific volume, overall baking characteristics, improve color and bread texture	Junge et al., 1981; Farvili et al., 1995; Kokelaar et al., 1995; Farvili et al., 1997; Azizi and Rao, 2005; Kralova and Sjoblom, 2009
MG	Improve dough rheological characteristics, act as anti hardening agents and antistaling in bread	Azizi et al., 2003; Gomez et al., 2004
SE	Exert softening effect in bread	Gomez et al., 2004; Kralova and Sjoblom, 2009
POLY-60	Increase bread volume and improve crumb texture	Stampfli and Nersten, 1995; Stampfli et al., 1996; Gomez et al., 2004
LECITHIN	Improve dough rheological characteristics, loaf volume, antistaling and anti hardening agents in bread	Stampfli et al., 1996; Azizi et al., 2003; Gomez et al., 2004; Kurakake et al., 2004
DMG	Improve dough characteristics	Stampfli et al., 1996
EMG	Improve loaf volume, open crumb grain	Junge et al., 1981
MDG	High volume, good crumb grain, increased shelf life	Mettler and Seibel, 1993; Kralova and Sjoblom, 2009
GMS	Increase volume, specific volume, crumb value, uniform color of crumb and texture	Bajwa, 1990; Farvili et al., 1997; Azizi and Rao, 2005
DGMS	Increase bread volume, good crumb grain, improve overall bread quality	Azizi and Rao, 2005

Morita, 2005). This may result in resilient texture and enhance bread volume through formation of strong proteins networks (Ahrne et al., 2007). Other scientists state that stretchiness in the wheat dough is due to the glaidins that are present naturally in the dough; it permits the gas cell to increase more efficiently (Krog and Jensen, 2007) and the consequence is in the form of improved volume of bread (Ribotta et al., 2004).

During baking, due to high temperature, the dough temperature begins to increase (Kamel and Hoover, 1992; Lodi et al., 2007a, 2007b), which loosens the bond between gluten proteins and polar lipids (Ribotta and Bail, 2007). Dough strengtheners like Diacetyl tartaric acid esters of monodiglycerides (DATEM) help in the formation of liquid films between the strands of glutens and starch fractions that result in enhancing the glutens capability to entrap the gases (Krog, 1990) and the temperature at which the starch gelatinized is enhanced (Eliasson, 1985), which results in improved gas retention and promotes the oven spring (Russell, 1983). These practices occur in an atmosphere where there is low availability of water (Tsen and Weber, 1981; Joensson and Toernaes, 1987) and in case of the surfactants having single carboxyl group are more readily active as compared to those having two carboxyl groups on them (Watson and Walker, 1986) and result in high bread volume (Azizi et al., 2003). The surfactants having two carboxyl group on them are very important during the entrapment of gases (Lorenz, 1983; Bruinsma and Finney, 1984) but if the bread is baked in the unlimited supply of water then the fractions having single carboxyl group are effective (Lang et al., 1992) that at higher temperatures results in the high loaf volumes (Moorthy, 1985).

The addition of anionic surfactants—i.e., DATEM, SSL, and CSL—improve the elasticity tenacity, extensibility (Grigoriev et al., 2006), texture (Collar, 2003), and bread volume (Xiujin et al., 2007) because these substances form complexes with both amylose as well as amylopectin (Stefanis et al., 1977). Addition of SSL at three levels (Grant et al., 2001) increased rates of mass transfer of carbon dioxide in bubbles proofing (Matuda et al., 2005). The surfactants, if added in the form of gels with different combination of shortenings, will result into better extensographic and farinographic properties (Stampfli et al., 1996; Azizi and Rao, 2005) and also will increase the gelatinization temperature of wheat starch (Azizi et al., 2003). The addition of GMS reduces the rate of firmness more effectively in forming amylose-surfactant complexes that result in decrease amylopectin retrogradation (Junge et al., 1981).

The adding up of CSL, SSL, GMS and PS-60 (Breyer and Walker, 1983; Lorenz, 1983; Krog et al., 1989; Venkateswara and Haridas, 1993; Azizi et al., 2003; Azizi and Rao, 2005) also improve physical and rheological properties of bread (Kamel and Hoover, 1992; Barcenas et al., 2003a) because they exert their positive affect on entire bread making process resulting in superior volume and better crumb structure of the bread (Kiskini et al., 2007). These surfactants also affect the water absorption from the environment (Watson and Walker, 1986). DATEM components are most effective in the dough (Rogers and Hoseney, 1983) due to their two anionic residues, which helps to

neutralize the positive charge that are present on the gluten proteins fractions (Xu et al., 1992) and exerts dough strengthening effect (Moorthy, 1985; Amero and Collar, 1996).

Surfactants as Crumb Softeners

Use of surfactants as crumb softener was reviewed by many researchers (Langhans and Thalheimer, 1971; Krog et al., 1989; Roach and Hoseney, 1995) and it was concluded that the crumb softening effect is due to the development of strong linkages between surfactants and starch fractions (Mondal and Datta, 2008), especially the amylose that are having straight chains (Rogers and Hoseney, 1983). These compounds, besides softening the bread, also stop the rate at which the bread mostly stales (Petit and Escher, 1992) by slowing down the starch crystallization process (Appelqvist and Debet, 1997; Azizi and Rao, 2005) during storage (Gray and Bemiller, 2003).

Staling process is due to a series of complex reactions; the most dominating factor is the starch retrogradation (Eliasson, 1994) after the bread is baked (Barry and Tenny, 1983; Arendt and Moore, 2006). The mode of action of the process of bread firming by the surfactants that act as crumb softeners (Patel et al., 2005) stands on the capability of these compounds to form strong linkages with the starch principally linear amylose fractions (Krog and Jensen, 2007) to retard bread staling (Azizi and Rao, 2005). This complex is insoluble in water (Xu et al., 2001; Srichuwong and Jane, 2007) so do not contribute in the gel development process, which is naturally due to the starch fractions (Blazek and Copeland, 2008) in the dough during baking (Leon et al., 2002). On cooling this complex, amylose will not recrystallize (Pisesookbunterng et al., 1983) and will not result in the staling process (Morad and Appolonia, 1980). The process of bread firming can be reduced by the formation of strong linkages with the amylopectin fraction that are present in the starch granules (Kamel and Hoover, 1992).

Different surfactants form different linkages with the amylose fractions (Osman and Dix, 1960; Bulpin et al., 1982; Inagaki and Seib, 1992; Mira et al., 2005) so the end result in the reduction of the bread staling process is also different (Petit and Escher, 1992; Barcenas et al., 2003b). The most commonly used crumb softeners Monoglycerides (MG) or diglycerides (Watanabe et al., 2005) delay staling by the formation of compound with the amylose present in the bread and starch (Carlson et al., 1979) thus results into soft breadcrumb but their method of interaction in the bread to increase the shelf life is controversial (He and Hoseney, 1990). Another point of view is that surfactants during the early bread staling or firming process have very small effect but they work efficiently during the storage of bread (Knightly, 1988; Mondal and Datta, 2008). Lecithin and lecithin enriched with the oats have proved a noteworthy affect over the reduction of bread staling process during the 2 hours of proofing time but monoglyccides showed the superlative effect on the bread softness (Gomez et al., 2008). The direct interactions of bread firmness and organoleptic properties have been

elucidated previously by many scientists (Hartunian et al., 1990; Xu et al., 1992; Mettler and Seibel, 1993). Other scientists believed that crumb softning process by addition of surfactants is due to control of moisture in such products (Bollain and Collar, 2004).

Surfactants as Dough Conditioners

The dough conditioners contain both crumb softeners and dough strengtheners (Potgieter, 1992) that are the most important ingredients in the bread formulation (Rao et al., 1992) to improve product quality (Barry and Tenny, 1983). The bakery products are classified on the basis of prevailing function of the surfactants, which normally act as dough strengthener or the crumb softener (Bulpin et al., 1982) or both functions (Wood, 1985; Barcenas et al., 2003b; Barcenas and Rosell, 2006a). These compounds contain the functional component that works during the whole processing of the bread (Srichuwong and Jane, 2007) and enhances the product quality (Scanlon et al., 2000).

Dough conditioners strengthen the dough (Grigoriev et al., 2006) and improve finished product volume (Jovanovich and Anon, 1999; Sahin and Sumnu, 2006) by formation of complexes with the gluten strands. Several dough conditioners function to soften the crumb (Bollain et al., 2005) and enhance the shelf life by forming strong bonds with the amylose and the starch fractions (Krog and Jensen, 2007) to decrease the staling. Surfactants can be added in the bread alone or different blends of the surfactants can be used for the desired strengthening and softening effects (Moayedallaie et al., 2009). The lecithins that are naturally present also come under the category of surfactants due to the presence of both hydrophilic and hydrophobic groups (Addo et al., 1995) and these compounds easily dissolve at low concentrations in oils and water jointly. The lecithins that are naturally present also come under the category of surfactants due to the presence of both hydrophilic and hydrophobic groups (Addo et al., 1995) and also show strengthening and softening affect (Richardson et al., 2004b).

Various scientists revealed that nonionic surfactants—e.g., Monodiglycerides (MDG), Ethoxylated monoglycerides (EMG), Distilled monodiglycerides (DMG), PS-60, Sucrose esters of fatty acids (SE), and anionic surfactants, e.g., DATEM, SSL, and CSL—have proved to be good dough conditioners (Kamel and Hoover, 1992; Barcenas et al., 2003a; Collar et al., 2007) and function in the dough by interacting with gluten proteins (Mira et al., 2005) and resulting in reinforcement of gluten network (Lindeboom et al., 2004) by development of prearranged structures with water that is present in the dough (Baik and Chinachoti, 2000) resulting in the foam stability (Schuster and Adams, 1984). GMS behaves in another way to achieve these properties by reducing the amylopectin retrogradation when it forms a complex with amylose (Azizi et al., 2003) to introduce desirable physical and rheological properties in bread. DATEM, CSL, SSL, and PS-60 increase volume of finished bread (Miles et al., 1985) and bring about wanted properties through either of the described mechanisms.

Crumbs softeners such as monoglycerides or diglycerides have the ability to delay staling process (Hartunian et al., 1990) but how this process is delayed is a controversial issue (Labell, 1983). Some researchers believe that monoglycerides form strong bonds with the amylose to bring about crumb softness but this will rarely retard bread staling (Nuessli et al., 2003). Other researchers thought that the role of surfactants as bread softeners could be achieved only if these are added in the bread during the early phases of mixing and these effects are time dependent during storage (Knightly, 1988).

Surfactants as Antistaling Agent

Staling involves a combination of related mechanisms (Emmanuel and Salvadori, 2007) that may be due to the changes in starch fractions, changes in the gluten functionality (Maga, 1975; Kulp and Ponte, 1981), migration/redistribution of moisture (Shimiya and Nakamura, 1997), the glassy/rubbery state of bread polymers (Slade and Levine, 1987), and decreased water mobility, which is discharged from the gluten due to the stabilized starch that gradually increases in size during staling (Kim-Shin et al., 1991).

