

This article was downloaded by: [Chinese University of Hong Kong]

On: 22 February 2015, At: 00:23

Publisher: Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House,

37-41 Mortimer Street, London W1T 3JH, UK

Click for updates

Critical Reviews in Food Science and Nutrition

Publication details, including instructions for authors and subscription information: http://www.tandfonline.com/loi/bfsn20

Quality Properties of Fruits as Affected by Drying Operation

Adewale O Omolola^a, Afam I O Jideani^a & Patrick F Kapila^b

To cite this article: Adewale O Omolola, Afam I O Jideani & Patrick F Kapila (2015): Quality Properties of Fruits as Affected by Drying Operation, Critical Reviews in Food Science and Nutrition

To link to this article: http://dx.doi.org/10.1080/10408398.2013.859563

Disclaimer: This is a version of an unedited manuscript that has been accepted for publication. As a service to authors and researchers we are providing this version of the accepted manuscript (AM). Copyediting, typesetting, and review of the resulting proof will be undertaken on this manuscript before final publication of the Version of Record (VoR). During production and pre-press, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal relate to this version also.

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://www.tandfonline.com/page/terms-and-conditions

^a Department of Food Science and Technology, University of Venda

^b Department of Agricultural and Rural, Engineering, School of Agriculture, University of Venda, Private Bag x5050, Thohoyandou 0950, South Africa Accepted author version posted online: 12 Feb 2015.

Quality Properties of Fruits as Affected by Drying Operation

Adewale O Omolola*a, Afam I O Jideania, Patrick F Kapilab

^aDepartment of Food Science and Technology, University of Venda

^bDepartment of Agricultural and Rural, Engineering, School of Agriculture, University of Venda, Private Bag x5050, Thohoyandou 0950, South Africa

*To whom correspondence should be addressed: Adewale O. Omolola, University of Venda,
Department of Food Science and Technology, P.M.B x5050, Thohoyandou, 0950 South Africa.
E-mail: omololadewale@gmail.com

Abstract

The increasing consumption of dried fruits requires further attention on the quality parameters. Drying has become necessary because most fruits are highly perishable owing to their high moisture content and the need to make them available all year round and at locations where they are not produced. In addition to preservation, the reduced weight and bulk of dehydrated products decreases packaging, handling and transportation costs. Quality changes associated to

drying of fruit products include physical, sensory, nutritional, and microbiological. Drying gives rise to low or moderate glycemic index (GI) products with high calorie, vitamin and mineral contents. This review examines the nutritional benefits of dried fruits, protective compounds present in dried fruits, GI, overview of some fruit drying methods and effects of drying operations on the quality properties such as shrinkage, porosity, texture, color, rehydration, effective moisture diffusivity, nutritional, sensory, microbiological and shelf stability of fruits.

Keywords: Thermal processing, shrinkage, porosity, rehydration, nutrients, sensory properties, pretreatment, dried fruits.

Introduction

Recent reviews on fruits have been on functional properties and postharvest utilization of commercial and non-commercial banana cultivars (Anyasi et al. 2013), drying of exotic tropical fruits (Fernandes et al. 2010), advances in drying and dehydration of fruits and vegetables (Sagar and Suresh, 2010), and postharvest handling of avocado fruit (Kasim et al. 2013). Drying refers to the removal of moisture from a material with the primary aim of reducing microbial activity, product deterioration (Fellows, 2007; Jangam et al. 2010) and extension of shelf life. Figure 1 shows some dried fruits. Most food commodities contain enough moisture to permit the activity of native enzymes and micro organisms and drying is necessary to reduce their water activity and prevent microbial spoilage (Sivasanker, 2008; Ahmed et al. 2013). In addition to preservation, the reduced weight and bulk of dehydrated products decreases packaging, handling and transportation costs (Araya-Farias and Ratti, 2009). Most agricultural products are dried for improved milling or mixing characteristics in further processing (Ratti, 2008). However, each food product needs to be dried in a different way, using appropriate pre and post-processing step(s) such as osmotic dehydration, blanching, salting, and soaking together with proper dryer type so as to add satisfactory value upon drying (Mujumdar 2008; Chen and Mujumdar, 2008). The pre-processing steps are very important to reduce the drying load/time and to make better quality products. Some physical changes that may occur in fruit drying operation include shrinkage, puffing, crystallization and glass transitions. In some cases, desirable or undesirable chemical or biochemical reactions may occur leading to changes in color, texture, odor or other properties of the solid product (Ong and Law, 2010). These changes are very important in

thermal processing of fruits. Therefore, this paper reviews the effects of drying operations on the quality parameters highlighting the texture, color, flavor, shrinkage, porosity, rehydration and effective moisture diffusivity, nutrients, and shelf stability of dried fruits.

NUTRACEUTICALS IN DRIED FRUITS

Nutraceuticals is defined as dietary supplements that deliver a concentrated form of a presumed bioactive food agent that is presented in a nonfood matrix and used with the sole aim of promoting health in dosages that exceed those obtained from normal foods (Zeisel 1999; Anyasi et al. 2013). Dried fruits are not only important sources of vitamins, minerals and fiber but also provide a wide array of bioactive components or phytochemicals. These compounds are not designated as traditional nutrients since they are not essential to sustain life, but play a role in health and longevity and have been linked to a reduction in the risk of major chronic diseases. Convincing evidence suggest that the benefits of phytochemicals may be greater than currently understood, since they affect metabolic pathways and cellular reactions believed to be involved in the etiology of a wide range of chronic diseases. Dried fruits are an excellent source of polyphenols (USDA, 2011). Table 1 is a list of important phytochemicals in fruits. Different dried fruits have unique phenolic profiles. For example, the most abundant in raisins are the flavonols, quercetin, kaempferol and phenolic acids i.e. caftaric and coutaric acids (Willamson and Carughi, 2010). Dates contain quercetin, apigenin and luteolin; dried plums are very high in chlorogenic and neochlorogenic acids; cranberries and blueberries are high in anthocyanins and anthocyanidins (Donovan et al. 1998). By virtue of their high polyphenol content, dried fruits are an important source of antioxidants in the diet (Wu et al. 2004; Vinson et al. 2005) contributing

⁴ ACCEPTED MANUSCRIPT

to the lowering of oxidative stress and so prevent oxidative damage to critical cellular components. Dried apricots and peaches are also important sources of carotenoids which are precursors of vitamin A and have antioxidant activity. Dried plums provide pectin, a soluble fiber that may lower blood cholesterol levels (Tinker *et al.* 1991), while raisins are a source of prebiotic compounds containing fructo oligosacharides like inulin, naturally occurring fiber-like carbohydrates that contribute to colon health (Carughi 2009). Dried fruits also contain organic acids such as tartaric acid in raisins and sorbitol in plums. These organic acids and fiber appear to work synergistically to maintain a healthy digestive system. They may also help increase the bioavailability of minerals such as calcium and iron (Spiller *et al.*, 2003) in the diet.

GLYCEMIC INDEX OF DRIED FRUITS

All studies assessing the glycemic Index (GI) of traditional dried fruit show that they are low to moderate GI foods and that the insulin response is proportional to their GI. The GI of some fruits is as shown on Table 2. Carbohydrate containing foods are classified as high (GI above 70), moderate (56669) or low (0655) (GI Database, 2011). Foods with high fiber content generally have a low GI. However, other factors also contribute to a food's glycemic response, such as the type of carbohydrate or sugar present, the physical characteristic of the food matrix and the presence of organic acids. Factors thought to contribute to the glycemic response of dried fruits include the viscous texture when chewed; their whole food matrix; the presence of phenolic compounds and organic acids and the type of sugar present. About 50% fructose is present in most traditional dried fruit (Kim, 2008).

OVERVIEW OF SOME FRUIT DRYING OPERATIONS

Various researchers have discussed drying of fruits under different drying methods including microwave drying (Sousa and Marsaioli, 2004; Ganesapillai *et al.* 2011; Maskan, 2000; Drouzas and Schuber, 1996), oven (Ganesapillai *et al.* 2011; Yan *et al.* 2008; Leite, 2007; Singh *et al.* 2008; Boudhrioua *et al.* 2002), cabinet tray (Kowaliwale *et al.* 2007; Thuwapanichayanan *et al.* 2012), solar (Lahsasni *et al.* 2004; Togrul and Pehlivan, 2004) and freeze drying (Ezhilarasi *et al.* 2013; Ceballos *et al.* 2012). Table 3 shows drying methods for fruits.

Conventional hot air drying of fruits involves the use of dryers like continuous belt, tunnel, kiln and cabinet. Details about these dryers have been extensively discussed by Somogyi and Luh, 1986; Salunkhe *et al.* 1991 and Reynolds 1993. Dabhake and Khedkar (1980) observed that drying of raw mango pieces in a cabinet drier is much faster compared to sun drying. Mehta and Tomar (1980) reported that air circulation drier yield good quality guava and papaya slices. Kalra and Bhardwaj (1981) conducted an experiment using solar dehydration for fruit and vegetable products and concluded that dehydration model-II with high temperature 70-75 °C is more efficient as compared to dehydration model-I with low temperature 50-55°C. Bhutani and Sharma (1988) found that drying of apricot processed at a faster rate in across flow dehydrator than in open sun drying. Thuwapanichayanan *et al* (2012) reported a drying time of 100,120 and 150 mins for drying banana foams added with different foaming agents: egg albumin, soy protein isolate and whey protein concentrate using a cabinet tray dryer. Using laboratory dryer at 60°C with an air velocity of 1.1 m/s and various pre-treatments applied to examine the thin-layer

drying behavior of black grapes, Doymaz (2006) observed the shortest drying time of 25 h when grapes were dipped in ethyloleate plus potassium carbonate solution. In the study of Pahlavanzadeh *et al.* (2001) on the drying of Iranian seedless white grapes (*sultana*) in a batch operation in a laboratory dryer, dipping grapes in an alkaline solution increased the drying rate substantially. Grapes dried in 4506 900 min depending on pre-treatment and air temperature. The shortest drying time and best quality dried product were obtained with grapes dipped in 5% K_2CO_3 solution at $42^{\circ}C$.

Microwave drying (MD) of fruits came into existence as a result of the desire to eliminate the inherent problems associated with conventional and solar drying methods. The problems connected to conventional is the lengthy drying time during the last stage of drying which may lead to serious injuries that could worsen the taste, color and nutritional content of the dried fruit while in the case of solar, the major problem is its inability to handle large quantities of fruit and achieve consistency in quality standards (Ratti and Mujumdar, 2005). The three main merits of MD include (i) high penetrating quality that leads to uniform drying of fruit products, (ii) selective adsorption by liquid water which leads to a uniform moisture profile within the fruit product and (iii) ease of control due to the rapid response of microwave heating. Ganesapillai *et al.* (2011) studied the drying kinetics of banana (*Nendran spp*) under microwave, convective and combined microwave-convective process, and observed that MD resulted in a substantial decrease in the drying time with quality product when dried at higher power (300W) level compared to other processes. Maskan (2000) reported that higher drying rates observed for products processed by microwaves compared to those of conventionally processed products is

due to the internal heat generation caused by microwaves establishing a greater vapor pressure difference between the surface and centre of product, thus increasing the productor moisture diffusivity.

