

Pasta and Semolina Technology

Edited by R.C. Kill
and K. Turnbull


b

Blackwell
Science

Contents

<i>Contributors</i>	v
<i>Preface</i>	xiii
Chapter 1 Introduction	1
<i>R.C. Kill</i>	
1.1 What is pasta?	1
1.2 Pasta's past	2
1.3 Pasta now	3
1.4 The market for pasta	7
1.5 Nutrition value	10
References and further reading	10
Chapter 2 Durum Wheat	11
<i>G. Wiseman</i>	
2.1 The origins of wheat	11
2.2 The classification and evolution of modern wheats	12
2.3 Quality and grain shape	18
2.3.1 Factors used to assess quality	22
2.3.1.1 Visual scrutiny	22
2.3.1.2 Test weight	22
2.3.1.3 Blackpoint	22
2.3.1.4 Vitreousness	22
2.3.1.5 Sprouted grains	23
2.3.1.6 Contamination with other wheats	23
2.3.1.7 Protein quality and quantity	23
2.4 Pasta and legislation	23
2.5 Verification of authenticity	24
2.6 Molecular techniques to identify adulteration	29
2.6.1 The polymerase chain reaction	29
2.6.2 Quantitative PCR and the 'Taqman' chemistry	32
2.6.3 Fluorogenic 5'-3' exonuclease assay (Taqman)	33
References and further reading	36
Appendix: Current commercial T. durum varieties	40

Chapter 3	Advances in Durum Milling	43
3.1	Introduction	43
3.2	Basic semolina requirements	43
	<i>K. Turnbull</i>	
3.2.1	Ash	43
3.2.2	Particle size	44
3.2.3	Speck count	44
3.2.4	Colour	44
3.2.5	Moisture	45
3.3	Modern durum wheat cleaning plants	45
	<i>T. Kuenzli</i>	
3.3.1	Introduction	45
3.3.2	Wheat cleaning principles	45
3.3.2.1	Removal of impurities	47
3.3.2.2	Cleaning of the grain surface	47
3.3.2.3	Tempering	48
3.3.3	Cleaning plant	48
3.3.3.1	First cleaning	48
3.3.3.2	Water addition/tempering	51
3.3.3.3	Second cleaning	53
3.3.4	Removal of ergot	54
3.3.5	Summary	55
3.4	Particle size requirements of semolina for pasta production	55
	<i>T. Kuenzli</i>	
3.4.1	General considerations	55
3.4.2	Traditional semolina particle size	56
3.4.2.1	Quality parameters	57
3.4.2.2	Mixing times of semolinas with different particle size distributions	57
3.4.2.3	Semolina size reduction in the pasta factory	57
3.4.2.4	Semolina size reduction in the mill	58
3.4.3	Semolina requirements for modern extrusion systems	59
3.4.3.1	Advantage of the eight-roller mill system	60
3.4.3.2	Application of the eight-roller mill system	61
3.4.4	Addition of durum flour	61
3.4.4.1	General considerations	61
3.4.4.2	Batch blending and mixing	62
3.4.4.3	Continuous blending	62
3.4.5	New durum mill concept	62
3.4.5.1	Flow sheet	62
3.4.5.2	Monitoring/quality assurance	63

3.4.5.3	Features of the new generation of durum mills	63
3.4.5.4	Summary	63
3.5	The application of a debranning process to durum wheat milling	64
	<i>M. Willis and J. Giles</i>	
3.5.1	Introduction	64
3.5.1.1	The development of debranning	64
3.5.1.2	The technical challenge	65
3.5.1.3	The challenge of debranning wheat	65
3.5.2	Wheat preparation	66
3.5.2.1	Wheat cleaning system	66
3.5.2.2	Water addition for tempering	67
3.5.2.3	Kernel washer and hydrator	68
3.5.3	The debranning system	69
3.5.3.1	Overview	69
3.5.3.2	Preconditioning equipment	69
3.5.3.3	Vertical debranning machine	72
3.5.3.4	By-product handling	75
3.5.4	Milling debranned wheat	76
3.5.5	The characteristics of debranned wheat	79
3.5.5.1	Ash and falling number	79
3.5.5.2	Semolina ash: what is the significance?	81
3.5.5.3	Germ removal with debranning	82
3.5.5.4	The removal of microbiological and other contamination with debranning	83
3.5.6	The flow diagram of a mill for debranned wheat	83
	References and further reading	85
Chapter 4	Pasta Mixing and Extrusion	86
	<i>P.R. Dawe</i>	
4.1	Introduction and background	86
	<i>K.W. Johnston</i>	
4.1.1	The basic aim of the process	86
4.1.2	The scientific basis of mixing and extrusion	86
4.2	Practical dosing, mixing and extrusion	90
	<i>W. Dintheer</i>	
4.2.1	Introduction	90
4.2.2	Dosing of the raw materials	92
4.2.2.1	Volumetric screw feeders	93
4.2.2.2	Continuous belt weighers	94
4.2.2.3	Continuous gravimetric feeders	95
4.2.3	Mixing	96