The process of bread staling is characterized by crumb firming (Goesaert et al., 2009a), flavor loss, loss of crispness, increased leathering (Goesaert et al., 2005), and changes in water content (Cauvain, 1998). An indirect relationship exists between the staling process and the water content in the bread (Longton and Legrys, 1981; Rosell et al., 2001; Demirkesen et al., 2010). These changes during storage (Copeland et al., 2009) can be explained on the basis of changes on molecular level in the side chains of amylopectin (He and Hoseney, 1990; Xu et al., 1992; Zobel and Kulp, 1996; Gray and Bemiller, 2003; Grenier et al., 2003), while the amylose is responsible for staling in freshly prepared bread at and at initial day storage (Ghiasi et al., 1982; Hug-Iten et al., 2003).

During the whole bread baking process, a small part of amylose is insolubilized (Nuessli et al., 2003). The rest portion produces an amorphous halo affect, which is created by the gelatinized starch (Barcenas et al., 2003a). When the bread is stored, this starch that is amorphous in nature crystallizes the starch fractions into the crystals of B type, while the amylose-surfactant complexes, which produce the V type complexes, remain unchanged. During the whole bread making process, SSL stops starch molecules' migration from granules (Dragsdorf and Marston, 1980), thus slows down the crumb firming process (Rosell et al., 2001; Gelders et al., 2006; Rosell et al., 2006) or reduces the rearrangement of water from gluten to starch (Zobel, 1973), this will help in preventing the tightening and firming of the gluten phase (Buleon et al., 1998; Tang and Copeland, 2007) and exerting positive effect during entire bread making process (Atwell et al., 1988; Baik and Chinachoti, 2002; Caballero et al., 2007; Ribotta and Bail, 2007). Such complex starches have a tendency to resist recrystallization and thus contribute antistaling properties to breadcrumb (Bollain et al., 2005).

Figure 1 Mechanism of reduction in staling by addition of surfactants. (Color figure available online.)

A brief description of the process by which the surfactants are helpful for the reduction of staling is depicted in Figure 1. The antistaling process is based on their capability of holding up the amylose fractions (Ribotta et al., 2003; Tester et al., 2004), which varies from one surfactant to another (Petit and Escher, 1992). The surfactants like DATEM having strong ability of formation of complexes with the amylose fraction reduce the crumb firmness more effectively as compared to others (Rosell and Gomez, 2007). It also works by preventing dissolution and oozing of amylose fractions (Zeleznak and Hoseney, 1986; Richardson et al., 2004a), which are the main cause for the reduction in swelling of granules (Barcenas and Rosell, 2007); as the surfactants also form linkages with the amylopectin granules (Russell, 1983), the process by which there is decline in the process of staling is correlated with the decline in the granule swelling (Thompson, 2000), which is also responsible for the decrease in the movement of the starch polymer due to strong complexes that further decrease crystallization (Gray and Bemiller, 2003).

Besides, water binding surfactant also reduces the staling process (Bushuk, 1985; Schiraldi et al., 1996) by inhibiting the amylopectin crystallization during storage (Rao et al., 1992). Some surfactants such as Lecithin (Gomez et al., 2004) DATEM, SSL, CSL, and MGs exert antistaling effect by acting on the swelling starch (Rouille et al., 2000; Sanchez, 2000), which increases the pasting temperature and viscosity (Osman and Dix, 1960; Morad and Appolonia, 1980; Zuniga and Bail, 2009) and decreases gelatinization viscosity (Mettler and Seibel, 1993). Owing to higher starch complexing affinity of SSL, DMG, DATEM, and

Sucrose monopalmitate (Xiujin et al., 2007), softer breadcrumb can be produced (Xu et al., 1992; Mandala et al., 2009).

Emulsifiers

Emulsifiers, fat-based ingredients, are the substances that possess both hydrophobic (lipophilic) and hydrophilic characteristics like the surfactant molecule and belong to general class of compounds called surfactants (Stampfli and Nersten, 1995; Knightly, 1996; Gray and Bemiller, 2003), but their mode of action is different. The addition of emulsifiers in the bread production is now a regular practice either in the form of dough strengtheners or crumb softeners (Kulp and Ponte, 1981; Stampfli and Nersten, 1995) that results in the crumb softness and hindering the bread staling rate (Pisesookbunterng et al., 1983; Roach and Hoseney, 1995; Knightly, 1996).

The adding up of the emulsifiers in the bread lessens the swelling of starch (Eliasson and Gudmundsson, 1996) that further results in the movement of the starch polymer and prevents the oozing of the amylose thus ensuing less crystallization (Gray and Bemiller, 2003). DATEM and EMG are best strengtheners, while monoacylglycerols are good softening agents in bread (Stampfli and Nersten, 1995). Many researchers studied that by the addition of emulsifier in the bread, it will result in the formation of complexes with the amylopectin but their complexing power is low as in contrast to the amylose (Lagendijk and Pennings, 1970; Stefanis et al., 1977).

The antistaling properties are the result of interactions between the emulsifiers and amylase (Goesaert et al., 2005),

amylopectin (Gomez et al., 2004), and/or protein (Collar et al., 2007) that relate to their capacity to form insoluble linkages with the amylose fractions. The amylose that forms complexions with the emulsifiers is not responsible for the formation of gel and does not contribute to the starch recrystallization. As a result, the addition of emulsifiers also influences the network of the amylose after the baking process (Goesaert et al., 2009b). Different emulsifiers form variable complexes with the bread components (Knightly, 1996; Cauvain, 1998) so their effectiveness for the reduction in the staling process is also different (Osman and Dix, 1960).

APPLICATION OF SELECTED SURFACTANTS IN BREAD

Monoglycerides

About one third of the emulsifiers in the baking industry contain monoglycerides (Stauffer, 2000; Nuessli et al., 2003), which are responsible for improving dough machining properties (Greene, 1975), enhancing slicing characteristics (Gomez et al., 2004), and making bread characteristics better (Genc et al., 2000). The monoglcerides decrease the firmness of bread by interacting with the starch fractions, amylose, and amylopectin (Chin et al., 2004). Researchers have concluded that monoglycerides decrease the crumb-firming rate but do not interact with the initial crumb firmness (Sawa et al., 2009).

Monoglycerides are derived from vegetables or animals by treating it with glycerin in the existence of a catalyst (Dziezak, 1988; Inoue et al., 1995). The process of development will influence the effectiveness of a monoglyceride (Carlson et al., 1979). Monoglycerides generally act as crumb softeners (Elton, 1969; Dubois and Ash, 1971) and have little of the dough strengthening effect (Gray and Bemiller, 2003). Hard monoglycerides are used in the low fat breads while soft monoglycerides exert excellent effect in the high fat products and are available in the form of soft hydrates to fine powder (Finney and Shogren, 1971).

Several scientists (Aust and Doerry, 1992; Inoue et al., 1995; Cauvain, 2000) have shown that the saturated triglyceriods that have long chains have higher antistaling properties as compared to unsaturated fatty acids as they have more starch binding ability (Azizi et al., 2003). The monoglycerides function by forming complexes with amylose (Gudmundsson and Eliasson, 1990) resulting in the formation of monoglycerol inclusion complex that is insoluble in water (Gunning et al., 2003). The monoglycerides do not favor gel formation (Grant et al., 2001; Gelders et al., 2006). This monoglyceride-amylose network does not recrystallize upon cooling (Gelders et al., 2004) and results in decreased staling (Chinachoti and Vodovotz, 2001).

Distilled Monoglyceriods (DMG)

Distilled monoglycerides have similar effect as SSL in improving bread volume (Azizi et al., 2003), with reduction in

firming (Krog et al., 1989). The researchers concluded that the crystallinity of amylopectin plays a significant role in the bread firmness (Hizukuri, 1985; Hizukuri, 1986; Collar and Bollayn, 2005) by improving the amylose-lipid complex (Xu et al., 1992). The addition of DMG at the level of more than 1% will decrease the starch retrogradation (Kaur and Singh, 2000; Campbell et al., 2001). DATEM forms strong complexes with the amylose fractions (Carson and Sun, 2000) and results in small decrease in retrogradation of amylopectin as compared to DMG (Rao et al., 1992).

The amylograph readings of bread show that the addition of DMG significantly correlated to crumb firmness (Junge et al., 1981). Many researchers suggested that the swollen starch intermingles with different surfactants (Kamel and Ponte, 1993), undergoes further swelling (Kou and Chinachoti, 1991), forms dispersions (Karkalas and Raphaelides, 1986), and results in higher crumb pasting temperatures (Lindeboom et al., 2004). The scientists show that DMG has no noteworthy effect on the storage time of bread (Kralova and Sjoblom, 2009).

Ethoxylated Monoglycerides (EMG)

EMG is a viscous liquid formed by the interaction of mono or diglycerides with ethylene oxide and results in an increase in the bread volume (Jovanovich and Anon, 1999; Kralova and Sjoblom, 2009), decreases the lethal effects of the extra fiber on bread volume (Shogren et al., 1981), improves bread quality (Carson and Sun, 2000), makes air incorporation better (Junge et al., 1981), improves crumb grain texture (Knightly, 1988), and improves dough strengthening effect but very low crumb softening effect (Stampfli and Nersten, 1995). Excessive dosage of this compound will result in fall down of the bread in the oven (Aust and Doerry, 1992) and form gel with the water (Lorenz, 1983).

Succinylated Monoglycerides (SMG)

SMG is formed by the interaction of distilled monoglycerides and succinic anhydride, having waxy nature and showing improved dough strengthening effect (Stampfli and Nersten, 1995) with a little crumb softening effect (Kulp and Ponte, 1981). These have benefit of enhancing oven spring (Stampfli et al., 1996) but it is difficult to handle due to its waxy nature. SMG can also be added in the bread where melted fats are used as these are melted with the fat (Kralova and Sjoblom, 2009).

Monodiglycerides (MDG)

Many researchers (Krog, 1990; Mettler and Seibel, 1993; Mira et al., 2005) study the effects of monodiglycerides during the whole bread making process and conclude that these are responsible for specific volume (Lagendijk and Pennings, 1970), crumb grain (Azizi et al., 2003), decrease the staling during storage by complexing with them. The nuclear magnetic resonance

(NMR) study proved that bread treated with MDG decreases the water mobility during ageing (Kim-Shin et al., 1991). These substances also have antistaling properties by inhibiting amylopectin crystallization (Ravi et al., 2000) and are helpful in restoring original freshness (Pisesookbunterng et al., 1983).

Diacetyl Tartaric Acid Esters of Monodiglycerides (DATEM)

DATEM is an anionic emulsifier that is formed by the esterification of Mono and diacylglycerols with the mono and diacetyltartaric acid, which serves as dough strengthener (Selomulyo and Zhou, 2007) to improve bread quality (Xiujin et al., 2007) by improved crumb softening (Stampfli and Nersten, 1995), increased mixing tolerance, gas retention (Mettler and Seibel, 1993), and dough resistance to collapse (Moayedallaie et al., 2009). It also results in improving loaf volume (Ribotta et al., 2004) and gives resilient texture to crumb, fine crumb grain, and also improves slicing characteristics (Inoue et al., 1995) by forming strong hydrogen bonds by interacting with glutamine and starch fractions (Kralova and Sjoblom, 2009). DATEM can also form blends with the monoglycerides and also with the other dough conditioners and is available as fine and dry powder (Lorenz, 1983).