Solar drying has remained the cheapest means of drying fruits in most developing countries. It is divided into two main types namely direct and indirect. The direct usually called sun drying involves placing the fruit product directly on trays in open air in which only the incident solar radiation is used as the energy source for drying. The indirect means involves the use of mechanical solar dryers which relies on solar energy to heat the drying air and then flows through or over the product by natural or forced convection means. Different designs of these dryers are available in literatures. According to Imre, (1987), Ratti and Mujumdar, (2005), the main advantage of these dryers is that the energy source is renewable, free and non-polluting. Bolin and Salunkhe (1982) reported that drying of apricots to 24% moisture content took 50h under sun drying method as opposed to 31h when a mechanical solar dryer was used. This is an indication that solar drying is a time consuming operation when compared to other types of drying methods. Moreover the use of this method of drying is suitable for regions with tropical climates where hot sun and dry atmosphere exist over a period of time.

Freeze drying technique has been widely used for drying various fruits such as figs, cherries, strawberries and peaches (Shishehgarha *et al.* 2002). Some advantages of freeze drying with respect to the quality of final product as highlighted by Okos *et al* (1992); Jayaraman and Gupta (1992) includes minimal shrinkage of final product, high retention of nutritional value, high flavor and aroma retention coupled with easy rehydration characteristics of the final product. For instance, freeze drying technique for microencapsulation of *Garcinia* fruit extract using three

different wall materials such as whey protein isolate (WPI), maltodextrin (MD) and combination of whey protein isolate and maltodextrin as investigated by Ezhilarasi *et al.* 2013 showed that all the three encapsulates yielded higher free (above 85%) and net (above 90%) hydroxylcitric acid recovery. Despite the inherent advantages associated with freeze drying technique, its use is still limited due to the high capital and operating costs involved.

Osmotic dehydration can be defined as a simultaneous counter-current mass transfer process in which biological materials (such as fruits and vegetables) are immersed in a hypertonic aqueous solution for a selected period. The driving force for the diffusion of water from the tissue into the solution is the higher osmotic pressure of osmotic solution and its lower water activity that results in the transfer of water from the product across the cell wall (Azarpazhooh and Ramaswamy 2010a). The diffusion of water is associated with the simultaneous counter diffusion of solutes from the osmotic solution into the tissue. This contributes to a net opposite flux of water and solutes that allow the tissue to become concentrated with a determined ratio solute gain/water loss (SG/WL) depending on process conditions (Chiralt and Fito, 2003). Since the membrane responsible for osmotic transport is not perfectly selective, other solutes (sugar, organic acids, minerals, vitamins) present in the cells can also leach into the osmotic solution (Lenart and Flink, 1984; Torreggiani, 1993) in amounts that are quantitatively negligible compared with the other transfer; however, they are important in terms of final product quality (Azarpazhooh and Ramaswamy 2010a). Pragati et al. (2003) conducted an experiment on effect of different drying methods on nutritional composition of dehydrated aonla, and reported that osmo-air drying method was found to be the best, because of the better retention of nutrients after 90 days of storage. Different pretreatments that has been successfully used to enhance

osmotic dehydration of fruit includes: ultrasound (Carcel *et al* 2007; Rodriguez and Fernandes 2007; Duan *et al* 2008), blanching (Akyol *et al* 2002; Rahman and Perera 1999), high hydrostatic pressure (Taiwo *et al*. 2001; Akyol *et al*. 2006), pulsed electric field (Taiwo *et al*. 2001; Ade-Omowaiye *et al*. 2001) and microwave (Azarpazhooh and Ramaswamy 2010b).

EFFECTS OF DRYING ON NUTRITIONAL QUALITY OF FRUITS

Food nutrients degrade during drying and the magnitude of change depends on the foodstuff and the drying conditions. As a general rule of thumb, reaction rate increases with temperature and reactant concentration. Losses of nutrients can be minimized by applying suitable pretreatments, selection of appropriate drying methods and optimization of drying conditions (Sablani, 2006). Table 4 gives details of some important pretreatments used prior to drying.

Study of the convective drying of pumpkin (*Cucurbita maxima*) by Guine *et al.* (2011) showed that convective drying at the lowest temperature, 30°C, induces reductions of 14% in proteins, 65% in total sugars and 36% in fiber. Furthermore, the drying temperature seems to have a negligible effect on the nutritional characteristics of the pumpkin, since the results for the drying at 30°C are quite similar to those for the drying at 70°C. Water soluble vitamin C (ascorbic acid) is the most labile component among all the vitamins contained in foods. It is rapidly destroyed by heat at certain pH range and by oxidation (Tannenbaum *et al.* 1985). The effects of both drying temperature and time on ascorbic acid degradation can be presented in terms of the thermal resistance (*D121*), the time at 121°C to decrease concentration of ascorbic acid by 90%. The D_{121} of ascorbic acid is around 100 minutes depending on the a_w , pH, and other factors (Erdman and Klein, 1982). However, Maroulis and Saravacos (2003) reported that D_{121} and z

value (thermal resistance factor), which is the temperature rise required to reduce the decimal reduction time by 90% (one log cycle), is 931 minutes and 17.8°C, respectively. Leung (1987) pointed out that reaction rates of vitamin A, B₁ and B₂ increase with increasing a_w (0.24-0.65) with the B vitamins being more stable than vitamins A and C at various aw values. Kinetics of ascorbic acid degradation during air drying of whole rosehip (Erenturk et al. (2005) showed that changes of vitamin C content during drying was affected by drying time, drying air temperature and moisture content. In addition, the loss of vitamin C was increased depending on the rate of the oxygen in the air CO₂ mixtures used as a drying medium. They further stated that the degradation of vitamin C could be reduced by using an inert gas as drying medium. In the study of effect of different drying conditions on the vitamin C content of kiwifruits, Kaya et al. (2010) discovered that increasing drying air temperature causes more loss in vitamin C in the dried fruits while degradation of vitamin C is reduced with increasing relative humidity of drying air. Mrad et al. (2012) in the evaluation of quality and structural changes in parallel epipedic pieces of pears during convective drying at different air temperatures (30670°C) observed that ascorbic acid deterioration demonstrated first-order kinetic behavior and was found to depend on air temperature and pear moisture content. Loss of ascorbic acid content increased with increasing air temperature. Possible explanation could be the irreversible oxidative reaction occurring during drying. Evaluation of the effects of different freezing and thawing methods on color, polyphenol and ascorbic acid retention in strawberries (Fragaria ananassa) showed that ascorbic acid retentions after thawing were independent of the freezing technology, different thawing procedures significantly affected fruit quality. Maximum ascorbic acid retention was observed when strawberries were thawed in a microwave oven for 10 minutes. Usual thawing at 4°C for

24 hour caused the most pronounced pigment and ascorbic acid losses. Thus, the thawing regime found to be the key parameter for vitamin C retention of strawberry products (Holzwarth *et al.* 2012).

Most fruits contain various antioxidants which are beneficial to human health such as in lowering incidence of degenerative diseases i.e. cancer, arthritis, arteriosclerosis, heart diseases, inflammation, brain dysfunction and ageing process (Lim *et al.* 2007). This is due to the ability of the antioxidants to scavenge free radicals in human body and thereby decrease the amount of free radical damage to biological molecules like lipids and DNA (Wu *et al.* 2004). Some antioxidants from plant chemical are vitamin C, vitamin E, carotenoids, polyphenols, melanoidins and indoles (Manarch, *et al.* 2004).

Drying causes nutritional losses and hence some antioxidants are destroyed, probably due to thermal degradation, depending on the drying condition and techniques used. Dried fruits have higher total energy, nutrient density, fibre content, and often significantly greater antioxidant activity compared with fresh fruits as a consequence of concentration. The elevated antioxidant activity is mainly due to the concentration of polyphenolics during drying and potentially the generation of Maillard reaction products compounds which can enhance antioxidant activity (Yilmaz and Toledo, 2005). Drying process can also lead to losses in total polyphenolic compounds and changes in ratios of free to total polyphenolics, as shown in six types of dried fruit (Vinson *et al.* 2005; Bennett *et al.* 2011). As such, the net antioxidant activity reflects cumulative effects of total polyphenol losses and production of Maillard reaction products.

Nevertheless, the plasma antioxidant capacity was significantly elevated by the consumption of dried figs, demonstrating bioavailability of antioxidant species (Vinson *et al.* 2005). Holzwarth *et al.* (2012) reported that anthocyanins retention after thawing were independent of freezing technology, different thawing procedures significantly affected fruit quality. Anthocyanins were best retained when strawberries were thawed at 20°C and in a microwave oven, respectively in their study on the effect of drying methods on the antioxidant composition of strawberries.

EFFECTS OF DRYING ON PHYSICAL QUALITY OF FRUITS

Structural collapse in food due to moisture removal from the food product results in significant changes in texture (Yan *et al.* 2008; Ong and Law, 2010). This causes shrinkage and change in porosity of the dried fruit products. Texture attributes such as hardness, fracturability, springiness, chewiness, gumminess, cohesiveness and resilience can be determined by texture profile analyses. Apple slices dried by two combinations, microwave vacuum drying (MWVD) methods and by freeze-drying (FD) were analyzed for texture as investigated by Huang *et al.* (2012). They reported that the crispness of FD + MWVD samples was higher than MWVD + FD samples and the hardness of FD + MWVD samples was lower than MWVD + FD samples. According to Deng and Zhao, (2008) freeze-dried apples showed softer texture when compared to hot air drying in their study on effect of pulsed vacuum and ultrasound osmo-pretreatments on glass transition temperature, texture, microstructure and calcium penetration of dried apples (Fuji variety). Study on the drying kinetics of nopal (*Opuntia ficus-indica*) using three different methods and their effect on their mechanical properties revealed that convective drying have

more cohesiveness than samples treated solely by osmotic drying. On the other hand, samples treated by osmotic drying became more elastic (Torres *et al.* 2008). This is an indication that osmotic treatment of fruits before drying could be a potential means of preserving the mechanical structure of fruits.

It is an established fact that people@ perception of the flavor of many dried fruit products can be influenced by their color (Clydesdale, 1993; Morrot et al. 2001; Philipsen et al. 1995; Zellner and Durlach, 2003). Evaluation of color can be carried out by using destructive or by non-destructive methods. Destructive method is carried out by evaluating the extracted color pigments spectrophotometrically or by using high performance liquid chromatography (Topuz, 2008). Alternatively, the non-destructive method can be used using the CIELAB color space (L*a*b*) (Abbot, 1999). It has proven valuable in describing visual color deterioration and providing useful information for quality control in various fruits and vegetables during drying such as kiwifriut (Maskan, 2001), banana and guava (Chua et al. 2002) and mango pulp (Jaya and Das Gupta, 2003). Futhermore, modeling of color change has also been made possible through the use of model or equations available in literatures. Some equations for modeling color change as developed by Ponkham et al. (2012) are shown in Table 5.

Color, of some fruits dehydrated by a combination of different methods as investigated by Chong *et al.* (2013) showed that for apple, pear and mango the total color change of samples dried using continuous heat pump (HP) or heat pump vacuum-microwave (HP/VM) methods was lower than that of samples dried by other combined methods. For papaya, the lowest color change was exhibited by samples dried using hot air-cold air (HHC) method and the highest color change

was found for heat pump (HP) dehydrated samples. Sensory evaluation revealed that dehydrated pear with higher total color change was found to be more desirable because of its golden yellow appearance. Ratti (2001) provided a comparison of changes in color during air drying and freezedrying of strawberries at different temperatures. Changes in the color of air dried samples were significantly higher compared to freeze-dried ones. Discoloration and browning during air drying may be the result of various chemical reactions including pigment destruction (Garcia-Viguera et al. 1998; Krokida et al. 1998). The total color change of dried Chempedak was found to increase at different drying temperatures of 50, 60, and 70°C (Chong et al. 2008). The effects of different hot air drying temperatures (50 to 80°C) and sun drying on color values of apricot (*Prunus armenica* L.) as carried out by Karabulut et al. (2007) showed that color values of hot air dried samples was favorable in comparison to sun drying.