4.2.3.1	Influence of the water temperature on the dampening of middlings or flour	99
4.2.3.2	Dough preparation using the co-rotating screw principle	101
4.2.4	Extrusion	102
4.2.4.1	Rheology of the extrusion screw	102
4.2.4.2	Kneading and pressure build-up	103
4.2.4.3	Dough temperature	105
4.2.4.4	Influence of the condition of the extrusion screw and of the cylinder on the pasta quality and discharge from the die	107
4.2.4.5	Vacuum systems and the influence of evacuation	107
4.2.4.6	Vacuum defects	110
4.2.4.7	Retention times	110
4.2.5	Aspects of hygiene	112
4.2.6	CIP process stages	113
4.2.6.1	Flushing of residual dough	113
4.2.6.2	Flushing with washing water	113
4.2.6.3	Alkali treatment	114
4.2.6.4	Flushing with fresh water	115
4.2.7	Conclusion	116
4.2.8	Trouble-shooting/sources of faults	116
	References and further reading	118
Chapter 5	Pasta Shape Design	119
	<i>P.R. Dawe</i>	
5.1	Introduction	119
5.2	Principles of die design	119
5.2.1	Materials of construction	120
5.2.2	General technical design criteria	123
5.2.3	Insert components	126
5.2.4	The design of pasta theme shapes	128
5.2.5	CAD-CAM as applied to dies	135
5.3	Visual enhancement and functionality	138
5.3.1	Ridged pasta – pasta rigati	138
5.3.2	Wavy construction – festonate	140
5.3.3	Special cutters	143
5.4	Sheeted pasta	149
5.5	Die-related faults and their rectification	150
	Acknowledgements	156
	References and further reading	157

Chapter 6	Pasta Drying	158
6.1	Introduction and background <i>K.W. Johnston</i>	158
6.1.1	The basic aim of the process	158
6.1.2	The scientific basis of pasta drying	158
6.2	New drying technology and its influence on the final product quality <i>W. Dintheer</i>	161
6.2.1	Introduction	161
6.2.2	Historical development of pasta drying	162
6.2.3	Effects of HHT drying; main criteria	163
6.2.4	Optimum HHT drying diagram	163
6.2.5	Effects of drying on the quality of the final products	167
6.2.5.1	Behaviour of lysine in HHT-dried pasta	167
6.2.5.2	Product of colour	168
6.2.5.3	Behaviour of vitamins	170
6.2.5.4	Organoleptic/sensory characteristics of HHT-dried pasta	171
6.2.6	Conclusion	172
6.2.7	Trouble-shooting: drying process	173
Chapter 7	Additional Ingredients <i>R.C. Kill</i>	176
7.1	Spinach	176
7.2	Tomato	177
7.3	Egg	177
7.4	Vitamins	178
Chapter 8	Quality Assurance in a Dry Pasta Factory K. Turnbull	181
8.1	Introduction	181
8.2	The use of HACCP	181
8.3	The quality assurance of raw materials	183
8.3.1	Durum semolina	183
8.3.1.1	Ash	184
8.3.1.2	Moisture content	186
8.3.1.3	Protein content	186
8.3.1.4	Protein quality	187
8.3.1.5	Colour	188
8.3.1.6	Speck count	190
8.3.1.7	Particle size	191

8.3.1.8	α -Amylase level	192
8.3.1.9	Microbiology	192
8.3.1.10	Other potential contaminants	194
8.3.1.11	Non-durum contamination	194
8.3.1.12	Insect infestation	195
8.3.2	Water	195
8.3.3	Egg	197
8.3.4	Other raw materials	197
8.4	Quality assurance of the process	198
8.4.1	Receipt and storage of raw materials	198
8.4.1.1	Semolina	198
8.4.1.2	Water	202
8.4.1.3	Minor raw materials	202
8.4.2	The blending and dry mixing of raw materials	202
8.4.3	Transfer of dry ingredients to the wet mixer	203
8.4.4	The wet mixing process	205
8.4.5	Transfer to the extrusion barrel and application of vacuum	206
8.4.6	Extrusion and cutting	207
8.4.7	Drying	208
8.4.8	Pasta storage	211
8.4.9	Pasta sieving (on short goods)	212
8.5	The quality assurance of the finished product	213
8.5.1	Safety checks	214
8.5.1.1	Moisture content	214
8.5.1.2	Microbiology	214
8.5.1.3	Contaminants	215
8.5.1.4	Non-durum adulteration	215
8.5.2	Quality checks (dry product)	215
8.5.2.1	Colour	215
8.5.2.2	Length control (short goods)	216
8.5.2.3	Die wear	217
8.5.2.4	Cracking	217
8.5.2.5	Breakage	217
8.5.2.6	Other visual defects	218
8.5.3	Quality assessment (cooked product)	218
8.5.3.1	Visual assessment	218
8.5.3.2	Starch release during cooking	219
8.5.3.3	Texture	219
8.5.3.4	Aroma and flavour	220
	Further reading	221