DATEM can form tight linkages with the protein surfaces that are non-water loving, which are responsible for the production of strong protein networks. This process can further aid in giving better texture to the crumb (Azizi and Rao, 2005) and also enhance the volume (Azizi et al., 2003; Campbell, 2003). The emulsifiers, which are of hydrophilic nature, form tight linkages with the glaidins in the form of lamellar liquid-crystalline phases (Ribotta et al., 2004). The production of these structures aids in the extension of gas cells which further on contributes to the dough elasticity and increased bread volume as well (Turabi et al., 2007). DATEM are added in the bread and other fermented products at the concentration of 0.3% on the flour weight basis (Cauvain, 1998). The addition of these compounds in the dough phase helps to improve the mixing tolerance, make gas retention better, increase dough resistance (Ribotta et al., 2004), improve loaf volume, make crumb texture good (Ribotta et al., 2003), fine the crumb grain, and also make slicing properties of bread good (Selomulyo and Zhou, 2007).

DATEM forms strong hydrogen linkages with the starch fractions (Slade and Levine, 1987), with the glutamine, and is also capable of forming complexions with the gluten proteins present in the dough and also has the capability of forming lamellar liquid crystalline phases in water that links with the gliadins (Ribotta et al., 2004). These processes will result into tough protein networks, which are further on responsible for production of better textured bread (Stear, 1990) with improved volume as well (Stauffer, 2000). Such processes also allow the expansion of gas cells that aid in the dough elasticity (Selomulyo and Zhou, 2007) with improved bread volume (Primo-Martin et al., 2006). In the case of wheat flours that are weak in nature, the addition of DATEM have proved in giving excellent expansion in

the bread volume (Ravi et al., 2000) and when these compounds are added in the frozen dough's then they also result in increased bread volume, give slightly lower crumb firmness (Ribotta and Bail, 2007), and are also responsible for the reduction in the bread staling process (Ribotta et al., 2004).

Sucrose Esters of Fatty Acids (SE)

Sucrose esters have advantage of superior crumb, increased volume (Aust and Doerry, 1992; Wijnans et al., 1993), extensive shelf life, and increased mixing tolerance (Bushuk, 1985; Barrett et al., 2002). In starch, SE form inclusion complexes with the amylose molecules during gelatinization (Bulpin et al., 1982), inhibiting starch retrogradation (Chung and Tsen, 1975), and leads to the bread with decreased staling rates (Chung et al., 1976).

Sucrose esters act as dough conditioners in bread making; however, are costly as compared to other dough conditioners (Barrett et al., 2002). The crumb softening effect in bread is exerted by an interaction with protein part, which aids in modifying the structure of gluten as a result of complexion with the amylose fraction (Krog, 1981). These not only improve bread making qualities but also, to a great extent, the Sensory characteristics of the bread, including the firmness, cohesiveness, and chewiness. The usefulness of sucrose ester is proportional to their monoester content (Chung et al., 1976). The adding up of SE not only improves the wheat dough stability (Watson and Walker, 1986) but also of frozen dough (Lang et al., 1992). SE increase bread compressibility after 5 days storage (Xu et al., 1992) due to the retardation of the amylopectin recrystallization which occurs within the initial 2 weeks of storage (Rao et al., 1992), and results into an increased bread volume (Chung et al., 1976; Barcenas et al., 2003a).

Throughout the process of gelatinization, the sucrose fatty acid esters usually form linkages with the amylose that results into the helical inclusion complexes (Chung et al., 1981). These linkages result in increasing the shelf life and storage stability of the bread by hindering the starch retrogradation (Pomeranz, 1994; Selomulyo and Zhou, 2007). The researchers concluded that the presence of SE will slow down the yeast cell damage in very low temperatures as in case of frozen breads. The mechanism of action is that the SE enhances the total quantity of water that is nonfrozen in the wheat starch; so in this way, they operate as a cryoprotectant for yeast cells (Watson and Walker, 1986) and also the denaturation of the wheat protein during freezing process. In this way, the frozen bread quality is improved by minimizing the damage to their baking properties (Selomulyo and Zhou, 2007).

Lecithin

Lecithin, natural anionic surfactant, is a phospholipid compound (Cauvian, 1998) found in all plant and animal organisms, but the primary commercial source is the byproducts from the

 Table 2
 Application of surfactants

Surfactants	Applications	Reference
Nonionic surfactants	Dough conditioner, dough softener, dough strengtheners, detergents, wetting agents, emulsifiers, foam stabilizers, pharmaceuticals and cosmetics industries, Solubilizers, Starch complex, protein modifier	Kulp and Ponte, 1981; Stampfli and Nersten, 1995; Lim et al., 2000; Sun and Liu, 2008
Cationic surfactants	Softening action for fabric and hair rinsing, mineral floatation collectors, hydrophobing agents, corrosion inhibitors, coating in inks, magnetic slurry, sterilize containers in dairy and beverage industries, antiseptic agents, disinfectants and sterilizing agents. Not used in food industries	Stampfli and Nersten, 1995; Lim et al., 2000; Sun and Liu, 2008
Amphoteric surfactants	Pharmaceuticals and cosmetics industry, antistatic agent, lubricants for hair and fabrics, wetting agent and bactericide, textile softeners, soaps, corrosion inhibition, additives, starch complex, protein modifier	Stampfli and Nersten, 1995; Soontravanich et al., 2008
Anionic surfactants	Dough conditioners, dough softeners, soaps, foaming agent, wetting agents, detergents, emulsion polymerization, paints, sanitization, petrol industry, hair washing agents, hand washing materials, liquid crystal modifier, solubilizers, starch complex, protein modifier	Stampfli and Nersten, 1995; Hosseini et al., 2007; Soontravanich et al., 2008

soybean degumming process (Silva, 1993). The details of anionic and cationic surfactants are illustrated in Table 2. These are widely used in many food applications as emulsifiers and work synergistically with other surfactants. Lecithin is a major contributor of natural surfactants (Watanabe et al., 2005), which strengthens the dough (Azizi et al., 2003) but this compound does not interact with the starch, resulting in staling at faster rate as compared to the bread having surfactants (Orthoefer, 2008); however, improves baking performance (Eliasson, 1994).

Lecithin, a valuable emulsifying agent is used in breads to increase the gassing power of the dough and improve the crust development (Cauvain, 1999). This compound is extracted by soybean (Dobraszczyk and Morgenstern, 2003) as it is tightly bound with the starch fractions, amylose, and so results in decreased crystallization rate (Watanabe et al., 2005). This compound also decreases the amylopectin crystallization as it is enriched with the lysophospholipids (Gomez et al., 2004). The studies shows that the lecithin extracted from the oats reduces the staling at faster rate as compared to the lecithin extracted from the soybean (Gray and Bemiller, 2003). The structure of lecithin is represented in Figure 2.

Figure 2 Structure of lecithin. (Color figure available online.)

Sodium Stearoyl-2-Lactylate (SSL) and Calcium Stearoyl-2-Lactylate (CSL)

Addition of CSL and SSL for manufacturing of bread not only improves the crumb softness (Stampfli and Nersten, 1995; Flores et al., 2007) but also increases the mixing tolerance (Kamel and Hoover, 1992), improves gas retention (Kokelaar et al., 1995; Whitworth, 2002; Ribotta et al., 2004), improves bread volume, finer crumb grain, improves slicing characteristics (Eliasson, 1994; Cauvian, 1998; Azizi and Rao, 2005) and extended shelf life (Barrett et al., 2002; Grigoriev et al., 2006). During the whole bread making process SSL works in the gas and dough interface that aids in the gas bubble stability in the dough (Tenny and Schmidt, 1968) and continues this activity by holding gases throughout the bread baking process (Gudmundsson and Eliasson, 1990; Stampfli et al., 1996; Kohler and Grosch, 1999; Gelders et al., 2004; Orthoefer, 2008).

It also exerts positive effect on the pasting properties of the bread, which later on can lead to the delay in the bread firming process (Collar and Bollayn, 2005). These compounds are not useful for the reduction of proofing time of the dough but give significant improvement in the rheological properties of the frozen dough during frozen storage (Matuda et al., 2005). The gas and dough interface has to meet certain surface rheological properties for the retardation of instability of foam (Kokelaar et al., 1995), so the addition of SSL in the bread and other bakery products is steady in their x-crystal (Schuster and Adams, 1984).

SSL and DATEM are equally beneficial in decreasing the surface tension in dough that will aid in the better air incorporation (Tsen and Weber, 1981) and also helpful in trapping smaller bubbles throughout the mixing stage (Tenny and Schmidt, 1968). Both of these affects are collectively helpful in the retardation of disproportionation, which also enhances the bread improving abilities and cause the raise in bread volume and also gives fine crumb texture (Kokelaar et al., 1995; Barcena and Rosell, 2006b).

Polysorbates

Polysorbate-60 is produced by the interaction of ethylene oxide and sorbitan monostearate (Langhans and Thalheimer, 1971). These compounds act as gentle dough strengtheners and crumb softeners (Stampfli and Nersten, 1995) but their affect can be increased if used in combination with mono or diglycerides (Lagendijk and Pennings, 1970). Most commercial form of PS-60 is in combination with monoglycerides. In synergism with flour components these compounds increase the dough stability (Xie et al., 2004; Azizi and Rao, 2005), aid in more migration of starch molecule and preventing excessive up take of water as compared to the bread having no surfactants. The incorporation of this surfactant in the frozen dough does not affect the unfrozen water content (Matuda et al., 2005).

The mixture of PS-60 and MDG along with SSL and MDG has a significant effect on moisture migration (Pisesookbunterng et al., 1983) that is higher for first 4 days attributed to association of surfactant with starch molecule (Xu et al., 1992). The effect of polysorbate 80 (PS-80) on frozen dough showed that the water contents that are not frozen are not affected by the presence of the surfactants as the texture is changed in freezing period. Resistance to extension was also partial by CSL and PS-80 (Matuda et al., 2005).

Glycerol Monostearate (GMS)

GMS is the most commonly used surfactants in the bread industry but the mode of action of this improving agent is not fully elucidated (Bajwa, 1990; Lonkhuysen and Blankestijn, 2006). This compound shows superior results when mixed with water but can be added in dough in form of powder (Aust and Doerry, 1992). GMS functions in bread by decreasing the rate of staling; however, it does not improve dough gassing power, bread volume, and bread softening (Azizi et al., 2003). The addition of this compound does not modify the capability of dough to absorb water extensively but slightly increases the dough stability (Ravi et al., 2000).

INTERACTIONS OF SURFACTANTS

Many researchers (Robins et al., 2003; Lindeboom et al., 2004; Caballero et al., 2007) concluded that starch retrogradation is caused by additives and some of the natural compounds present in flour and results in bread firming process, which includes moisture redistribution (Ozmutlu et al., 2001; Leon et al., 2002; Osorio et al., 2003), protein content of flour (Maleki et al., 1980), starch (Ribotta et al., 2003), which results in bread staling process (Ribotta and Bail, 2007). Reducing can be done by bread staling process by the use of surfactants (Azizi and Rao, 2005) as these compounds interact with amylose, amylopectin, starches, and proteins.

Interaction with Starch

The bread firming rate is greatly influenced by the starch portion (Copeland et al., 2009). The starch fractions enlarge in the oven and the amylose ooze out from these fractions (Miyazaki and Morita, 2005; Sandhu et al., 2008) and amylopectin is dilated (Gray and Bemiller, 2003; Gelders et al., 2004; Collar et al., 2007). The preliminary softening of the bread is linked to the amylose portion while amylopectin plays its role at the time of storage (Xie et al., 2004). Starch complexes with surfactants have been studied extensively by DSC, XRD, viscometers, and image analysis (Gasic et al., 2002; Debet and Gidley, 2006; Turabi et al., 2007) and it is concluded that starch surfactant complexes stop the crystallization due to amylose and amylopectin fractions (Crowley et al., 2000; Goetz et al., 2003; Chin et al., 2004; Azizi and Rao, 2005; Mousia et al., 2007; Srichuwong and Jane, 2007; Tian et al., 2009).