Volume shrinkage in biological materials has been found to be a function of moisture content (Abbasi *et al.* 2008; Hashemi *et al.* 2009). Kingsly *et al.* (2007) and Janjai *et al.* (2010) observed that shrinkage occurred in relation with the amount of removal of moisture from fruits in their studies on shrinkage of ber (*Zizyphus mauritian* L.) fruits during sun drying and diffusivity, shrinkage and simulated drying of litchi fruit (*Litchi chinensis* Sonn.) respectively. Heating and loss of water cause stresses in the cellular structure of the food and this leads to changes in shape and a decrease in dimensions (Mayor and Sereno, 2004). When moisture is removed within the solid network of a food product during drying, a pressure unbalance is produced between the inner and external part of the food material, generating contracting stresses that lead to material shrinkage, changes in shape and sometimes product cracking (Mayor and Sereno, 2004).

Shrinkage of food products during drying can be modeled using empirical or fundamental relationships. In empirical modeling, shrinkage, volume, area or thickness is a function of moisture content or moisture ratio in most models. Empirical models are suitable for materials with very low porosity or materials with uniform porosity development during drying. In contrast, the fundamental models are derived based on mass balance, density and porosity (Ong and Law, 2010). Three different types of shrinkage have been reported during drying: one dimensional, isotropic or three dimensional and anisotropic or arbitrary (Araya-Farias and Ratti, 2009). Recently linear and quadratic models were developed by Ponkham *et al.* (2012) to model the combined infrared radiation and air drying of a ring shaped-pineapple with regards to shrinkage. They concluded that the quadratic model was better than the linear model to predict shrinkage kinetics for all four dimensions namely outer radius, inner radius, thickness and volume of pineapple rings and as well applicable to other fruit types. Table 5 also highlights some mathematical models for predicting shrinkage as developed and used by different authors.

The measurement of shrinkage is carried out based on the displacement methods to determine its apparent volume. Comparison of shrinkage measurement methods during drying of banana, pineapple and mango slices was reported by Yan *et al.* (2008) using: displacement with glass beads, liquid displacement, liquid pycnometer and Archimedes principle. The Archimedes method using solvent n-heptane was recommended based on the lowest coefficient of variation. The greater difference between the density of the solvent and sample enables n-heptane to distinguish the finer difference of sample@weight between in the air and solvent.

Porosity is a measurement of pore or empty spaces of a material to that of the total volume or simply it can be defined as the volume fraction of air in the food product. Transport, mechanical and textural properties are affected by porosity (Hussain et al. 2002; Chen, 2008). Glass transition theory is one of the concepts that are used to explain changes in porosity during drying. Generally, structural collapse is negligible if the food material is processed below glass transition temperature (T\(\vec{g}\)). The higher the difference between the process temperature and the glass transition temperature, the higher is the collapse (Rahman, 2001). This is the reason why freeze dried material (T < T g) is generally more porous with negligible shrinkage as compared to hot air dried material. In addition, surface tension, structure, environment pressure and mechanisms of moisture transport equally play significant roles in porosity development (Ong and Law, 2010). Study on the porosity of banana, pineapple and mango slices during air-drying revealed that porosity of banana and mango slices increased 3-folds up to 17% wb and 5- folds up to 12% wb from fresh sample, respectively while that of pineapple increased with moisture content of dried pineapple from around 6% wb to 33% wb, and then kept decreasing till raw pineapple (Yan et al. 2008). Bai et al. (2002) studied the structure of heat pump dried apple rings under air temperature (20, 40 and 60°C) and a constant humidity, by porosity measurements and scanning electron microscopy. They reported that porosity of the apple rings increased linearly with drying time.

According to Khalloufi *et al.* (2009) several mathematical expressions have been suggested to predict the porosity as a function of moisture content. A model to predict porosity is included in table 5. These models can be grouped in two categories: (i) theoretical models that are built

based on the understanding on the fundamental phenomena and mechanisms that may be involved in pore formation; (ii) empirical models that are built by fitting the model parameters to the experimental data. Note that the fitting parameters of the theoretical models have a physical meaning, while those involved in empirical models do not provide any. Although the empirical models give globally a good fitting of the experimental data, they offer limited insight into the fundamental principles involved, hindering the understanding of the mechanisms that are responsible for water removal. The main drawbacks of these empirical approaches are: (i) the fitting parameters do not have any physical meaning, which limits the interpretation of data and hinders the understanding on the governing mechanisms in water removal; and (ii) these models are not generic as they depend on the product, the drying technology and the processing conditions such as temperature, pressure, humidity, and air speed (Madiouli et al. 2007; Rahman, 2001). Methods such as helium stereopycnometry (Krokida and Maroulis, 1997), mercury porosimetry (Karathanos et al., 1993) and the measurement of the volume of ground and degasified samples (Nieto et al. 2004) have been used determine the porosity of food materials. Sereno et al. (2007) proposed a non-destructive method based on gas pycnometry to determine the particle density and porosity of foods and materials with high moisture content. Moreover, the measurement of the porosity of foods can be accomplished by image processing, using either an image from a microscope or, in the case of macroporous foods, an image directly captured from a video camera and macro lens (Barret, 2002).

Rehydration is a complex process aimed at the restoration of previously dried materials in contact with water. It is generally accepted that the degree of rehydration is dependent on the

degree of cellular and structural disruption (Falade and Abbo, 2007). During dehydration, irreversible rupture and dislocation occur resulting in loss of integrity and hence a dense structure of collapsed, greatly shrunken capillaries with reduced hydrophilic properties as reflected by the inability to rehydrate fully (Lewicki, 1998). Pre-drying treatments and drying operation induce changes in structure and composition of plant tissues, which could result in impaired rehydration properties (Lewicki, 1998). In a first order kinetic model used by Krokida and Marinos-Kouris (2003) to model the rehydration kinetics of various dried fruits and vegetables, the water temperature was found to influence the rehydration rates and the equilibrium moisture content in a positive way. Rehydration behaviors of five freeze-dried fruits, namely, pineapple, mango, guava, acerola and papaya as investigated by Marques et al. (2009) reported that the rehydration of the freeze-dried fruits involved a high water uptake rate at the early stage of the process followed by a decreased rate and finally approaching saturation condition. Mango, papaya and pineapple presented the higher rehydration rates as compared to acerola and guava, which, on the other hand, had higher rehydration ratio at saturation. Rehydration and properties of osmotically pretreated freeze-dried strawberries investigated by Agnieszka and Andrzej (2010) reported a decrease in rehydration capacity and adsorption rate of freeze-dried strawberries that were osmotically dehydrated in sucrose and glucose solution. Lewicki, (1998) also reported that pretreatments could actually have effect on the rehydration characteristics of fruits.

The moisture migration process during drying is complex and often involves one or more transport mechanisms such as liquid diffusion, vapor diffusion, Knudsen diffusion, surface

diffusion and hydrostatic pressure differences (Mujumdar and Devahastin, 2008). The term effective diffusivity is used to describe the rate of moisture movement, no matter which mechanism is involved. In most cases, the total diffusivity is the sum of the vapor phase and liquid phase diffusivities. Generally, diffusivity values fall between 10⁻¹³ and 10⁻⁶ m² s⁻¹ while most values (92%) fall within 10⁻¹² and 10⁻⁸ m² s⁻¹ (Zogzas *et al.* 1996). Table 6 is a list of effective moisture diffusivity values of some fruits as affected by different drying temperatures. Methods of determining effective moisture diffusivity of foods includes sorption kinetics, permeation method, concentration distance curves, radiotracer methods, nuclear magnetic resonance, electro spin resonance and simplified methods (Crank and Park, 1968; Naesens *et al.* 1981; Gross and Ruegg, 1987; Marinos-Kouris and Maroulis, 2006).

At high temperature the water molecules are loosely bound to the food matrix, thus requiring less energy to remove than at lower temperature (Tunde-Akintunde and Ogunlakin, 2011). Low porosity materials effective moisture diffusivity values is very close to liquid diffusivity while for granular and porous materials moisture is transported mainly by vapor diffusion through the void space, an indication of the effect void fraction on effective moisture diffusivity values (Karathanos *et al.*1990; Aghbashlo *et al.* 2008). Influence of drying conditions on the effective moisture diffusivity during the thin layer drying of berberis fruit (*Berberidaceae*) as investigated by Aghbashlo *et al.* (2008) showed that the value of effective moisture diffusivity varied from 3.320×10^{-10} to 9×10^{-9} m²/s and that increase in air temperature at constant air velocity increased the value of effective moisture diffusivity whereas the increase in air velocity at constant air temperature decreased the value of effective moisture diffusivity. The effective diffusivity of

banana slices estimated by the optimization technique as carried out by Thuwapanichayanan *et al.* 2011) was found to decrease sharply with moisture content in the first falling rate period and changed slightly in the second falling rate period. In addition Caglar *et al.* (2009) equally stated that moisture diffusivity increases with decrease in moisture content and with increase in temperature. The effective moisture diffusivity of pretreated and untreated pumpkin as investigated by Tunde-Akintunde and Ogunlakin (2011) revealed that moisture diffusivity varied from a minimum of 1.19×10^{-9} m²/s for untreated pumpkin samples dried at 40°C to a maximum value of 4.27×10^{-9} m²/s for steam blanched samples dried at 80°C. Zielinska and Markowski (2010) reported that volumetric shrinkage significantly influences moisture diffusivity of wet materials and that shrinkage should be taken into consideration during modeling the drying process of food products. The effective moisture diffusivity values of sweet cherries as affected by pretreatment solution and air temperature are were found to be between 5.683×10^{-10} and 1.544×10^{-9} m²/s (Doymaz and Ismail, 2011). A summary of the effects of drying on some physical properties of fruits is shown on table 7.

EFFECT OF DRYING ON SENSORY PROPERTIES OF FRUITS

Sensory evaluation is a method of accurate measurement of human responses to foods with minimal biasing effects (Ong and Law, 2010). Elortondo (2007) developed an accredited sensory method for the quality evaluation of foods. Most sensory attributes can be correlated to the physical and chemical properties of the food product. Leite *et al.* (2007) reported that lower drying temperatures produced better-accepted dried banana products in their study on effect of drying temperature on the quality of dried bananas cv. *prata* and *d'a'gua*. According to

Shigematsu et al. (2005), sensory analysis of star fruit showed that star fruits pretreated with osmotic dehydration were more accepted by consumers regarding appearance, texture, and flavor than air-dried star fruits and star fruits that were pretreated with a mixture of sucrose and CaCl₂. Air-dried star fruits had the lowest scores for appearance, texture, and flavor. Acceptance was also higher when air drying was carried out at 60°C rather than at 70°C. Szczesniak (2002) correlated sensory and instrumental ratings for hardness, chewiness, adhesiveness, brittleness, gumminess and viscosity. Dried food with high fat content can easily become rancid due to fat oxidation. Oxygen level below 1% is effective in delaying rancidity, staleness and other deteriorative activities in dried food product (Perera, 2005). Influence of processing conditions on flavor compounds of custard apple (Annona squamosa L.) as investigated by Shashirekha et al. (2008) showed that heating fresh pulp at 55 and 85°C, tend to produce increased flavor spectrum, the compounds relatively being more at 85°C. At 55°C, significant increase in the quantities of -pinene, -pinene, linalool, germacrene and spathulenol were observed; higher quantities of cineole, limonene, -cubebene and -copaene, caryophyllene, -farnecene and cadenene were formed, while these were totally absent in fresh pulp. Significant increase in -pinene, 1, 8-cineole, limonene, aromadendrene, quantities of -pinene, -farnecene, cadenene, -cadenene and spathulenol were found by heating pulp at 85°C. Spray-dried samples, showed increased flavor note with the use of whole milk powder as compared to the skim milk powder. This is an indication that drying of fruits at lower temperatures could have a beneficial effect on fruits in terms of flavor.