The addition of MDG, EMG, SE, DMG, and PS-60 (Kaur and Singh, 2000) results in increasing the pasting temperature of corn starch (Osman and Dix, 1960; Krog et al., 1989). The monoglycerides, SSL, CSL at 0.5% concentrations resulted in slight reduction in the peak viscosity of cassava (Krog, 1990). The viscosity during the holding period was stabilized by GMS while it was destabilized by DATEM (Inagaki and Seib, 1992). The pasting temperature increased by the addition of GMS and SSL while CSL and DATEM had no effect. MG can reduce the swelling and solubility of starch (Gandikota and MacRitchie, 2005) and decrease the level of firmness and firming rate of breadcrumb (Krog and Jensen, 2007).

Role of Amylose

Amylose form helical inclusion complexes (Hizukuri, 1985; Shibanuma et al., 1994; Buleon et al., 1998; Hoover, 2001; Tester et al., 2004; Jane, 2006; Collar et al., 2007; Copeland et al., 2009) with a number of substances resulting in V type X-ray diffraction pattern (Eliasson and Gudmundsson, 1996). The amylose and amylopectin structure in the bread have been studied extensively by many scientists (Blanshard, 1987; Zobel, 1988; Srichuwong and Jane, 2007).

Many studies (Ghiasi et al., 1982; Eliasson, 1986; Becker et al., 2001; Patel et al., 2005; Barcenas and Rosell, 2007) have shown the amylose surfactant complexes by the use of x-ray diffraction and electron microscopy (Morad and Appolonia, 1980). These studies revealed that addition of 0.5% surfactant in bread will form strong bonds with the amylose portion (Buleon et al., 1998; Becker et al., 2001) and decrease leaching from the granule (Eliasson, 1985; Bollain and Collar, 2004) and also result in either an increase (Raphaelides, 1992; Nuessli et al., 2003) or a decrease in viscosity of starch (Karkalas and Raphaelides, 1986). The amylose more readily forms complexes with surfactants (Figure 3) as compared to the amylopectin (Lagendijk and Pennings, 1970; Pisesookbunterng et al., 1983).

DATEM and DMG affect on DSC measurement prove (Xu et al., 1992) that DMG forms strong bonds with the amylose

Figure 3 Mode of action of surfactants on amylose in decreasing staling. (Color figure available online.)

present in the dough, which further increases normal content of the amylose-surfactant complex (Richardson et al., 2003), while DATEM results in little decrease in amylopectin retrogradation (Krog et al., 1989). MG has best amylose complexing ability among nonionic surfactants and SSL, and CSL have best among ionic ones. EMG and PS-60 form a water soluble complex with amylose fraction of wheat (Kim-Shin et al., 1991).

Role of Amylopectin

The theory of amylopectin recrystallization was investigated by many researchers (Bonny et al., 2004; Debet and Gidley, 2006) by studying the breads having more amylopectin or by using thermal investigations (Axford and Colwell, 1967). These studies show that soluble starch composition removed from bread principally contains amylopectin, while little quantity of amylose was also extracted, which progressively decreased during bread staling (Knightly, 1988). The amylose is accountable for staling during first day of storage (Morad and Appolonia, 1980).

Amylopectin crystallization is main factor in bread staling. Many researchers (Zobel, 1973; Eliasson and Gudmundsson, 1996; Knightly, 1996; Klucinec and Thompson, 1999) concluded that the surfactant interacts with amylopectin forming amylopectin surfactant complexes (Figure 4), which results in decreased rate of staling. It is generally accepted that it is the amylopectin that determines the gelatinization properties of starch (Yasunaga et al., 1968). There are several reports in the literature that some lipids and surfactants can interact with amylopectin, thereby affecting starch properties (Hizukuri, 1985; Evans, 1986; Gudmundsson and Eliasson, 1990).

The firming phenomenon of bread has been attributed to the retrogradation of amylopectin fraction in the starch (Evans, 1986; Slade and Levine, 1987; Eliasson, 1994; Hoover, 2001) rather than the amylose fraction (Zobel, 1988). Studies with bread made from defatted bread show that MG reduces crumb firmness as compared to shortenings (Roach and Hoseney, 1995). SSL, SMG, and GMS complex evenly with both amylose

Figure 4 Mode of action of surfactants on amylopectin in decreasing staling. (Color figure available online.)

and amylopectin (Stefanis et al., 1977), which are confirmed by using electron spin resonance (Becker et al., 2001), supported by using x-ray diffraction techniques and DSC (Gudmundsson and Eliasson, 1990). The inherited fats and the starch molecules interact with the MG resulting in decrease retrogradation (Azizi et al., 2003).

Interaction with Protein

Wheat proteins are divided into two main groups; the gluten and the non-gluten proteins (Veraverbeke and Delcour, 2002; Pena et al., 2006). The major storage protein of wheat is gluten proteins (Bushuk, 1985; Singh and MacRitchie, 2001; Singh, 2005), which plays a crucial role in bread making with its viscoelastic and gas holding properties (Ornebro et al., 2000; Li et al., 2003; Fessas and Schiraldi, 2005; Goesaert et al., 2005). The gliadin comes under the category of gluten protein (Shewry et al., 1986; Pena et al., 2005; Pilli et al., 2007) and also the glutenin that improves the dough properties (Delcour and Hoseney, 2009).

Many researchers (Dragsdorf and Marston, 1980; Labell, 1983; Pomeranz, 1994; Xu et al., 1992; Xu et al., 2001; Don et al., 2003; Kovacs et al., 2004) studied that wheat flours show great differences in their staling behaviors, which is mainly due to functionality of protein fractions (Maleki et al., 1980; Pomeranz, 1994; Primo-Martin et al., 2006) and these protein changes are heat-irreversible resulting in bread staling (Singh and MacRitchie, 2001). During staling process gluten and starch interact with one another (Martin et al., 1991; Fessas and Schiraldi, 2000) resulting in loss of crumbs kinetic energy. Surfactants interact with starch molecules (Stefanis et al., 1977; Lucas et al., 2007) resulting in decreased starch swelling during the baking process (Shibanuma et al., 1994; Lodi et al., 2007a), which results in less solubilization of starch molecules (Petit and Escher, 1992; Whitworth, 2002). As little exterior surface is exposed to the gluten, weaker bonds are formed with proteins that result in the decreased staling rate (Inagaki and Seib, 1992; Li et al., 2003; Fessas and Schiraldi, 2005; Flander et al., 2007; Wiggins and Cauvain, 2007). If the starch fractions are extra enlarged in the bread then it will result in increased crumb softening (Rao et al., 1992).

The mechanisms by which surfactants decrease the firmness of the bread are different (Kou and Chinachoti, 1991). Mono and diglycerides and SSL reduce the crumb softness more as compare to butter added breads (Azizi et al., 2003) and are helpful in restoring original freshness (Pisesookbunterng et al., 1983). At low levels, SSL do not affect the bread quality characteristics (Rao et al., 1992); however, at moderate levels result in increased bread volume (Azizi and Rao, 2005). DMG increased bread volume (Barcenas et al., 2003a) without improving the smoothness of fresh bread, while others like Lecithin and EMG result in increased volume if added to the ordinary flour or the flour that does not contain any fat (Azizi et al., 2003; Chiotellis and Icheme, 2003).

CONCLUSION

Surfactants have been extensively used not only in food industries but also in other industries due to their surface tension properties. In bread making, it is now considered as a key factor for improving the physiochemical characteristics of the bread as no bread will yield its high quality characteristics and will not fetch high price without the addition of these compounds. But the selection of proper surfactants is very important to obtain good quality bread.

REFERENCES

- Addo, K., Slepak, M. and Akoh, C. C. (1995). Effects of sucrose fatty acid ester and blends on alveograph characteristics of wheat flour dough's. *J. Cereal* Sci. 22:123–127.
- Addo, K. and Pomeranz, Y. (1992). Effects of lipids and emulsifiers on alveograph characteristics. *Cereal Chem.* 69:6–12.
- Ahlborn, G. J., Pike, O. A., Hendrix, S. B., Hess, W. M. and Huber, C. S. (2005). Sensory, mechanical, and microscopic evaluation of staling in low-protein and gluten free breads. *Cereal Chem.* 82:328–335.
- Ahrne, L., Andersson, C., Floberg, P., Rosen, J. and Lingnert, H. (2007). Effect of crust temperature and water content on acrylamide formation during baking of white bread: Steam and falling temperature baking. LWT—Food Sci. Technol. 40(10):1708–1715.
- Aken, G. A., Blijdenstein, T. B. J. and Hotrum, N. E. (2003). Colloidal destabilization mechanism in protein stabilized emulsion. *Curr. Opin. Colloid Interface*. 8:371–379.
- Amero, E. and Collar, C. (1996). Anti-staling additives, flour type and sour dough process effects on functionality of wheat dough's. *J. Food Sci.* 61:299–303.
- Appelqvist, I. A. M. and Debet, M. R. M. (1997). Starch biopolymer interactions: A review. *Food Rev. Intl.* **13**:163–224.
- Arendt, E. K. and Moore, M. M. (2006). Gluten-free cereal based products. In: Bakery Products: Science and Technology, pp. 471–497. Hui, Y. H., Rosell, M. C. M. and Gomez, M., Eds., Blackwell Publishing, Ames, Iowa USA.
- Asghar, A., Anjum, F. M., Butt, M. S. and Hussain, S. (2006). Functionality of Different Surfactants and Ingredients in Frozen Dough. *Turk J. Biol.* 30:243–250.
- Atwell, W. A., Hood, L. F., Lineback, D. R., Marston, E. and Zobel, H. F. (1988). The terminology and methodology associated with basic starch phenomena. *Cereal Foods World.* **33**:306–311.

- Aust, K. R. and Doerry, W. T. (1992). Use of a monoglyceride lecithin blend as a dough conditioner in pan bread. *Cereal Foods World*. **37**:702–706.
- Axford, D. W. E. and Colwell, K. H. (1967). Thermal investigation of bread staling. Food Chem. 6:467–468.
- Azizi, M. H., Rajabzadeh, N. and Riahi, E. (2003). Effect of mono-diglyceride and lecithin on dough rheological characteristics and quality of flat bread. L. W. T. 36:189–193.
- Azizi, M. H. and Rao, G. V. (2005). Effect of surfactant in pasting characteristics of various starches. *Food Hydrocoll.* **19**:739–743.
- Baik, M. Y. and Chinachoti, P. (2000). Moisture redistribution and phase transitions during bread staling. *Cereal Chem.* 77:484–488.
- Baik, M. Y. and Chinachoti, P. (2002). Effects of glycerol and moisture redistribution on mechanical properties of white bread. *Cereal Chem.* 79:376–382.
- Bajwa, U. (1990). Effects of glyceryl monostearate and a-amylase supplements on rheological and bread making properties of medium protein wheat flour. *J. Sci. Food Agric*. **52**:97–105.
- Barcenas, M. E., Haros, M. and Rosell, C. M. (2003a). An approach to studying the effect of different bread improvers on the staling of pre baked frozen bread. *Eur. Food Res. & Technol.* **218**:56–61.
- Barcenas, M. E., Haros, M., Benedito, C. and Rosell, C. M. (2003b). Effect of freezing and frozen storage on the staling of part-baked bread. *Food Res. Int.* 36:863–869.
- Barcenas, M. E. and Rosell, C. M. (2006a). Different approaches for improving the quality and extending the shelf life of the partially baked bread: Low temperatures and HPMC addition. *J. Food Engg.* **72**:92–99.
- Barcenas, M. E. and Rosell, C. M. (2006b). Effect of frozen storage time on the bread crumb and aging of part baked bread. *Food Chem.* **95**:438–445.
- Barcenas, M. E. and Rosell, C. M. (2007). Different approaches for increasing the shelf life of partially baked bread: Low temperatures and hydrocolloid addition. *Food Chem.* 100:1594–1601.
- Barrett, A., Cardello, A., Maguire, P., Richardson, M., Kaletunc, G. and Lesher, L. (2002). Effects of sucrose ester, dough conditioner and storage temperature on long term textural stability of shelf stable bread. *Cereal Chem.* **79**:806–811
- Barry, D. and Tenny, R. J. (1983). Dough conditioners and the 1983 crop. Bakers Dig. 57:68.
- Becker, A., Hill, S. E. and Mitchell, J. R. (2001). Relevance of amylose-lipid complexes to the behavior of thermally processed starches. *Starch/Starke*. 53:121–130
- Blanshard, J. M. V. (1987). Starch granule structure and function: A physicochemical approach. In: Starch: Properties and Potential, pp. 16–54. Galliard, T., Ed., John Wiley and Sons, Chichester, UK.
- Blazek, J. and Copeland, L. (2008). Pasting and swelling properties of wheat flour and starch in relation to amylose content. *Carb. Poly.* **71**:380–387.
- Bollain, C., Angioloni, A. and Collar, C. (2005). Bread staling assessment of enzyme supplemented pan breads by dynamic and static deformation measurement. Eur. Food Res. Technol. 220:83–89.
- Bollain, C. and Collar, C. (2004). Dough viscoelastic response of hydrocolloid/enzyme/surfactant blend assessed by uni- and bi-axial extension measurement. *Food Hydrocoll.* 18:499–507.
- Bonny, J. M., Rouille, J., Della Valle, G., Devaux, M. F., Douliez, J. P. and Renou, J. P. (2004). Dynamic magnetic resonance microscopy of flour dough fermentation. *Magn. Reson. Imag.* **22**:395–401.
- Breyer, L. M. and Walker, C. E. (1983). Comparative effects of various sucrosefatty acid esters upon bread and cookies. *J. Food Sci.* **48**:955–987.
- Bruinsma, B. L. and Finney, K. F. (1984). Various oils, surfactants and their blends as replacements for shortening in bread making. *Cereal Chem.* **61**:279–281.
- Buleon, A., Colonna, P., Planchot, V. and Ball, S. (1998). Mini review. Starch granules: structure and biosynthesis. *Intl. J. Bio. Macromol.* 23:85–112.
- Bulpin, P. V., Welsh, E. J. and Morris, E. R. (1982). Physical characterization of amylase-fatty complexes in starch granules and in solution. *Starch/Starke*. 34:335–339.
- Bushuk, W. (1985). Flour proteins: Structure and functionality in dough and bread. *Cereal Food. World.* **30**:447–551.

- Caballero, P. A., Gomez, M. and Rosell, C. M. (2007). Improvement of dough rheology, bread quality and bread shelf life by enzyme combination. *J. Food Engg.* 81:42–53.
- Campbell, G. M., Herrero-Sanchez, R., Payo-Rodriguez, R. and Merchan, M. L. (2001). Measurement of dynamic dough density and the effect of surfactants and flour type on aeration during mixing and gas retention during proofing. *Cereal Chem.* 78:272–277.
- Campbell, G. M. (2003). Bread aeration. In: Bread Making: Improving Quality, pp. 352–374. Cauvain, S. P., Ed., Woodhead, Cambridge, UK.
- Carlson, T. L. G. et al. (1979). A study of the amylose monoglyceride complex by Raman spectroscopy. Starch/Starke. 31:222–224.
- Carson, L. C. and Sun, X. S. (2000). Breads from white grain sorghum: Effects of SSL, DATEM, and xanthan gum on sorghum bread volume. *Appl. Engg. Agric*. 16:431–436.
- Cauvain, S. P. (1998). Improving the control of staling in frozen bakery products. Food Sci. Technol. 9:56–61.
- Cauvain, S. P. (2000). Principles of dough formation: It's got form. *Eur. Baker.* **38**:24–28.
- Cauvain, S. P., Whitworth, M. B. and Alava, J. M. (1999). The evolution of bubble structure in bread dough's and its effect on bread structure, In: Bubbles in Food. pp. 85–88. Campbell, G. M., Webb, C., Pandiella, S. S. and Niranjan, K., Eds., Eagan Press, St. Paul, MN.
- Chin, N. L., Martin, P. J. and Campbell, G. M. (2004). Aeration during bread dough mixing I. Effect of direction and size of a pressure step-change during mixing on the turnover of gas. *Trans. IChemE, Part C, Food Bioprod. Pro.* 82:261–267.
- Chinachoti, P. and Vodovotz, Y. (2001). Bread Staling, 1st ed. CRC Press, Boca Raton, FL.
- Chiotellis, E. and Icheme, M. C. (2003). Proving of bread dough. II. Measurement of gas production and retention, Food Bioprod. Process. 81:207–216.
- Chung, O. K., Pomeranz, Y., Gofroth, D. R., Shogren, M. D. and Finney, K. F. (1976). Improved sucrose esters in bread making. *Cereal Chem.* 53(5):615–626.
- Chung, O. K., Tsen, C. C. and Robinson, R. J. (1981). Functional properties of surfactants in bread making. III. Effects of surfactants and soy flour on lipid binding in bread. *Cereal Chem.* 58(3):220–226.
- Chung, O. K. and Tsen, C. C. (1975). Functional properties of surfactants in bread making. I. Roles of surfactants in relation to flour constituents in the dough system. *Cereal Chem.* 52:832.
- Collar, C. (2003). Significance of viscosity profile of pasted and gelled formulated wheat doughs on bread staling. Eur. Food Res. Technol. 216:505– 513.
- Collar, C., Santos, E. and Rosell, C. M. (2007). Assessment of the rheological profile of fiber-enriched bread dough's by response surface methodology. J. Food Engg. 78:820–826.
- Collar, C. and Bollayn, C. (2005). Relationships between dough functional indicators along bread making steps in formulated samples. *Eur. Food Res. Technol.* 220:372–379.
- Copeland, L., Blazek, J., Salman, H. and Tang, M. C. (2009). Form and functionality of starch. Food Hydrocoll. 23:1527–1534.
- Crowley, P., Grau, H. and Arendt, E. K. (2000). Influence of additives and mixing time on crumb grain characteristics of wheat bread. *Cereal Chem.* 77:370–375.
- Curic, D., Novotni, D., Skevin, D., Rosell, C. M., Collar, C., Le Bail, A., Colic-Baric, I. and Gabric, D. (2008). Design of a quality index for the objective evaluation of bread quality: Application to wheat breads using selected bake off technology for bread making. Food Res. Intl. 41:714–719.
- Debet, M. R. and Gidley, M. J. (2006). Three classes of starch granule swelling: Influence of surface proteins and lipids. *Carb. Poly.* 64:452–465.
- Decock, P. and Cappelle, S. (2005). Bread technology and sourdough technology. Trends Food Sci. Technol. 16:113–120.
- Deffenbaugh, L. B. (1997). Carbohydrate/Emulsifier Interactions. In: Carbohydrate/Emulsifier Interactions in Food Emulsifiers and Their Applications, pp. 67–94. Hasenhuettl, G. L. and Hartel, R. W., Eds., Chapman and Hall, New York.

- Delcour, J. A. and Hoseney, R. C. (2009). Principles of Cereal Science and Technology, 3rd ed. Association of Cereal Chemists, Inc, St. Paul, MN.
- Demirkesen, I., Mert, B., Sumnu, G. and Sahin, S. (2010). Rheological properties of gluten-free bread formulations. J. Food Engg. 96:295–303.
- Dobraszczyk, B. J. and Morgenstern, M. P. (2003). Rheology and the bread making process. J. Cereal Sci. 38:229–245.
- Dobraszczyk, B. J., Campbell, G. M. and Gan, Z. (2001). Bread: A unique food, in cereals and cereal products. In: Chemistry and Technology, pp. 182–232. Dendy, D. A. V. and Dobraszczyk, B. J., Eds., Aspen, St. Paul, MN.
- Don, C., Lichtendonk, W., Plijter, J. J. and Hamer, R. J. (2003). Glutenin macropolymer: A gel formed by glutenin particles. J. Cereal Sci. 37:1–7.
- Dragsdorf, R. D. and Marston, V. E. (1980). Bread staling: X-ray diffraction studies on bread supplemented with alpha-amylases from different sources. *Cereal Chem.* 57:310–314.
- Dubois, D. K. and Ash, D. J. (1971). New dough conditioning/softener systems. *Baker's Dig.* **45**:32.
- Dziezak, J. D. (1988). Emulsifiers: The interfacial key to emulsion stability. *Food Technol.* **42**:172–86.
- Eliasson, A. C. (1983). Differential scanning calorimetry studies on wheat starch gluten mixtures. II. Effect of gluten and sodium stearoyl lactylate on starch crystallization during aging of wheat starch gel. J. Cereal Sci. 1:207.
- Eliasson, A. C. (1985). Starch gelatinization in the presence of emulsifiers: A morphological study of wheat starch. Starch/Starke. 37:411–415.
- Eliasson, A. C. (1986). Viscoelastic behavior during the gelatinization of starch. II. Effects of emulsifiers. *J. Text. Stud.* 17:357–375.
- Eliasson, A. C. (1994). Interactions between starch and lipids studied by DSC. Thermochimica Acta. 246:343–356.
- Eliasson, A. C. and Gudmundsson, M. (1996). Starch: Physicochemical and functional aspects. In: Carbohydrate in Food, pp. 431–503. Eliasson, A. C., Ed., Marcel Dekker, Inc., New York.
- Elton, G. A. H. (1969). Some quantitative aspects of bread staling. *Bakers Dig.* 43:24
- Emmanuel, P. and Salvadori, V. O. (2007). Bread browning kinetics during baking. *J. Food Engg.* **80**:1107–1115.
- Evans, I. D. (1986). An investigation of starch/surfactant interactions using viscometry and differential scanning calorimetry. Starch/Starke. 38:227.
- Fainerman, V. B. and Reynders, E. H. L. (2002). Adsorption of single and mixed ionic surfactants at fluid interfaces. Adv. Coll. Intl. Sci. 96:295–323.
- Farvili, N., Walker, C. E. and Qarooni, J. (1995). Effect of emulsifiers on pita bread quality. J. Cereal Sci. 21:301–308.
- Farvili, N., Walker, C. E. and Qarooni, J. (1997). The effects of protein content of flour and emulsifiers on tanoor bread quality. *J. Cereal Sci.* 26:137–143.
- Fessas, D. and Schiraldi, A. (2000). Starch gelatinization kinetics in bread dough DSC investigations on simulated baking processes. *J. Thermal Ana. Calorimetry.* 61:411–423.
- Fessas, D. and Schiraldi, A. (2005). Water properties in wheat flour dough. II: Classical and Knudsen thermogravimetry approach. Food Chem. 90:61–68.
- Finney, K. F. and Shogren, M. D. (1971). Surfactants supplement each other; make foreign protein compatible in bread making. *Bakers Dig.* **45**:40.
- Flander, L., Salmenkallio-Marttila, M., Suortti, T. and Autio, K. (2007). Optimization of ingredients and baking process for improved whole meal oat bread quality. *Autio L. W. T.* 40:860–870.
- Flores, M., Giner, E., Fiszman, S. M., Salvador, A. and Flores, J. (2007). Effect of a new emulsifier containing sodium stearoyl-2-lactylate and carrageenan on the functionality of meat emulsion systems. *Meat Sci.* 76:9–18.
- Gandikota, S. and MacRitchie, F. (2005). Expansion capacity of dough's: Methodology and applications. J. Cereal Sci. 42:157–163.
- Gasic, S., Jovanovic, B. and Jovanovic, S. (2002). The stability of emulsions in the presence of additives. J. Serbian Chem. Soc. 67:31–39.
- Gelders, G. G., Goesaert, H. and Delcour, J. A. (2006). Amylose-lipid complexes as controlled lipid release agents during starch gelatinization and pasting. J. Agric. Food Chem. 54:1493–1499.
- Gelders, G. G., Vanderstukken, T. C., Goesaert, H. and Delcour, J. A. (2004). Amylose-lipid complexation: A new fractionation method. *Carbohyd. Polym.* 56:447–458.