EFFECT OF DRYING ON MICROBIOLOGICAL AND SHELF STABILITY OF FRUITS

Enzymatic reactions can occur in low moisture foods if the enzymes are not inactivated by heating. Hence, reduction of water activity in final product is a very important mean to ensure the stability of the dried foods. Final product with sufficient low water activity is safe from enzymatic spoilage in general because active water is not available for microbial growth (Chieh, 2006). Study of inactivation of Wisteria monocytogenes during drying and storage of peach slices treated with acidic or sodium metabisulfite solutions showed that after 6 h of dehydration, populations on control or water immersed slices were reduced by 3.263.4 log cfu/g, whereas populations on slices treated with sodium metabisulfite or acidic solutions were reduced by 4.36 5.1 log cfu/g and 5.366.2 log cfu/g respectively (DiPersio et al. 2004). The effect of hot air treatment at 38 C for 36 h in combination with *Pichia guilliermondii* on postharvest anthracnose rot of loquat fruit revealed that the combined treatment significantly reduced natural decay, and disease incidence and lesion diameter in artificially inoculated fruit (Liu et al. 2010). Fruit given the combined treatment maintained low activities of catalase during the early storage period, but catalase and superoxide dismutase activities both rose later in storage. According to Machado et al. (2010), using moderate electric fields below 25°C showed that electric fields above 220 Vcm ¹ greater electric fields, while presumably overcoming the thermal degradation caused by conventional high temperature treatments.

The removal of moisture content reduces the water activity (a_w) of a product during drying. In general, a_w in most dried fruit is relatively low, typically less than 0.6, which is the

recommended level for safe storage (Ong and Law, 2010). Low a_w inhibits the growth of various microorganisms and prevents oxidation and enzymatic reactions in fruits (Rahman, 2005). Drying coupled with proper packaging and storage play an important role in affecting the shelf life of a fruit product. Typically the optimum relative humidity for dried product storage is 55 ó 70% at moisture content ranging from 2 to 20% (Perera, 2005). Packaging should be moisture proof and able to prevent the transfer of oxygen into the product and cause off flavor formation. Alternatively, modified atmosphere packaging technique can be used to extend the shelf life of the dried products (García-Esteban *et al.* 2004).

CONCLUSION

Drying operations in recent years have made possible the production of various value added and convenience foods. It helps to extend shelf life, minimize loss, and prevents growth of microbes. However, drying as a means of processing and preserving fruits, if not properly applied could have adverse effects on fruits quality properties such as nutritional quality, shrinkage, porosity, rehydration ability, microbiological stability and sensory properties such as flavor, color, taste, and texture. Since most fruits are amenable to drying, it is important that the effect of drying on fruits quality parameters and indices be minimized and this could be achieved by using a drying system which minimizes the exposure of fruits to light, oxidation and heat. Proper selection of dryer/pretreatments for the preservation of fruits is therefore required if this aim must be achieved. Freeze drying coupled with suitable pretreatment such as potassium carbonate could be used to achieve this aim due to its minimal effect on quality indices of dried fruit products.

Acknowledgement

We want to acknowledge the financial support from the research fund and the work study programme of the University of Venda, Thohoyandou, South Africa.

References

- Abbott, J.A. (1999). Quality measurement of fruits and vegetables. *Postharvest. Biol. Tec.* **15**:207-225.
- Abano, E.E., and Sam-Amoah, L.K. (2011). Effects of different pretreatments on drying characteristics of banana slices. *APRN J Eng App Sci.* **6**:121-129.
- Ade-Omowaye, B.I.O., Rastogi, N.K., Angersbach, A., and Knorr, D. (2001). Effects of high hydrostatic pressure or high intensity electrical field pulse pre-treatment on dehydration characteristics of red paprika. *Inno Food Sci Emer Technol*, **2**(1), pp.1-7.
- Aghbashlo, M., Kianmehr, M.H., and Samimi-Akhijahani, H. (2008). Influence of drying conditions on the effective moisture diffusivity, energy of activation and energy consumption during the thin-layer drying of berberis fruit (*Berberidaceae*). *Energ. Convers. Manage.* **49**:286562871
- Agnieszka, C., and Andrzej, L. (2010). Rehydration and sorption properties of osmotically pretreated freeze-dried strawberries. *J. Food. Eng.* **97**:2676274.

- Ahmed, N., Jagmohan, S., Chauhan, H., Anjum, P.G., and Kour, H. (2013). Different drying methods: Their applications and recent advances. *Int. J. Food. Nutr. Saf.* **4**:34-42.
- Akter, M.S., Oh, S., Eun, J.B. and Ahmed, M. (2011). Nutritional compositions and health promoting phytochemicals of camu-camu (*Myrciaria dubia*) fruit: a review. *Food Res Int.* 44: 172861732.
- Akyol, C., Alpas, H., and Bay,nd,rl,, A. (2006). Inactivation of peroxidase and lipoxygenase in carrots, green beans, and green peas by combination of high hydrostatic pressure and mild heat treatment. *Euro Food Res Technol.* **224**(2): 171-176.
- Amellal, H., and Benamara, S. (2008). Vacuum drying of common date pulp cubes. *DryTechnol.* **26**: 3786382.
- Anyasi, T A., Jideani, A I. O. and. Mchau G R. A. (2013). Functional properties and postharvest utilization of commercial and non-commercial banana cultivars. *Comp Rev in Food Sci Food Saf.* **12**:509-522. doi: 10.1111/1541-4337.12025.
- Araya-Farias, M., and Ratti, C. (2009). Dehydration of foods; In Ratti, C., Advances in Food Dehydration. CRC Press, Boca Raton, Florida. pp.1-3.

- Azarpazhooh, E. and Ramaswamy, H.S. (2010a). Osmotic Dehydration, in Jangam, S.V., Law, C.L. and Mujumdar, A.S. Drying of Foods, Vegetables and Fruits, ISBN 978-981-08-6759-1, Singapore, pp. 89-116.
- Azarpazhooh, E., and Ramaswamy, H.S. (2010b). Microwave osmotic dehydration of apples under continuous flow medium spray conditions: comparison with other methods. *Dry Technol.* **28**(1): 49 56.
- Bai, Y., Rahman, M.S., Perera, C.O., Smith, B., and Melton, L.D. (2002). Structural changes in apple rings during convection air-drying with controlled temperature and humidity. *J. Agr. Food Chem.* **50**: 317963185.
- Barret, A. H. (2002). Structure-functionality relationships in foods. In Welti-Chanes G., Barbosa-Canovas, V., & Aguilera, J.M. Engineering and food for the twenty-first century. CRC Press, New York. pp. 291-296
- Bechoff, A., Dufour, D.C., Mayer, D., Marouzé, C., Reynes, M., and West, A. (2009). Effect of hot air, solar and sun drying treatments on pro-vitamin A retention in orange-fleshed sweet potato. *J. Food. Eng.* **92**:1646171

- Bennetta, L.E., Jegasothya, H., Konczak, I., Frank, D., Sudharmarajana, S., and Clingeleffer, P.R. (2011). Total polyphenolics and antioxidant properties of selected dried fruits and relationships to drying conditions. *J. Funct. Foods* . **3**:115 ó124.
- Bhutani, V. P., and Sharma, V. P. (1988). Studies on the drying of apricots grown under temperate conditions. *Indian Food packer*, **42**(4): 83-88.
- Bolin , H.R. and Salunkhe, D.K. (1982). Food dehydration by solar energy. *Crit Rev Food Sci* **16**:327-353.
- Boudhrioua, N., Michon, C., Cuvelier, G., and Bonazzi, C.(2002). Influence of ripeness and air temperature on changes on banana texture during drying. *J Food Eng.* **55**:115-121.
- Brockmann, M.C., (1973). Intermediate moisture foods. In van Arsdel, W.B., Copley, M.J., and Morgan, A.I. Food Dehydration. AVI Publishing Co., Westport.
- Caglar, A., Togrul, I.C., and Togrul, H. (2009). Moisture and thermal diffusivity of seedless grape under infrared drying. *Food. Bioprod. Process.* **8**:2926300.
- Calicioglu, M., Sofos, J. N., Samelis, J., Kendall, P. A., and Smith, G. C. (2002). Destruction of acid- and non-adapted *Listeria monocytogenes* during drying and storage of beef jerky. *Food Microbiol.* 19:5456559.

- Carcel, J.A., Benedito, J., Rossello, C., and Mulet, A. (2007). Influence of ultrasound intensity on mass transfer in apple immersed in a sucrose solution. *J Food Eng.* **78**(2): 472-479.
- Carranza-Concha, J., Benlloch, M., Camacho, M.M., and Martínez-Navarrete, N. (2012). Effects of drying and pretreatment on the nutritional and functional quality of raisins. *Food Bioprod Processing*. **90**:243ó248.
- Carughi, A. (2009). FASEB J. 23:716-719.
- Ceballos, A.M., Giraldo, G.I., and Orrego, C.E. (2012). Effect of freezing rate on quality parameters of freeze dried soursop fruit pulp. *J Food Eng.* **111**:360ó365
- Chen, X.D. (2008). Food Drying Fundamentals. In Chen, X.D. and Mujumdar, A.S. Food Processing. Blackwell Publishing, West Sussex, England.
- Chen, X.D. and Mujumdar, A.S. (2008). Food Processing. Blackwell Publishing, West Sussex, England.
- Chieh, C. 2006. Water Chemistry and Biochemistry. In Hui, Y.H. Food Biochemistry and Food Processing. Blackwell Publishing, USA.

- Chiralt, A., and Fito, P. (2003). Transport mechanisms in osmotic dehydration: The role of the structure. *Food Sci Technol Int.* **9**(3): 179-186.
- Chong, C.H., Law, C.L., Cloke, M., Hii, C.L., Abdullah, L.C., and Wan Daud, W.R. (2008).

 Drying kinetics and product quality of dried chempedak. *J. Food. Eng.* **88**:522-527.
- Chong, C.H., Law, C.L., Figiel, A., Wojdy, A., and Oziemb, M. (2013). Color, phenolic content and antioxidant capacity of some fruits dehydrated by a combination of different methods. *Food Chem.* 141:3889-3896.
- Chua, K.J., Hawlader, M.N.A., Chou, S.K. and Ho, J.C. (2002). õOn the study of time- varying temperature drying- effect on drying kinetics and product qualityö. *Dry Technol*. **20**:1559-1577.
- Clydesdale, F. M. (1993). Color as a factor in food choice. Crit Rev Food Sci. 33:836101.
- Crank, J. and Park, G.S. (1968). Diffusion in Polymers, Academic Press, New York.
- Cunha, R. L., Cruz, A. G., and Menegalli, F. C. (2006). Effects of operating conditions on the quality of mango pulp dried in a spout fluidized bed. *Dry Technol.* **24**: 4236432.

- De Ancos, B., Sanchez-Moreno, C., Plaza, L., and Cano, M.P. (2011). Nutritional and health aspects of fresh cut vegetables; In Martin-Belloso.O and Soliva-Fortuny. R: Advances in fresh cut fruits and vegetables processing, CRC Press, Boca Raton FL, USA. pp145-177.
- Deng, Y., and Zhao, Y.(2008). Effect of pulsed vacuum and ultrasound osmopretreatments on glass transition temperature, texture, microstructure and calcium penetration of dried apples (Fuji). *LWT-Food. Sci. Technol.* **41**:1575-1585
- Desrosiers, T., Bergeron, G. and Savoie, L. (1987). Effect of heat treatments on in vitro digestibility of delactosed whey protein as determined by the digestion cell technique. *J. Food. Sci.* **52**: 1525-1528.
- Dev, S.R.S., Padmini, T., Adedeji, A., Gariepy, Y., Raghavan, G.S.V., (2008). A comparative study on the effect of chemical, microwave, and pulsed electric pretreatments on convective drying and quality of raisins. *Dry Technol.* **26**:123861243.
- Devirian T.A., and Volpe S.L. (2003). The physiological effects of dietary boron. *Crit Review Food Sci Nutr* . **43**(2):2196231.
- .Di Matteo, M., Cinquanta, L., Galiero, G., Crescitelli, S., 2000. Effect of a novel physical pretreatment process on the drying kinetics of seedless grapes. *J. Food Eng.* **46**:83689

- DiPersio, P.A., Kendalla, P.A., and Sofos, J.N. (2004). Inactivation of *Listeria monocytogenes* during drying and storage of peach slices treated with acidic or sodium metabisulfite solutions. *Food. Microbiol.* **21**: 6416648
- Dissa, A.O., Bathiebo, D.J., Desmorieux, H., Coulibaly, O., and Koulidiati, J. (2011). Experimental characterisation and modeling of thin layer direct solar drying of *Amelie* and *Brooks* mangoes. *Energ. Convers. Manage.* **36**: 2517-2527.
- Donovan, J.L., Meyer, A.S., and Waterhouse, A.L. (1998). Phenolic composition and in-vitro antioxidant cctivity of prunes and prune juice. *J Agric Food Chem.* **46**:1247-1252.
- Doymaz, I. (2006). Drying kinetics of black grapes treated with different solutions. *J Food Eng.* **76** (2): 2126217.
- Doymaz, I., and Ismail, O. (2011). Drying characteristics of sweet cherry. *Food. Bioprod. Process.* **89**: 31638.
- Doymaz, I. (2012). Evaluation of some thin-layer drying models of persimmon slices (*Diospyros kaki L.*). Energ. Convers. Manage. **56**: 1996205.
- Drouzas, A.E., and Schubert, H. (1996). Microwave application in vacuum drying of fruits . *J Food Eng* .**28**:203-209.

- Duan, X., Zhang, M., Li, X., and Mujumdar, A.S. (2008). Ultrasonically enhanced osmotic pretreatment of sea cucumber prior to microwave freeze drying. *Dry Technol* **26**(4): 420-426.
- Elortondo, F.J.P., Ojeda, M., Albisu, M., Salmerón, Etayo, I., and Molina, M. (2007). Food quality certification: An approach for the development of accredited sensory evaluation methods. *Food. Qual. Prefer.* **18**: 425-439.
- Erenturk, S., Gulaboglu, M.S., and Gultekin, S. (2005). The effects of cutting and drying medium on the vitamin C content of rosehip during drying. *J. Food. Eng.* **68**: 5136518.
- Ezhilarasi, P.N., Indrani, D Jena, B.S., and Anandharamakrishnan C.(2013). Freeze drying technique for microencapsulation of Garcinia fruit extract and its effect on bread quality *J Food Eng.* **117**:5136520.
- Falade, K.O., and Abbo, E.S. (2007). Air-drying and rehydration characteristics of date palm (*Phoenix dactylifera*) fruits. *J. Food. Eng.* **79**: 7246730.
- Fanali, C., Dugo, L., and DøOrazio, G. (2011). Analysis of anthocyanins in commercial fruit juices by using nano-liquid chromatography-electrospray-mass spectrometry and high-performance liquid chromatography with UV-vis detector. *J Sep Sci* **34**: 1506159.

- Fellows, P. (2007). Food processing technology. Woodhead publishing limited, Cambridge, England. pp 311-316.
- Fernandes, F.A.N., Rodrigues, S., Law, C.L., and Mujumdar, A.S. (2010). Drying of Exotic Tropical Fruits: A Comprehensive Review. *Food Bioprocess Technol*. DOI 10.1007/s11947-010-0323-7.
- Fu, L., Xu, B.T., and Xu, X.R. (2011). Antioxidant capacities and total phenolic contents of 62 fruits. *Food Chem.* **129**: 3456350.
- Fuzfai, Z., and Molnar-Perl, I. (2007). Gas chromatographic-mass spectrometric fragmentation study of flavonoids as their trimethylsilyl derivatives: analysis of flavonoids, sugars, carboxylic and amino acids in model systems and in citrus fruits. *J Chro A:* **1149:** 886 101.
- García-Esteban, M., Ansorena, D., and Astiasarán, I. (2004). Comparison of modified atmosphere packaging and vacuum packaging for long period storage of dry cured ham: Effects on color, texture and microbiological Quality. *Meat. Sci.* **67**: 57-63.
- Garcia-Viguera, C., Zarilla, P., Artes, F., Abelan, P., and Barberan, T. (1998). Color and anthocyanin stability of red raspberry jam. *J. Food. Sci. Agr.* **78**: 565-573.

- Gavrilova, V., Kajdzanoska, M., Gjamovski, V., and Stefova, M. (2011). Separation, characterization and quantification of phenolic compounds in blueberries and red and black currants by HPLC-DAD-ESIMS(n). *J Agr and Food Chem.* **59**: 400964018.
- Glycemic index data. (2011). University of Sydney database for glycemic index of foods.

 Available at http://www.glycemicindex.com/foodSearch.php Accessed 2013, Sep 27.
- Golukcu, M., and Ozdemir, F. (2010). Changes in phenolic composition of avocado cultivars during harvesting time. *Chem Nat Comp* **46**: 1126115.
- Gong, Z., Zhang, M., Mujumdar, A. S., and Sun, J. (2008). Spray drying and agglomeration of instant bayberry powder. *Dry Technol* **26**: 1166121.
- Goyal, R.K., Kingsly, A.R.P., Manikantan, M.R., and Ilyas, S.M. (2007). Mathematical modeling of thin layer drying kinetics of plum in a tunnel dryer. *J. Food. Eng.* **79**:1766 180.
- Granato, D., Katayama, F.C.U., and de Castro, I.A. (2011). Phenolic composition of South American red wines classified according to their antioxidant activity, retail price and sensory quality. *Food Chem.* **129**: 3666373.

- Gros, J.B. and Ruegg, M. (1987). Determination of apparent diffusion coefficient of sodium chloride in model foods and cheese, in Physical Properties of Foodsô 2, R. Jowitt et al. (Eds.), Elsevier, London, pp. 716108.
- Guine, P.F., and Fernandes, M.C. (2006). Analysis of the drying kinetics of chestnuts. *J. Food.*Eng. 76: 4606467.
- Guinéa, P.F., Pinhob, G.S., and Barroca, M.J. (2011). Study of the convective drying of pumpkin (*Cucurbita maxima*). Food. Bioprod. Process. **89**: 4226428.
- Hashemi, G., Mowla, D., and Kazemeini, M. (2009). Moisture diffusivity and shrinkage of broad beans during bulk drying in an inert medium fluidized bed dryer assisted by dielectric heating. *J. Food. Eng.* **92**: 3316338.
- Hawlader, M. N. A., Perera, C. O., Tian, M., and Yeo, K. L. (2006c). Drying of guava and papaya: Impact of different drying methods. *Dry Technol* **24**: 77687.
- Heinonen, I.M. and Meyer, A.S. (2005). Antioxidants in fruits, berries and vegetables; In Jongen W, Fruit and vegetable processing, CRC Press, Boca Raton, FL, USA. pp23-44

- Holzwarth, M., Korhummel, S., Carle, R., and Kammerer, D.R. (2012). Evaluation of the effects of different freezing and thawing methods on color, polyphenol and ascorbic acid retention in strawberries (*Fragari ananassa*). *Food. Res. Int.* **48**: 2416248.
- Huang, L.L., Zhang, M., Wang, L.P., Mujumdar, A.S., and Sun, D.G. (2012). Influence of combination drying methods on composition, texture, aroma and microstructure of apple slices. LWT-Food. Sci. Technol. 47: 183-188.
- Huang, X. and Mazza, G. (2011). Simultaneous analysis of serotonin, melatonin, piceid and resveratrol in fruits using liquid chromatography tandem mass spectrometry. *J Chro A*.1218: 389063899.
- Hussain, M.A., Rahman, M.S., and Ng, C.W. (2002). Prediction of pores formation (porosity) in foods during drying: Generic models by the use of hybrid neural network. *J. Food. Eng.* **51**: 239-248.
- Iacopini, P., Baldi, M., Storchi, P., and Sebastiani, L. (2008). Catechin, epicatechin, quercetin, rutin and resveratrol in red grape: Content, in vitro antioxidant activity and interactions. *J Food Compos Anal.* 21: 5896598.
- Imre, L.L.(1987). Solar drying . In Mujumdar A.S., Handbook of Industrial Drying. Marcel Dekker, New York, pp.357-417.

- Jangam, S. V., Joshi, V. S., Mujumdar, A. S., and Thorat, B. N. (2008). Studies on dehydration of sapota (*Achras zapota*). Dry Technol 26: 3696377.
- Jangam, S.V., Law, C.L., and Mujumdar, A.S. (2010). Drying of Foods, Vegetables and Fruits. Singapore. pp31.
- Jangam, S.V. and Mujumdar, A.S. (2010). Basic concepts and definitions. In: Jangam, S.V., Law, C.L. and Mujumdar, A.S. Drying of Foods, Vegetables and Fruits. Singapore. pp. 27-30.
- Janjai, S., Lamlert, N., Intawee, P., Mahayothee, B., Boonrod, Y., and Haewsungcharern, M. (2009). Solar drying of peeled longan using a side loading type solar tunnel dryer: Experimental and simulated performance. *Dry Technol.* **27**: 595ó605.
- Janjai, S., Mahayothee, B., Lamlert, N., Bala, B.K., Precoppe, M., Nagle, M., and Müller, J. (2010). Diffusivity, shrinkage and simulated drying of litchi fruit (*Litchi chinensis.*). *J. Food. Eng.* **96**: 2146221.
- Jaya, S. and Das, H. (2003). õA Vacuum Drying Model for Mango Pulpö. Dry Technol. 21:1215-1234.