- Genc, M., Aslan, A. and Olcay, M. (2000). The production of the derivatives of monoglycerides in bread making and investigation of its potential uses. Adv. Food Sci. 22:81–85.
- Ghiasi, K., Marston, E. V. and Hoseney, R. C. (1982). Gelatinization of wheat starch. II. Starch-surfactant interaction. Cereal Chem. 59:86–88.
- Goesaert, H., Brijs, K., Veraverbeke, W. S., Courtin, C. M., Gebruers, K. and Delcour, J. A. (2005). Wheat flour constituents: How they impact bread quality, and how to impact their functionality. *Trends Food Sci. Technol*. 16:12–30.
- Goesaert, H., Slade, L., Levine, H. and Delcour, J. A. (2009a). Amylases and bread firming: An integrated view. J. Cereal Sci., J. Cereal Sci., 50:345–352.
- Goesaert, H., Leman, P., Bijttebier, A. and Delcour, J. A. (2009b). Antifirming effects of starch degrading enzymes in bread crumb. *J. Agric. Food Chem.* 57:2346–2355.
- Goetz, J., Gross, D. and Koehler, P. (2003). On-line observation of dough fermentation by magnetic resonance imaging and volumetric measurements. *Eur. Food Res. Technol.* 217:504–511.
- Gomez, M., Real, S. d., Rosell, C. M., Ronda, F., Blanco, C. A. and Caballero, P. A. (2004). Functionality of different emulsifiers on the performance of bread making and wheat bread quality. *Eur. Food Res. Technol.* 219:145–150.
- Gomez, M., Oliete, B., Pando, V., Ronda, F. and Caballero, P. A. (2008). Effect of fermentation conditions on bread staling kinetics. *Eur. Food Res. Technol.* 226:1379–1387.
- Grant, M., Sanchez, R. H., Rodriguez, R. P. and Merchan, M. (2001). Measurement of dynamic dough density and effect of surfactants and flour type on aeration during mixing and gas retention during proofing. *Cereal Chem.* 78:272–277.
- Gray, J. A. and Bemiller, J. N. (2003). Bread staling: Molecular basis and control. Comp. Rev. Food Sci. Food Safety. 2:1–21.
- Greene, F. C. (1975). On the mechanism of the functionality of surfactant dough conditioners. *Baker's Dig.* 49:16–26.
- Grenier, A., Lucas, T., Collewet, G. and Le-Bail, A. (2003). Assessment by MRI of local porosity in dough during proving: Theoretical considerations and experimental validation using a spin-echo sequence. *Magn. Reso. Imag.* 21:1071–1086.
- Grigoriev, D. O., Leser, M. E., Michel, M. and Miller, R. (2006). Component separation in spread sodium stearoyl lactylate (SSL) monolayers induced by high surface pressure. *Physicochem. Engg. Aspects.* 286:57–61.
- Gudmundsson, M. and Eliasson, A. C. (1990). Retrogradation of amylopectin and the effect of amylose and added surfactants/emulsifiers: The gelatinization of starch. *Carb. Poly.* 13:295–315.
- Gunning, A. P. Giardina, T. P., Faulds, C. B., Juge, N., Ring, S. G., Williamson, G. and Morris, V. J. (2003). Surfactant-mediated solubilization of amylose and visualization by atomic force microscopy. *Carb. Poly.* 51:177–182.
- Haros, M. Rosell, C. M. and Benedito, C. (2001). Fungal phytase as a potential bread making additive. *Eur. Food Res. Technol.* **213**:317–322.
- Hartunian, S. M., White, P. J. and Batres, L. V. (1990). Influence of monoglycerides of different chain lengths on texture and flavor of breads made with waxy corn starch. Starch/Starke. 42:53–56.
- He, H. and Hoseney, R. C. (1990). Changes in bread firmness and moisture during long-term storage. *Cereal Chem.* 67:603–605.
- Hizukuri, S. (1985). Relationship between the distribution of the chain length of amylopectin and the crystalline structure of starch granules. *Carb. Res.* **141**:295–305.
- Hizukuri, S. (1986). Polymodal distribution of the chain lengths of amylopectin and its significance. *Carb. Res.* **147**:342–347.
- Hoover, R. (2001). Composition, molecular structure and physicochemical properties of tuber and root starches: A review. Carb. Poly. 45:253–267.
- Hosseini, F. Malekzadeh, F., Amirmozafari, N and Ghaemi, N. (2007). Biodegradation of anionic surfactants by isolated bacteria from activated sludge. *Int. J. Environ. Sci. Tech.* 4:127–132.
- Imberty, A., Buleon, A., Tran, V. and Perez, S. (1991). Recent advances in knowledge of starch structure. Starch/Starke. 43:375–384.
- Inagaki, T. and Seib, P. A. (1992). Firming of bread crumb with cross-linked waxy barley starch substituted for wheat starch. Cereal Chem. 69:321–225.

- Inoue, Y., Sapirstein, H. and Bushuk, W. (1995). Studies on frozen dough's. IV. Effect of shortening systems on baking and rheological properties. *Cereal Chem.* 72:221–226.
- Hug-Iten, S., Escher, F. and Conde-Petit, B. (2003). Staling of bread: Role of amylose and amylopectin and influence of starch-degrading enzymes. *Cereal Chem.* 80(6):654–661.
- Jane, J. L. (2006). Current understanding on starch granule structures. J. App. Glycosci. 53:205–213.
- Joensson, T. and Toernaes, H. (1987). The effect of selected surfactants on bread crumb softness and its measurement. *Cereal Food. World.* 32:482–485.
- Jovanovich, G. and Anon, M. C. (1999). Amylose-lipid complex, physicochemical properties and the effects of different variables. L. W. T. 32:95–101.
- Junge, R. C., Hoseney, R. C. and Marston, E. V. (1981). Effect of surfactants on air incorporation in dough and the crumb grain of bread. *Cereal Chem.* 58:338–342.
- Kamel, B. S. and Hoover, R. (1992). Production of bread using sodium stearoyl lactylate as a replacement for shortening. Food Res. Intl. 25:285–288.
- Kamel, B. S. and Ponte, J. G. (1993). Emulsifiers in baking. **In**: Advances in Baking Technology, pp. 179–222. Kamel, B. S. and Stauffer, C. E., Eds., Blackie Academic and Professional, Bishopsbriggs, Glasgow, UK.
- Karkalas, J. and Raphaelides, S. (1986). Quantitative aspects of amylose lipid interactions. Carb. Poly. 162:323–328.
- Kaur, K. and Singh, N. (2000). Amylose-lipid complex formation during cooking of rice flour. Food Chem. 71:511–517.
- Kim-Shin, M. S., Mari, F., Rao, P. A., Stengle, T. R. and Chinachoti, P. (1991).
 ¹⁷O nuclear magnetic resonance studies of water mobility during bread staling. *J. Agric. Food Chem.* 39:1915–1920.
- Kiskini, A., Argiri, K., Kalogeropoulos, M., Komaitis, M., Kostaropoulos, A., Mandala, I. and Kapsokefalou, M. (2007). Sensory characteristics and iron dialyzability of gluten free bread fortified with iron. *Food Chem.* 102:309– 316
- Klucinec, J. D. and Thompson, D. B. (1999). Amylose and amylopectin interact in retrogradation of dispersed high-amylose starches. *Cereal Chem.* 76:282–291.
- Knightly, W. H. (1988). Surfactants in baked foods: Current practice and future trends. Cereal Foods World. 33:405–410, 412.
- Knightly, W. H. (1996). Surfactants. In: Baked Goods Freshness: Technology, Evaluation and Inhibition of Staling, pp. 30–47. Hebeda, R. E. and Zobel, H. F., Eds., Marcel Dekker, New York.
- Kohler, P. and Grosch, W. (1999). Study of the Effect of DATEM. 1: Infuence of fatty acid chain length on rheology and baking. J. Agri. Food Chem. 47:1863–1869.
- Kokelaar, J. J., Garritsen, J. A. and Prim, A. (1995). Surface rheological properties of sodium stearoyl-2-lactylate (SSL) and diacetyl tartaric esters of mono (and di) glyceride (DATEM) surfactants after a mechanical surface treatment in relation to their bread improving abilities. *Coll. Surf., A: Physicochem. Engg. Aspects.* **95**:69–77.
- Kou, Y. and Chinachoti, P. (1991). Structural damage in bread staling as detected by recoverable work and stress-strain model analysis. *Cereal Food. World.* 36:888–92.
- Kovacs, M. I. P., Fu, B. X., Woods, S. M. and Khan, K. (2004). Thermal stability of wheat gluten protein: Its effect on dough properties and noodle texture. *J. Cereal Sci.* 29:9–19.
- Kralova, I. and Sjoblom, J. (2009). Surfactants used in food industry: A Review. J. Disper. Sci. Technol. 30:1363–1383.
- Krog, N. (1981). Theoretical aspects of surfactants in relation to their use in bread making. *Cereal Chem.* 58:158–164.
- Krog, N. (1990). Food emulsifiers and their chemical and physical properties.
 In: Food Emulsions, pp. 127–180. Larsson, K. and Friberg, S. E., Eds., Marcel Dekker, Inc., New York.
- Krog, N., Olesen, S. K., Toernaes, H. and Joenson, T. (1989). Retrogradation of starch fraction in wheat bread. *Cereal Foods World*. 34:281–285.
- Krog, N. and Jensen, B. N. (2007). Interaction of monoglycerides in different physical states with amylose and their anti-firming effects in bread. *Intl. J. Food Sci. Technol.* 5:77–87.

- Kruglyakov, P. M. and Nushtayeva, A. V. (2004). Phase inversion in emulsions stabilise by solid particles. Adv. Coll. Inter. Sci. 151–158.
- Kulp, K. and Ponte, J. G. (1981). Staling of white pan bread: Fundamental causes. Crit. Rev. Food Sci. Nutr. 15:148.
- Kurakake, M., Hagiwara, H. and Komaki, T. (2004). Effects of various surfactants on rheological properties of maize starch granules. *Cereal Chem.* 81:108–114.
- Labell, F. (1983). Dough conditioner adds to volume of freestanding breads. Food Processing USA. 44:34.
- Lagendijk, J. and Pennings, H. J. (1970). Relation between complex formation of starch with monoglycerides and the firmness of bread. *Cereal Sci. Today*. 15:354–356, 365.
- Lang, C. E., Neises, E. K. and Walker, C. E. (1992). Effects of additives on flour-water dough mixograms. *Cereal Chem.* 69:587–591.
- Langhans, R. K. and Thalheimer, W. G. (1971). Polysorbate 60: Effects in bread. Cereal Chem. 48:283.
- Leon, A. E., Duran, E. and Barber, C. B. D. (2002). Utilization of enzyme mixtures to retard bread crumb firming. J. Agric. Food Chem. 50:1416– 1419
- Li, W., Dobraszczyk, B. J. and Schofield, J. D. (2003). Stress relaxation behavior of dough, gluten protein and gluten fractions. *Cereal Chem.* 80:333–338.
- Lim, M. Y., Chous, T. C., Lin, X. Z., Chen, C. Y., Ling, T. R. and Shiesh, S. C. (2000). Application of nonionic surfactants combining hydrophobic and hydrophilic cholelitholytic solvents on dissolution of gallstones. *Colloids Surfaces B*, 17:265–274.
- Lindeboom, N., Chang, P. R. and Tyler, R. T. (2004). Analytical, biochemical and physiochemical aspects of starch granule size with emphasis on small granule starches: A review. Starch/Starke. 56:89–99.
- Lodi, A., Abduljalil, A. M. and Vodovotz, Y. (2007a). Characterization of water distribution in bread during storage using magnetic resonance imaging. *Magn. Reson. Imag.* 25:1449–1458.
- Lodi, A., Tiziani, S. and Vodovotz, Y. (2007b). Molecular changes in soy and wheat breads during storage as probed by nuclear magnetic resonance (NMR). J. Agric. Food Chem. 55:5850–5857.
- Longton, J. and Legrys, G. A. (1981). Differential scanning calorimetry studies on the crystallinity of ageing wheat starch gels. Starch/Starke. 33:410–414.
- Lonkhuysen, H. V. and Blankestijn, J. (2006). Interaction of monoglycerides with starches. Starch/Starke. 26:337–342. DOI: 10.1002/star.19740261005
- Lorenz, K. (1983). Diacetyl tartaric esters of monoglycerides (DATEM) as emulsifiers in breads and buns. *Baker's Dig.* **57**:6–9.
- Lucas, T., Le Ray, D., Peu, P., Wagner, M. and Picard, S. (2007). A new method for continuous assessment of CO₂ released from dough baked in ventilated ovens. J. Food Engg. 81:1–11.
- Lucassen, J. (1981). Dynamic properties of free liquid films and foams. In: Anionic Surfactants, p. 217. Lucassen-Reynders, E. H., Ed., Marcel Dekker, New York.
- Maga, J. A. (1975). Bread staling. Cri. Rev. Food Technol. 5:443-486.
- Maleki, M., Hoseney, R. C. and Mattern, P. J. (1980). Effects of loaf volume, moisture content and protein quality on the softness and staling rate of bread. *Cereal Chem.* 57:138–140.
- Mandala, I., Polaki, A. and Yanniotis, S. (2009). Influence of frozen storage on bread enriched with different ingredients. *J. Food Engg.* **92**:137–145.
- Martin, M. L., Zeleznak, K. J. and Hoseney, R. C. (1991). A mechanism of bread firming: 1. Role of starch swelling. *Cereal Chem.* 68:498–503.
- Matuda, T. G., Parra, D. F., Lugao, A. B. and Tadini, C. C. (2005). Influence of vegetable shortening and emulsifiers on the unfrozen water content and textural properties of frozen French bread dough. L. W. T. 38:275–280.
- Mettler, E. and Seibel, W. (1993). Effects of emulsifiers and hydrocolloids on whole wheat bread quality: A response surface methodology study. *Cereal Chem.* 70:373–377.
- Mezger, T. G. (2006). The Rheology Handbook. Vincentz Network, Hannover, Germany.
- Miles, M. J., Morris, V. J., Orford, P. D. and Ring, S. G. (1985). The roles of amylose and amylopectin in the gelation and retrogradation of starch. *Carbo*. *Res.* 135:271–281.

- Mira, I., Eliasson, A. C. and Persson, K. (2005). Effect of surfactant structure on the pasting properties of wheat flour and starch suspensions. *Cereal Chem.* 82:44–52.
- Miyazaki, M. and Morita, N. (2005). Effect of heat-moisture treated maize starch on the properties of dough and bread. *Food Res. Intl.* **38**:369–376.
- Moayedallaie, S., Mirzaei, M. and Paterson, J. (2009). Bread improvers: Comparison of a range of lipases with a traditional emulsifier. *Food Chem.* **122**:495–499.
- Mondal, A. and Datta, A. K. (2008). Bread baking: A review. *J. Food Engg.* **86**:465–474.
- Moorthy, S. N. (1985). Effect of different types of surfactants on cassava starch properties. J. Agri. Food Chem. 33:1227–1232.
- Morad, M. M. and Appolonia, D. B. L. (1980). Effect of surfactants and baking procedure on total water-solubles and soluble starch in bread crumb. *Cereal Chem.* 57:141–144.
- Mousia, Z., Campbell, G. M., Pandiella, S. S. and Webb, C. (2007). Effect of fat level, mixing pressure and temperature on dough expansion capacity during proving. J. Cereal Sci. 46:139–147.
- Nuessli, J., Putaux, J. L., Bail, P. L. and Buleon, A. (2003). Crystal structure of amylose complexes with small ligands. *Intl. J. Bio. Macromol.* 33:227– 234
- Nunes, M. H. B., Moore, M. M., Ryan, L. A. M. and Arendt, E. K. (2009). Impact of emulsifiers on the quality and rheological properties of gluten-free breads and batters. *Eur. Food Res. Technol.* 228:633–642.
- Ornebro, J., Nylander, T. and Eliasson, A. C. (2000). Interfacial behavior of wheat proteins. J. Cereal Sci. 31:195–221.
- Orthoefer, F. (2008). Applications of emulsifiers in baked foods. In: Food Emulsifiers and Their Applications, 2nd ed., pp. 211–233. Gerard, L. H. and Hartel, R. W., Eds., Springer, New York.
- Osman, E. M. and Dix, M. R. (1960). Effects of fats and nonionic surface-active agents on starch pastes. *Cereal Chem.* 37:464–475.
- Osorio, F., Gahona, E. and Alvarez, F. (2003). Water absorption effects on biaxial extensional viscosity of wheat flour dough. J. Text. Studies. 34:147–157.
- Ozmutlu, O., Sumnu, G. and Sahin, S. (2001). Assessment of proofing of bread dough in the microwave oven. Eur. Food Res. Technol. 212:487–490.
- Patel, B. K., Waniska, R. D. and Seetharaman, K. (2005). Impact of different baking processes on bread firmness and starch properties in bread crumb. *J. Cereal Sci.* 42:173–184.
- Pena, E., Bernardo, A., Soler, C. and Jouve, N. (2005). Relationship between common wheat (*Triticum aestivum*) gluten proteins and dough rheological properties. *Euphytica*. **143**:169–177.
- Pena, E., Bernardoa, A., Solerb, C. and Jouve, N. (2006). Do tyrosine crosslinks contribute to the formation of the gluten network in common wheat (Triticum aestivum L.) dough. J. Cereal Sci. 44:144–153.
- Petit, B. C. and Escher, F. (1992). Gelation of low concentration starch systems induced by starch emulsifier complexation. *Food Hydrocoll*. **6**:223–229.
- Phatthalung, K. N., Penroj, P. and Samuhasaneetoo, S. (2008). Shelf life extension of Thai noodles. *As. J. Food Ag-Ind.* **1**:167–173.
- Pilli, T. D., Carbone, B. F., Fiore, A. G. and Severini, C. (2007). Effect of some emulsifiers on the structure of extrudates with high content of fat. *J. Food Engg.* 79:1351–1358.
- Pisesookbunterng, W., Appolonia, B. L. and Kulp, K. (1983). Bread staling studies: Effect of surfactants on moisture migration from crumb to crust and firmness values of bread crumb. *Cereal Chem.* **60**:298–300.
- Pomeranz, Y. (1994). Sucrose esters in baked products. In: Carbohydrate Polyesters as Fat Substitutes, pp. 137–148. Akoh, C. C., Swanson, B. G., Eds., Marcel Deckker, Inc., New York.
- Potgieter, J. (1992). Emulsifiers for bakery. Food Rev. 18:23–25.
- Primo-Martin, C., Pijpekamp, A. V. D., Vliet, T. V., Jongh, H. H. J., Plijter, J. J. and Hamer, R. J. (2006). The role of the gluten network in the crispness of bread crust. *J. Cereal Sci.* 43:342–352.
- Quoc, P. N., Zitha, P. L. J. and Currie, P. K. (2002). Effect of foam films on gas diffusion. J. Colloid Interface Sci. 248:467–476.
- Rao, P. A., Nussinovitch, A. and Chinachoti, P. (1992). Effects of selected surfactants on amylopectin recrystallization and on recoverability of bread crumb during storage. *Cereal Chem.* 69:613–618.