- Jayaraman , K.S., and Das Gupta, D.K. (1992). Dehydration of fruits and vegetables ó recent developments in principles and techniques. *Dry Technol.* **10**:1.
- Kalra, S. K., and Bhardway, K. C. (1981). Use of simple solar dehydrator for drying fruits and vegetable products. *J. Food Sci. Technol.* **8**(1): 23-26.
- Karabuluta, I., Topcub, A., Durana, A., Turanb, S., and Ozturk, B. (2007). Effect of hot air drying and sun drying on color values and b-carotene content of apricot (*Prunus armenica*.). *LWT-Food. Sci. Technol.* **40**: 7536758.
- Karathanos, V., Anglea, S., and Karel, M. (1993). Collapse of structure during drying of celery. *Dry Technol.* **11**: 1005ó1023.
- Karathanos, V.T., Villalobos, G. and Saravacos, G.D. (1990). Comparison of two methods of estimation of the effective moisture diffusivity from drying data. *J. Food. Sci.* **55**: 218-231.

Kassim, A., Workneh, T.S., and Bezuidenhout, C.N. (2013). A review on postharvest handling of avocado fruit. *Afri J Agr Res.* **8**:2385-2402.

- Kaya, A., Ayd,na, O., and Kolayl,, S. (2010). Effect of different drying conditions on the vitaminC (ascorbic acid) content of Hayward kiwifruits (*Actinidia deliciosa*). Food. Bioprod.Process. 88: 1656173.
- Kelebek, H. and Selli, S. (2011a). Determination of volatile, phenolic, organic acid and sugar components in a Turkish cv. Dortyol (*Citrus sinensis* L. Osbeck) orange juice. *J Sci Food Agr.* **91**: 185561862.
- Kelebek, H. & Selli, S. (2011b). Evaluation of chemical constituents and antioxidant activity of sweet cherry (Prunus avium L.) cultivars. *Int J Food Sci Tech.* **46**: 253062537.
- Khalloufi, S., Almeida-Rivera, C., and Bongers, P. (2009). A theoretical model and its experimental validation to predict the porosity as a function of shrinkage and collapse phenomena during drying. *Food. Res. Int.* **42**: 112261130.
- Kim, Y. (2008). Raisins are a low to moderate glycemic index food with a corresponding low insulin index *Nutr Res.* **28**:3046308.
- Kingsly, A.R.P., Meena, H.R., Jain, R.K., and Singh, D.B. (2007). Shrinkage of ber (*Zizyphus mauritian*) fruits during sun drying. *J. Food. Eng.* **79**: 6610.

- Kotwaliwale, N., Bakane, P., and Verma, A. (2007). Changes in Textural and optical properties of oyster mushroom during hot air drying. *J Food Eng.* **78**:1207-1211.
- Kouchakzadeh, A. and Tavakoli, T. (2009). The effect of moisture and temperature on thermophysical properties of Iranian pistachios. *World. Applied. Sci. J.* 7: 1552-1558.
- Krokida, M. K., and Maroulis, Z. B. (1997). Effect of drying method on shrinkage and porosity. *Dry Technol.* **15**: 244162458.
- Krokida, M. K., and Maroulis, Z. B. (1999). Effect of microwave drying on some quality properties of dehydrated products. *Dry Technol.* **17**: 4496466.
- Krokida, M.K., and Marinos-Kouris, D., (2003). Rehydration kinetics of dehydrated products. *J. Food. Eng.* **57**: 1-7.
- Krokida, M.K., and Philippopoulos, C., (2005). Rehydration of dehydrated foods. *Dry Technol*. **23**: 799-830.
- Krokida, M.K., Tsami, E., and Maroulis, Z.B. (1998). Kinetics on color changes during drying of some fruits and vegetables. *Dry Technol.* **16**: 667-685.
- Kudra, T. (2004). Energy aspects in drying. Dry Technol. 22: 9176932.

- Labuza, T.P. and Tannenbaum, S.R. (1972). Nutrient losses during drying and storage of dehydrated foods. *Crit. Rev. Food. Sci.* **3**: 217 240.
- Lahsasni, S., Kouhila, M., Mahrouz, M., and Jaouhari, J.T. (2004). Drying kinetics of prickly pear fruit (*Opuntia ficus indica*). *J Food Eng* .**61**:173-179.
- Leite, J.B., Mancini, M.C., and Borges, S.V.(2007). Effect of drying temperature on the quality of dried bananas cv. *prata and d'a'gua. LWT-Food. Sci. Technol.* **40**: 3196323.
- Lenart, A., and Flink, J.M. (1984). Osmotic concentration of potato: criteria for the endpoint of the osmosis process. *J Food Tech.* **19**(1): 45-63.
- Lenart, A., Iwaniuk, B., and Lewicki, P.P. (1993). Water transfer during rehydration of dewatered apple, pumpkin and carrot. In: Properties of water in foods. Warsaw Agricultural University Press. Warsaw. pp. 1186129
- Leung, H.K. (1987). Influence of water activity on chemical reactivity. In Rockland, L.B. and Beuchat, L.R. Water Activity: Theory and Application to Food. Marcel Dekker, Inc. New York.
- Lewicki, P. P. (1998). Some remarks on rehydration of dried foods. J. Food. Eng. 36: 81687.

- Lewicki, P.P. and Jakubczyk, E. (2004). Effect of hot air temperature on mechanical proper-ties of dried apples. *J. Food. Eng.* **64**: 307-314.
- Lewicki, P.P. (2006). Design of hot air drying for better foods. *Trends Food Sci Tech.* **17**:153-163.
- Lewicki, P. P., and Lukaszuk, A. (2000). Effect of osmotic dewatering on rheological properties of apple subjected to convective drying. *J. Food. Eng.* **45**:1196126.
- Lim, Y.Y., Lim, T.T., and Tee, J.J. (2007). Antioxidant properties of several tropical fruits: A comparative study. *Food. Chem.* **103**: 1003-1008.
- Liu, F., Tua, K., Shaob, X., Zhaoa, Y., Tuc, S., Sua, J., Houa, Y., and Zoua, X. (2010). Effect of hot air treatment in combination with *Pichia guilliermondii* on postharvest anthracnose rot of loquat fruit. *Postharvest. Biol. Tech.* 58: 65671.
- Machado, L F., Pereira, R.N., Martins, R.C., Teixeira, J.A., and Vicente, A.A. (2010). Moderate electric fields can inactivate *Escherichia coli* at room temperature. *J. Food. Eng.* **96**: 5206527.

- Madiouli, J., Lecomte, D., Nganya, T., Chavez, S., Sghaier, J., and Sammouda, H. (2007). A method for determination of porosity change from shrinkage curves of deformable materials. *Dry Technol.* **6**: 6216628.
- Mamede, M.E.O., Miranda, M.P.S., Ritzinger, R., Godoy, R.C.B. and Velozo, E.S. (2009). Physico-chemical and sensorial evaluation of new varieties of acerola. *Brit Food J.* **111**: 3876395.
- Manarch, C., Scalbert, A., Morand, C., Remesy, C., and Jimenez, L. (2004). Polyphenols: food sources and bioavailability. *Am. J. Clin. Nutr.* **79**. 727-747.
- Marinos-Kouris, D. and Maroulis, Z.B. (2006). Transport properties in the drying of solids. In Mujumdar, A.S. Handbook of Industrial Drying. CRC Press, UK.
- Marques, L.G., Prado, M.M., and Freire, J.T. (2009). Rehydration characteristics of freeze-dried tropical fruits. *LWT-Food. Sci. Technol.* **42**: 123261237.
- Marques, L. G., Silveira, A. M., and Freire, J. T. (2006). Freeze drying characteristics of tropical fruits. *Dry Technol* **24**: 4576463.

- Marty-Audouin, C., and Rocha-Mier, A.L. (1999). Influence of drying on the colour of plant products; In Mujumdar, A.S. & Sirikayala S. Developments in drying. Food dehydration, Bangkok, Kasetsart University Press, Thailand. 1: 207-233.
- Martynenko, A. (2008). The system of correlations between moisture, shrinkage, density and porosity. *Dry Technol.* **26**: 1497-1500.
- Maskan, M., 2001, õKinetics of colour change of kiwifruits during hot air and microwave dryingö. *J. Food. Eng.* **48**: 169-175.
- Maskan, M. (2000). Microwave / air and microwave finish drying of banana. *J Food Eng.* .44:71-78.
- Mayor, L., and Sereno, A.M. (2004). Modeling shrinkage during convective drying of food materials: A Review. *J. Food. Eng.* **61.** 373-386.
- Medina-Torres, L., Gallegos-Infante, J.A., Gonzalez-Laredo, R.F., and Rocha-Guzman, N.E. (2008). Drying kinetics of nopal (*Opuntia ficus-indica*) using three different methods and their effect on their mechanical properties. *LWT-Food. Sci. Technol.* **41:**118361188.
- Miean, K.H. and Mohamed, S. (2001). Flavonoid (myricetin, quercetin, kaempferol, luteolin, and apigenin) content of edible tropical plants. *J Agr Food Chem.* **49**: 310663112.

- Morrot, G., Brochet, F., and Dubourdieu, D. (2001). The color of odors. *Brain and Language*. **79**: 3096320.
- Mrada, N.D., Boudhriouad, N., Kechaouc, N., Courtoisa, F., and Bonazzia, C. (2012). Influence of air drying temperature on kinetics, physicochemical properties, total phenolic content and ascorbic acid of pears. *Food. Bioprod. Process.* **90**: 4336441.
- Mujumdar, A.S., and Devahastin, S. (2008). Fundamental principles of drying. In Mujumdar, A.S: Guide to Industrial Drying. Hyderabad, India.
- Mujumdar, A.S. (2008). Guide to industrial drying: principles, equipments and new developments. CRC Press, Boca Raton, FL.
- Mujumdar, A.S. (2004) Research and developments in drying: Recent trends and future prospects. *Dry Technol.* **22**:1-26.
- Murthy, Z. V. P., and Joshi, D. (2007). Fluidized bed drying of aonla (*Emblica officinalis*). *Dry Technol.* **25**: 8836889.

- Naesens, W., Bresseleers, G., and Tobback, P. (1981). A method for the determination of diffusion coefficients of food component in low and intermediate moisture systems, J. Food. Sci., 46:1446-1448
- Nawirska, A., Figiel, A., Kucharska, A.Z., Sokol-Letowska, A., and Biesiada, A. (2009). Drying kinetics and quality parameters of pumpkin slices dehydrated using different methods. *J. Food. Eng.* **94**: 14-20.
- Nesvadba, P. (2005). Thermal Properties of Unfrozen Foods. In Rao, M.A., Rizvi, S.S.H., and Datta, A.K. Engineering Properties of Foods CRC Press, Taylor & Francis Group, USA.
- Ney, K.H. (1992). Cocoa off-flavours. In: Charalambous G. Off-flavours in Foods and Beverages. Elsevier Science Publishers. Amsterdam, pp 419-432.
- Nieto, A. B., Salvatori, D. M., Castro, M. A., and Alzamora, S. M. (2004). Structural changes in apple tissue during glucose and sucrose osmotic dehydration: Shrinkage, porosity density and microscopic features. *J. Food. Eng.* **61**: 2696278.
- Nutrient Data Laboratory. (2011). USDA database for the flavonoid content of selected foods ó Release 3. Available from: http://www.ars.usda.gov/nutrientdata/flav. Accessed 2013 Sep 27.

- Obon, J.M., D,az-Garc,a, M.C. and Castellar, M.R. (2011). Red fruit juice quality and authenticity control by HPLC. *J Food Compos Anal.* **24**: 7606771.
- Okos , M.R., Narsimhan ,G., Singh R.K., and Weitnaur A.C.(1992) .Food dehydration .In Heldmn, D.R and Lund, D.B., Handbook of Food Engineering. Marcel Dekker , New York , pp.437-562.
- Ong, S.P., and Law, C.L. (2010). Hygrothermal properties of various foods, vegetables and fruits. In: Jangam, S.V., Law, C.L., and Mujumdar, A.S. Drying of foods, vegetables and fruits, Singapore, pp. 31.
- Pahlavanzadeh, H., Basiri, A., and Zarrabi, M. (2001). Determination of parameters and pretreatment solution for grape drying. *Dry Technol* **19**(1): 2176226.
- Pakowski, Z., and Mujumdar, A.S. (1995). Basic Process Calculations in Drying. In Mujumdar, A.S. Handbook of Industrial Drying, 2nd Edition, Marcel Dekker, New York. pp. 71-112.
- Pangavhane, D., Sawhney, R., and Sarsavadia, P.(1999). Effect of various dipping pretreatment on drying kinetics of Thompson seedless grapes. *J. Food. Eng.* **39**: 2116216

Perera, C.O. (2005). Selected quality attributes of dried foods. *Dry Technol* . **23**: 717 - 730.

- Philipsen, D. H., Clydesdale, F. M., Griffin, R. W., and Stern, P. (1995). Consumer age affects response sensory characteristics of a cherry flavored beverage. *J. Food. Sci.* **60**:3646368.
- Piotrowski, D., Lenart, A., and Wardzynski, A. (2004). Influence of osmotic dehydration on microwave-convective drying of frozen strawberries. *J Food Eng.* **65**: 5196525.
- Plaza, L., Crespo, I., and de Pascual-Teresa, S. (2011). Impact of minimal processing on orange bioactive compounds during refrigerated storage. *Food Chem* **124**: 6466651.
- Ponkham, K., Meesoa, N., Soponronnarit, S., and Siriamornpunc, S. (2012). Modeling of combined far-infrared radiation and air drying of a ring shaped-pineapple with/without shrinkage. *Food. Bioprod. Process.* **90**:1556164.
- Poovarodom, S., Haruenkit, R., and Vearasilp, S. (2010). Comparative characterisation of durian, mango and avocado. *Int J Food Sci Tech.* **45**: 9216929.
- Rahman, M.S. (1992). Thermal conductivity of four food: a single function of porosity and water content. *J. Food. Eng.* **15**:2616268.
- Rahman, M.S., and Perera, C. (1999). Drying and food preservation, in Rahman MS, (Ed.), Hand-book of food preservation, Marcel Dekker, New York, NY, pp. 173-216.

Rahman, M.S. (2001). Toward prediction of porosity in foods during drying: A brief review. *Dry Technol.* **19**: 1-13.

Rahman, M.S. (2005). Dried food properties: Challenges ahead. Dry Technol. 23: 695-715.

Rahman, M.S., Chen, X.D. and Perera, C.O. (1997). An improved thermal conductivity prediction model for fruits and vegetables as a function of temperature, water content and porosity. *J. Food. Eng.* **31**: 163-170.

Rainey, C.J., Nyquist L.A., Christensen R.E., Strong P.L., and Culver, B.D. (1999). Daily boron intake from the American diet. *J Amer Diet Ass.* **99**:3356340.

Ratti, C. (2001). Hot air and freeze-drying of high value foods: A review. *J. Food. Eng.* **49**: 311-389

Ratti, C. (1994). Shrinkage during drying of foodstuffs. J. Food. Eng. 23: 91-105.

Ratti, C. (2008). Freeze and vacuum drying of foods. In: Mujumdar, A.S. Drying Technologies for Food Processing, Blackwell publishing, New York.

- Ratti , C., and Mujumdar, A.S. (2005). Drying of fruits. In Barret , D.M., Somogyl, L., and Ramaswamy, H. Processing Fruits Science and Technology. CRC press , Boca Raton , FL, pp.143-157.
- Reynolds, S. (1993). So easy to preserve. Bulletin 989, 3rd ed., Cooperative Extension Service.

 The university of Georgia, College of Agricultural and Environmental sciences.
- Rodrigues, S., and Fernandes, F.A.N. (2007). Use of ultrasound as pretreatment for dehydration of melons. *Dry. Technol.* **25**(10): 1791-1796.
- Sablani, S.S. (2006). Drying of fruits and vegetable: Retention of nutritional/functional quality.

 Dry Technol. 24: 123-125.
- Sagar, V.R and Suresh, K.P. (2010). Recent advances in drying and dehydration of fruits and vegetables. *J Food Sci Technol.* **47**: 15-26.
- Salunkhe, D.K., Bolin, H.R and Reddy, N.R. (1991). Storage, processing, and nutritional quality of fruits and vegetables. CRC Press, Boca Raton, FL.
- Sereno, A. M., Silva, M. A., and Mayor, L. (2007). Determination of the particle density and porosity in foods and porous materials with high moisture content. *Int. J. Food. Prop.* **10**: 3-8.

Shi, J., Le Maguer, M., Wang, S., and Liptay, A., 1997. Application of osmotic treatment in tomato processing 6 effect of skin treatments on mass transfer in osmotic dehydration of tomatoes. *Food. Res. Int.* **30**: 6696674

.

- Shashirekhaa, M.N., Baskarana, R., Raob, L.J., Vijayalakshmia, M.R., and Rajarathnam, S. (2008). Influence of processing conditions on flavour compounds of custard apple (*Annona squamosa*.). *LWT-Food. Sci. Technol.* **41**: 2366243.
- Shigematsu, E., Eik, N. M., Kimura, M., and Mauro, M. A. (2005). Influência de pré-tratamentos sobre a desidratação osmotic de carambolas. *Ciê. Tecnol. Ali.* **25**: 5366545.
- Singh , G.D., Sharma, R., Bawa , A.S., and Saxena, D.C. (2008). Drying and rehydration characterestics of water chestnut (*Trapa natans*) as a function of drying air temperature. *J Food Eng.* **87**:213-221.
- Sivasanker, B. (2008). Food Processing and Preservation. Gosh Publishers, New Delhi, pp. 216-230.
- Somogyi , L.P and Luh, B.S.(1986). Dehydration of fruits .In Woodroof J.G and Luh, B.S., Commercial Fruit Processing. AVI publishing ,Westport ,CT , pp. 353-405.

- Sousa W.A., and Marsaioli, A. (2004). Drying of bananas assisted by microwave energy.

 Proceedings of the 14th International Drying Symposium. Sao Paulo, Brazil, 22-25

 August, Vol.C, pp.1946-1954.
- Spiller, G.A., Story, J.A., Furumoto, E.J., Chezem, J.C., and Spiller, M. (2003). Effect of tartaric acid and dietary fiber from sun-dried raisins on colonic function and on bile acid and volatile fatty acid excretion in healthy adults. *Brit J Nut.* **90**:8036807.
- Sunjka, P. S., Rennie, T. J., Beaudry, C., and Raghavan, G. S. V. (2004). Microwave-convective and microwave-vacuum drying of cranberries: A comparative study. *Dry Technol.* 22: 121761231.
- Sunthonvit, N., Srzednicki, G., and Craske, J. (2007). Effects of drying treatments on the composition of volatile compounds in dried nectarines. *Dry Technol.* **25**: 877ó881.
- Sweat, V. E. (1974). Experimental values of thermal conductivity of selected fruits and vegetables. *J. Food. Sci.* **39:**108061083
- Sweat, V.E. (1995). Thermal properties of foods; In Rao, M.A. and Rizvi, S.S.H. Engineering Properties of Foods. Marcel Dekker, New York.
- Szczesniak, A.S. (2002). Texture is a sensory property. Food. Qual. Prefer. 13: 215-225.

- Tannenbaum, S.R., Young, V.R. and Archer, M.C. (1985). Vitamins and minerals. In Fennema, O.R. Food Chemistry. Marcel Dekker, Inc. New York.
- Taiwo, K.A., Angersbach, A., Ade-Omowaye, B.I.O., and Knorr, D. (2001). Effects of pretreatments on the diffusion kinetics and some quality parameters of osmotically dehydrated apple slices. *J. Agr. Food. Chem.* 49(6): 2804-2811.
- Thuwapanichayanan, R., Prachayawarakorn, S., Kunwisawa, J., and Somchart, S. (2011).

 Determination of effective moisture diffusivity and assessment of quality attributes of banana slices during drying. *Food Qual. Prefer.* **44**: 1502-1510.
- Thuwapanichayanan , R., Prachayawarakorn, S., and Saponronnarit, S.(2012). Effects of foaming agents and foam density on drying characteristics and textural property of banana foams . *J Food Eng.* **47**:348-357.
- Tinker, L.F., Schneeman, B.O., Davis, P.A., Gallaher, D.D., and Waggoner, C.R. (1991)

 Consumption of prunes as a source of dietary fiber in men with mild hypercholesterolemia. *Am J Clinical Nutr.* 53: 1259665
- Togrul, T.I., and Pehlivan, D. (2002). Mathematical modeling of solar drying of apricot in thin layers. *J. Food. Eng.* **55**: 209-216.

- Togrul, I.T., and Pehlivan, D.(2004). Modeling of thin layer drying kinetics of some fruits under open-air sun drying process. *J Food Eng.***65**:413-425.
- Tomas-Barberan, F.A and Clifford, M.N. (2000). Flavanones chalcones and dihydrochalconesnature, occurrence and dietry burden. *J Sci Food Agri.* **80**:1073-1080
- Topuz, A. (2008). A novel approach for color degradation kinetics of paprika as a function of water activity. *LWT-Food. Sci. Technol.* **41**: 1672-1677.
- Torreggiani, D. (1993). Osmotic dehydration in fruit and vegetable processing. *Food Res Int.* **26**(1): 59-68.
- Tunde-Akintunde, T.Y., and Ogunlakin, G.O. (2011). Influence of drying conditions on the effective moisture diffusivity and energy requirements during the drying of pretreated and untreated pumpkin. *Energ. Convers. Manage.* **52**: 110761113.
- Vásquez-Parra, J.E, Ochoa-Martínez, C.I., and Bustos-Parra, M. (2013). Effect of chemical and physical pretreatments on the convective drying of cape gooseberry fruits (*Physalis peruviana*) *J. Food. Eng.* **119**: 6486654.

- Vinson, J. A., Zubik, L., Bose, P., Samman, N., and Proch, J. (2005). Dried fruits: Excellent in vitro and in vivo antioxidants. *J. Am. Coll. Nutr.* **24**: 44650.
- Willamson, G, and Carughi, A. (2010). Polyphenol content and health benefits of raisins. *Nutr**Res. 30:5116519.
- Wu, X., Gu, L.W., Holden, J., Haytowitz, D.B., Gebhardt, S.E., Beecher, G., and Prior, R.L. (2004). Development of a database for total antioxidant capacity in foods: A preliminary study. *J. Food. Compos. Anal.* 17: 407-422.
- Wu, X., Beecher, G.R., and Holden, J.M. (2004). Lipophilic and hydrophilic antioxidant capacities of common foods in the United States. *J Agric Food Chem.* **52**:402664037
- Yan, Z., Sousa-Gallagher, M. J., and Oliveira, F.A.R. (2008). Shrinkage and porosity of banana, pineapple and mango slices during air-drying. *J. Food. Eng.* **84**: 4306440.
- Yilmaz, Y., and Toledo, R. (2005). Antioxidant activity of water soluble Maillard reaction products. *Food Chem.* **93**: 2736278.
- Yohan-Yoon, Stopforth, J. D., Kendall, P. A., and Sofos, J. N. (2004). Inactivation of Salmonella during drying and storage of Roma tomatoes exposed to predrying treatments including peeling, blanching and dipping in organic acid solutions. *J. Food. Prot.* **67**: 134461352.