- Raphaelides, S. N. (1992). Flow behavior of starch-fatty acid systems in solution. L. W. T. 25:95–101.
- Rasmussen, P. T. and Hansen, A. (2001). Staling of wheat bread stored modified atmosphere. L. W. T. 34:487–491.
- Ravi, R., Manohar, R. S. and Rao, P. H. (2000). Influence of additives on the rheological characteristics and baking quality of wheat flours. *Eur. Food Res. Technol.* 210:202–208.
- Resurreccion, A. V. A. (2008). Consumer sensory testing for food product development. In: Developing New Food Products for a Changing Marketplace, 2nd ed., pp. 5–25. Brody, A. L. and Lord, J. B., Eds., CRC Press Taylor and Francis Group, Boca Raton, FL.
- Ribotta, P. D., Leon, A. E. and Anon, M. C. (2003). Effect of freezing and storage on the gelatinization and retrogradation of amylopectin in bread doughs: An calorimetric analysis. *Food Res. Intl.* **36**:357–363.
- Ribotta, P. D., Perez, G. T., Leon, A. E. and Anon, M. C. (2004). Effect of emulsifier and guar gum on micro structural, rheological and baking performance of frozen bread dough. *Food Hydrocoll.* 18:305–313.
- Ribotta, P. and Bail, A. (2007). Thermo-physical assessment of bread during staling. L. W. T. 40:879–884.
- Richardson, G., Langton, M., Bark, A. and Hermansson, A. M. (2003). Wheat starch gelatinization: The effects of sucrose, emulsifier and the physical state of the emulsifier. *Starch/Starke*. 55:150–161.
- Richardson, G., Kidman, S., Langton, M. and Hermansson, A. M. (2004a). Differences in amylose aggregation and starch gel formation with emulsifiers. *Carbohydr. Polym.* 58:7–13.
- Richardson, G., Bergenstahl, B., Langton, M., Stading, M. and Hermansson, A. M. (2004b). The function of a-crystalline emulsifiers on expanding foam surfaces. *Food Hydrocolloid*. 18:655–663.
- Roach, R. R. and Hoseney, R. C. (1995). Effect of certain surfactants on starch in bread. *Cereal Chem.* 72:578–582.
- Robins, M. M., Watson, A. D. and Wilde, P. J. (2003). Emulsions-creaming and rheology. Curr. Opin. Coll. Inter. Sci. 7:419–425.
- Rogers, D. E. and Hoseney, R. C. (1983). Bread making properties of DATEM. *Bakers Dig.* **57**:12–14.
- Rosell, C. M., Rojas, J. A. and Benedito, C. (2001). Combined effect of different antistaling agents on the pasting properties of wheat flour. *Eur. Food Res. Technol.* **212**:473–476.
- Rosell, C. M., Santos, E. and Collar, C. (2006). Mixing properties of fiber-enriched wheat bread dough's: A response surface methodology study. *Eur. Food Res. Technol.* 223:333–340.
- Rosell, C. M. and Gomez, M. (2007). Freezing in bread making performance: Frozen dough and part-baked bread. *Food Rev. Intl.* **23**:303–319.
- Rouille, J. A., Le Bail, A. and Coucoux, P. (2000). Influence of formulation and mixing conditions on bread making qualities of French frozen dough. *J. Food Engg.* 43:197–203.
- Russell, P. L. (1983). A kinetic study of bread staling by differential scanning calorimetry and compressibility measurement: The effect of added monoglyceride. J. Cereal Sci. 1:297.
- Sahin, S. and Sumnu, S. G. (2006). Physical Properties of Foods, pp. 241–242. Springer, New York.
- Sanchez, H. R. (2000). Simulation of Bubble Growth During Proving of Bread Dough. MPhil Thesis, Satake Centre for Grain Process Engineering, Dept. Chem. Engg., UMIST, Manchester, UK.
- Sandhu, K. S., Kaur, M., Singh, N. and Lim, S. T. (2008). A comparison of native and oxidized normal and waxy corn starches: Physicochemical, thermal, morphological and pasting properties. L. W. T. 41:1000–1010
- Sawa, K., Inoue, S., Lysenko, E., Edwards, N. M. and Preston, K. R. (2009). Effects of purified monoglycerides on Canadian short process and sponge and dough mixing properties, bread quality and crumb firmness during storage. Food Chem. 115:884–890.
- Scanlon, M. G., Sapirstein, H. D. and Fahloul, D. (2000). Mechanical properties of bread crumb prepared from flours of different dough strength. *J. Cereal Sci.* 32:235–243.
- Scanlon, M. G. and Zghal, M. C. (2001). Bread properties and crumb structure. *Food Res. Intl.* **34**:841–864.

- Schiraldi, A., Piazza, L. and Riva, M. (1996). Bread staling: A calorimetric approach. *Cereal Chem.* **73**:32–39.
- Schuster, G. and Adams, W. F. (1984). Emulsifers as additives in bread and fine baked products. In: Advances in Cereal Science and Technology, Volume VI, pp. 139–287. Pomeranz, Y., Ed., American Association of Cereal Chemists, Inc., St. Paul, MN.
- Selomulyo, V. O. and Zhou, W. (2007). Frozen bread dough: Effects of freezing storage and dough improvers. *J. Cereal Sci.* **45**:1–17.
- Shewry, P. R., Tatham, A. S., Forde, J., Kreis, M. and Miflin, B. J. (1986). The classification and nomenclature of wheat gluten proteins: A reassessment. J. Cereal Sci. 4:97–106.
- Shibanuma, K., Takeda, Y., Hizukuri, S. and Shibata, S. (1994). Molecular structures of some wheat starches. *Carbo Poly*. 25:111–116.
- Shimiya, Y. and Nakamura, K. (1997). Changes in size of gas cells in dough and bread during bread making and calculation of critical size of gas cells that expand. *J. Tex. Stud.* **28**:273–288.
- Shogren, M. D., Pomeranz, Y. and Finney, K. F. (1981). Counteracting the deleterious effects of fiber in bread making. *Cereal Chem.* 58:142– 144
- Silva, R. (1993). Lecithin and phospholipids in baked goods. In: Advances in Baking Technology, pp. 223–253. Kamel, B. S. and Stauffer, C. E., Eds. Blackie Academic and Professional, Bishopbriggs, Glasgow, UK.
- Silverio, J., Svensson, E., Eliasson, A. C. and Olofsson, G. (1996). Isothermal microcalorimetric studies on starch retrogradation. *J. Ther. Ana. Calorimet.* 47:1179–1200.
- Singh, H. (2005). A study of changes in wheat protein during bread baking using SE-HPLC. *Food Chem.* **90**:247–250.
- Singh, H. and MacRitchie, F. (2001). Application of polymer science to properties of gluten. *J. Cereal Sci.* **33**:231–243.
- Slade, L. and Levine, H. (1987). Recent advances in starch retrogradation.
 In: Industrial Polysaccharides: The Impact of Biotechnology and Advanced Methodologies, pp. 387–430. Stivala, S. S., Crescenzi, V. and Dea, I. C. M., Eds., Gordon and Breach Science Publishers, New York.
- Soontravanich, S., Scamehorn, J. F., Harwell, J. H. and Sabatini, D. A. (2008). Interaction between an anionic and an amphoteric Surfactant. Part I: Monomer–Micelle equilibrium. *J. Surfactants Deterg.* 11:251–261.
- Srichuwong, S. and Jane, J. I. (2007). Physiochemical properties of starch affected by molecular composition and structure: A review. Food Sci. Biotech. 10:663–674.
- Stampfli, L., Nersten, B. and Molteberg, E. L. (1996). Effect of emulsifiers on farinograph and extensograph measurements. *Food Chem.* **57**:523–530.
- Stampfli, L. and Nersten, B. (1995). Emulsifiers in bread making. Food Chem. 52:353–360.
- Stauffer, C. E. (2000). Emulsifiers as anti-staling agents. *Cereal Food. World.* **45**:106–110.
- Stear, C. A. (1990). Handbook of Bread Making Technology, p. 102. Elsevier Appl. Sci., London, UK.
- Stefanis, D. V. A., Ponte, J. G., Chung, F. H. and Ruzza, N. A. (1977). Binding of crumb softeners and dough strengtheners during bread making. *Cereal Chem.* 54:13–24.
- Sun, C. and Liu, H. (2008). Application of non-ionic surfactant in the microwave-assisted extraction of alkaloids from *Rhizoma Coptidis*. Anal. Chim. Acta. 612:160–164.
- Tang, M. C. and Copeland, L. (2007). Investigation of starch retrogradation using atomic force microscopy. *Carb. Poly.* 70:1–7.
- Tenny, R. J. and Schmidt, D. M. (1968). Sodium stearoyl-2-lactylate: Its function in yeast leavened bakery products. *Baker's Dig.* 42:38.
- Tester, R. F., Karkalas, J. and Qi, X. (2004). Starch composition, fine structure and architecture. *J. Cereal Sci.* **39**:151–165.
- Thompson, D. B. (2000). On the non-random nature of amylopectin branching. *Carb. Poly.* **43**:223–239.
- Tian, Y. Q., Li, Y., Jin, Z. Y., Xu, X. M., Wang, J. P., Jiao, A. Q., Yu, B. and Talba, T. (2009). Beta-Cyclodextrin: A new approach in bread staling. *Thermochimica Acta*. **489**:22–26.
- Tsen, C. C. and Weber, W. J. (1981). Dough properties and proof times of yeasted dough's affected by surfactants. *Cereal Chem.* 58:180–181.

- Turabi, E., Sumnu, G. and Sahin, S. (2007). Rheological properties and quality of rice cakes formulated with different gums and an emulsifier blend. *Food Hydrocoll*. 22:305–312.
- Venkateswara, R. G. and Haridas, R. P. (1993). Methods for determining rheological characteristics of dough's: A critical evaluation. *J. Food Sci. Technol.*, *India*. 30:77–87.
- Veraverbeke, W. S. and Delcour, J. A. (2002). Wheat protein composition and properties of wheat glutenin in relation to bread making functionality. C. R. C. Cri. Rev. Food Sci. Nutr. 42:179–208.
- Watanabe, W., Imai, S. and Mori, Y. H. (2005). Surfactant effects on hydrate formation in an unstirred gas/liquid system: An experimental study using HFC-32 and sodium dodecyl sulfate. *Chemical Engg. Sci.* 60:4846–4857.
- Watson, K. S. and Walker, C. E. (1986). The effect of sucrose esters on flour-water dough mixing characteristics. *Cereal Chem.* **63**:62–64.
- Whitworth, M. B. (2002). Development of bubble structure in bread dough. *Grain Feed Mill. Tech.* 10–11.
- Wiggins, C. and Cauvain, S. P. (2007). Proving, baking and cooling. In: Technology of bread making, 2nd ed., pp. 141–173. Cauvain, S. P. and Young, L. S., Eds., Springer Science Business Media, New York.
- Wijnans, G., Baal, H. and Vianen, G. (1993). Sucrose esters of fatty acids: Versatile emulsifers covering a broad HLB-range. *Intl. Food Ingred.* **6**:27–30.
- Wood, P. (1985). Compound dough conditioners. In: The Master Bakers Book of Bread Making, 2nd ed., pp. 78–108. Brown, J., Ed., Hastings Printing Co., Hertfordshire.

- Xie, F., Dowell, F. E. and Sun, X. S. (2004). Using visible and near infrared reflectance spectroscopy and differential scanning calorimetry to study starch, protein and temperature effects on bread staling. Cereal Chem. 81:249–254.
- Xiujin, Z., Jinquan, S. and Zaigui, L. (2007). Effects of DATEM on dough rheological characteristics and qualities of CSB and bread. J. Sci. Food Agri. 84:181–185.
- Xu, A., Chung, O. K. and Ponte, J. G. (1992). Bread crumb amylograph studies: Effect of storage time, flour lipids and surfactants. Cereal Chem. 69:495–501.
- Xu, J., Bietz, J. A., Felker, F. C., Carriere, C. J. and Wirtz, D. (2001). Rheological properties of vital wheat gluten suspensions. *Cereal Chem.* 78(2):181–185.
- Yasunaga, T., Bushuk, W. and Irvie, G. N. (1968). Gelatinization of starch during baking. Cereal Chem. 45(3):269–279.
- Zeleznak, K. and Hoseney, R. C. (1986). The role of water in the retrogradation of wheat starch gels and bread crumb. *Cereal Chem.* **63**:407–411.
- Zobel, H. F. (1988). Molecules to granules: A comprehensive starch review. Starch/Starke. 40:44–50.
- Zobel, H. F. and Kulp, K. (1996). The staling mechanism. In: Baked Goods Freshness: Technology, Evaluation and Inhibition of Staling, pp. 1–64. Hebeda, R. E. and Zobel, H. F., Eds., Marcel Dekker, Inc., New York.
- Zobel, H. F. (1973). A review of bread staling. Bakers Dig. 47:52.
- Zuniga, R. and Bail, A. L. (2009). Assessment of thermal conductivity as a function of porosity in bread dough during proving. *Food Bioprod. Process*. 87:17–22.