- Zellner, D. A., and Durlach, P. (2003). Effect of color on expected and experienced refreshment, intensity, and liking of beverages. *Am. J. Psyc.* **116:** 633ó647.
- Zhang, M.X., Duan, C.Q., Zang, Y.Y., Huang, Z.W., and Liu, G.J. (2011). The flavonoid composition of flavedo and juice from the pummelo cultivar (*Citrus grandis* (L.) Osbeck) and the grapefruit cultivar (*Citrus paradisi*) from China. *Food Chem.* **129**:15306 1536.
- Zielinska, M., and Markowski, M. (2010). Air drying characteristics and moisture diffusivity of carrots. *Chem. Eng. Process.* **49**: 2126218.
- Zogzas, N.P., Maroulis, Z.B. and Marinos-Kouris, D. (1996). Moisture diffusivity data compilation in foodstuffs. *Dry Technol.* **14**: 2225-2253.

Table 1. Polyphenols in fruits

Class	Fruit	References
Phenolic acids:	Stone fruits: Plums, Peaches,	Heinonen & Meyer, (2005);
Hydroxycinnamic	Sweet Cherries, Nectarines, Sour	Tomas-Barberan et al. (2001);
and	cherries, Apricots Star fruit,	Gavrilova et al. (2011); Fu
Hydroxybenzoic	Papaya Orange, Black	et al. (2011); Golukcu &
acids	Currant, Blueberry, Pear,	Ozdemir (2010); Kelebek & Selli
	Kiwifruit, Passion fruit, Peach,	(2011a)
	Blackberries, Whortle berries,	
	Raspberries, Strawberries,	
Flavonoids:	Grapefruit, Blackcurrant,	Fu et al. (2011); Obon et al.
Flavonols,	Blueberry, Lemon, Pineapple,	(2011); Fuzfai & Molnar-Perl
Flavanones,	Plum, Watermelon, Orange Red	(2007); Iacopini et al. (2008);
Flavan-3-ols,	grape, Sweet cherry Passion fruit,	Kelebek & Selli (2011b); Zhang
Flavones and	Jackfruit, Pomegranate, Camu-	et al. (2011); Plaza et al. (2011);
Anthocyanins	camu, Apple, Mango, Durian,	Akter et al. (2011); De Ancos et
	Bilimbi fruit, Raspberry,	al. (2011); Heinonen & Meyer,
	Pomegranate, Acerola	(2005); Poovarodom et al. (2010)
		; Miean & Mohamed (2001);
		Fanali et al. (2011); Mamede et
		al. (2009)
Stilbenes	Red Grape, Cranberry,	Granato et al. (2011); Huang &
	Strawberry	Mazza (2011)

Table 2. Glycemic index of some fruits

Fruit	Raw	Dried
Apple	40-44	29
Apricot	34-57	30-32
Banana	46-70	N/A
Mango	41-60	N/A
Orange	31-51	N/A
Peach	28-56	35
Pear	33-44	43
Pineapple	43-66	N/A
Plum	39	29

Source: http://www.glycemicindex.com/foodSearch.php. Carbohydrate containing foods are classified as high; GI > 70, moderate; 56 ó 69, or low; 0 ó 55 (GI Database, 2011).

Table 3. Some fruit drying methods

Drying method	Fruits	Reference
Vacuum	Dates	Amellal and Benamara (2008)
Microwave	Strawberry, Banana, Cranberries	Piotrowski <i>et al.</i> (2004); Krokida and Maroulis (1999); Sunjka <i>et al.</i> (2004); Ganessapilai <i>et al.</i> (2011); Sousa and Marsaioli, (2004)
Heat pump	Nectarines, Guava, Papaya	Jangam <i>et al.</i> (2008); Sunthonvit <i>et al.</i> (2007); Hawlader <i>et al.</i> (2006)
Freeze	Barbados cherry, Guava, Papaya, Mango	Marques <i>et al.</i> (2006)
Spray	Bayberry	Gong et al. (2008)
Spouted bed	Mango pulp	Cunha et al. (2006)
Fluidized bed	Aonla	Murthy and Joshi (2007)
Solar	Longan, Prickly pear fruit	Janjai <i>et al.</i> (2009); Lahsasni <i>et al.</i> (2004)
Oven	Banana, Pineapple, Mango	Abano and Sam-Amoah (2011); Yan <i>et al.</i> (2008); Leite <i>et al.</i> (2007); Ganessapilai <i>et al.</i> (2011)
Cabinet tray	Banana	Demirel and Turhan (2003)

Table 4. Pretreatments used prior to drying of fruits.

Pretreatment	References
Blanching	Lewicki, (2006)
Skin Puncturing	Lewicki, (2006)
NaOH	Shi <i>et al.</i> (1997); Pangavhane <i>et al.</i> (1999); Carranza-Concha <i>et al.</i> (2012); Dev <i>et al.</i> (2008); Vásquez-Parra <i>et al.</i> (2013)
K_2CO_3	Pangavhane <i>et al.</i> (1999); Vásquez-Parra <i>et al.</i> (2013)
Surface abrasion	Lewicki, (2006)
Ethyloleate	Shi et al., (19970; Lewicki, (2006); Di matteo et al. (2000)
Olive oil	Pangavhane <i>et al.</i> (1999); Vásquez-Parra <i>et al.</i> (2013)
Sulfiting	Togrul and Pehlivan, (2004); Lewicki, (2006)
Osmotic treatment	Lenart <i>et al.</i> 1993; Lewicki and / ukaszuk, (2000); Lewicki, (2006)
Immersion in acid solutions	Yohan-Yoon et al., (2004); Calicioglu et al. (2002)

Table 5. Mathematical models for predicting shrinkage, moisture diffusivity, color, and porosity during drying

Model	Geometry	Parameter	References
$V_r=aX+b$	Cylinder Sphere	Shrinkage	Ratti (1994) Mclaughlin and Magee (1998)
$V_r = a + bX + cX^2 + dX^3$	Cylinder	Shrinkage	Ratti (1994)
$V_r = aexp(bX/X_o)$	Cylinder & slab	Shrinkage	Mayor and Sereno (2004)
$A/A_0 = (V/V_0)^{2/3}$	Cube	Shrinkage	Suzuki <i>et al.</i> (1976)
$V_r = 1/(1) (1 + o(x-x_0)/w(1+x_0) $	Cylinder	Shrinkage	Mayor and Sereno (2004)
$S = a + b(M/M_0)$	Linear	Shrinkage	Ponkham <i>et al.</i> (2012)
$S = a + b(M/M_0) + c(M/M_0)^2$	Quadratic	Shrinkage	Ponkham <i>et al.</i> (2012)
$X = \frac{8}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{2n-1} \exp \left[-\left(2n-1^2\right) \frac{\pi^2}{4b} \left(\frac{D_L t}{b}\right) \right]$	Cylinder & slab	Moisture diffusivity	Pakowski and Mujumdar, (1995)
	Quadratic	Color	Ponkham et al. (2012)
$E = at^2 + b t + c$			D. 11 (2012)
$E = a t^3 + b t^2 + c t + d$	Cubic	Color	Ponkham et al. (2012)
		Porosity	Martynenko, (2008)
$\varepsilon = 1 - \frac{\rho}{\rho_s} \left(\frac{1 + \beta X}{1 + X} \right)$			

 $S = r_o$ for outer radius shrinkage, $S = r_i$ for inner radius shrinkage, S = l for thickness shrinkage, $S = V/V_0$ for volume shrinkage and a, b, c, d, e, f, k and n, are model constants, t is time (h), t = t density ratio coefficient, t = t density ratio coefficient, t = t density (kg/ m⁻³), t = t solid, t = t is the total color difference.

Table 6. Effective moisture diffusivity values of some fruits

Fruit	Temperature °C	Diffusivity m ² /s	References
Berberis fruit	50-70	3.320 x 10 ⁻¹⁰ - 9 x 10 ⁻⁹	Aghbashlo et al. (2008)
Untreated Pumpkin	40	1.19 x 10 ⁻⁹	Tunde-Akintunde and Ogunlakin, (2011)
Steam blanched Pumpkin	80	4.27 x 10 ⁻⁹	Tunde-Akintunde and Ogunlakin, (2011)
Litchi	50-80	4.832×10^{-10} - 15.323×10^{-10}	Janjai <i>et al.</i> (2010)
Apple	30 - 70	$1.0 \times 10^{-11} - 3.3 \times 10^{-9}$	Zogzas et al. (1996)
Banana	20-40	$3.0 \times 10^{-13} - 2.1 \times 10^{-10}$	Marinos-Kouris and Marouris (1995)
Persimmon slices	50-70	7.05×10^{-11} - 2.34×10^{-10}	Ibrahim Doymaz, (2012)
Grape	50-80	2.09×10^{-11} - 5.39×10^{-10}	Caglar <i>et al.</i> (2009)
Avocado	30-58	$3.3 \times 10^{-10} - 1.2 \times 10^{-9}$	Jangam and Mujumdar, (2010)
Chestnut	70-90	4.45 x 10 ⁻⁹ - 7.65 x 10 ⁻⁹	Guine and Fernandes, (2006)
Amelie and Brooks mangoes	40-60	$2.79 \times 10^{-11} - 1.84 \times 10^{-10}$	Dissa et al. (2011)
Plum	55-65	3.04 x 10 ⁻¹⁰ - 4.41 x 10 ⁻¹⁰	Goyal <i>et al.</i> (2007)

Table 7. Effect of drying on physical quality of dried fruits

Physical attribute	Drying effect	Reference (s)
Color	Increase with increase in air	Chong et al. (2008);
	temperature	Karabulut et al. (2007)
Texture	Increase with elevated air	Deng and Zhao (2008);
	temperature	Huang et al. (2012)
Shrinkage	Increase with increase in rate	Abbasi <i>et al.</i> (2008);
	of moisture removal/loss,	Hashemi et al. (2009); Yan
	drying time and air	et al. (2008); Janjai et al.
	temperature	(2010)
Porosity	Increase with increase in	Yan et al. (2008); Khalloufi
	drying air temperature, time	et al. (2009); Bai et al.
	and rate of moisture removal.	(2002)
Effective moisture diffusivity	Increase with increase in	Caglar <i>et al.</i> (2009);
	drying air temperature	Aghbashlo et al. (2008);
		Tunde-Akintunde and
		Ogunlakin (2011); Doymaz
		and Ismail (2011)
Rehydration	Increase with decrease in the	Falade and Abbo (2007);
	rate of cellular and structural	Krokida and Philippopoulus,
	disruption	(2005)

Figure 1. Dried fruits. Source:

http://www.google.co.za/search+images+and+photos+of+dried+fruit+products