

Index to Volume 67

Author Index

- Abbas, I. *See* P. White, 70
Abdelrahman, A. *See* D. Sievert, 10
Acevedo, E. *See* R. Bressani, 515
Addo, K., D. R. Coahran, and Y. Pomeranz. A new parameter related to loaf volume based on the first derivative of the alveograph curve, 64
Almazan, A. M. NOTE: Effect of cassava flour variety and concentration on bread loaf quality, 97
Anderson, R. A. *See* A. J. Peplinski, 232
Ariyama, T., and K. Khan. Effect of laboratory sprouting and storage on physicochemical and breadmaking properties of hard red spring wheat, 53
Artz, W. E., C. C. Warren, A. E. Mohring, and R. Villota. Incorporation of corn fiber into sugar snap cookies, 303
Astroth, K. *See* G. S. Ranhotra, 213, 499, 509
- Bains, G. S. *See* K. Harinder, 588
Baker, B. A., E. A. Davis, and J. Gordon. Glass and metal pans for use with microwave- and conventionally heated cakes, 448
_____, ____, and _____. The influence of sugar and emulsifier type during microwave and conventional heating of a lean formula cake batter, 451
Bakhella, M., R. C. Hoseney, and G. L. Lookhart. Hardness of Moroccan wheats, 246
Banda-Nyirenda, D. B. C., and P. Vohra. Nutritional improvement of tannin-containing sorghums (*Sorghum bicolor*) by sodium bicarbonate, 533
Barres, C., B. Vergnes, J. Tayeb, and G. Della Valle. Transformation of wheat flour by extrusion cooking: Influence of screw configuration and operating conditions, 427
Batey, I. L. *See* N. K. Singh, 150
Bayarri, P. *See* M. A. Martinez-Anaya, 85
Bean, M. M., D. S. Huang, and R. E. Miller. NOTE: Some wheat and flour properties of Klasic—A hard white wheat, 307
Bechtel, D. B., I. Zayas, L. Kaleikau, and Y. Pomeranz. Size-distribution of wheat starch granules during endosperm development, 59
Bello, A. B., L. W. Rooney, and R. D. Waniska. Factors affecting quality of sorghum *Tô*, a thick porridge, 20
Benavides, V. *See* R. Bressani, 515
Benedito de Barber, C. *See* M. A. Martinez-Anaya, 85
Berglund, P. T., D. R. Shelton, and T. P. Freeman. Comparison of two sample preparation procedures for low-temperature scanning electron microscopy of frozen bread dough, 139
Betschart, A. A. *See* T. S. Kahlon, 439
Bietz, J. A. *See* F. R. Huebner, 129, 464
_____. *See* Y. Wu, 421
Biliaderis, C. G., and J. Zawistowski. Viscoelastic behavior of aging starch gels: Effects of concentration, temperature, and starch hydrolysates on network properties, 240
_____. *See* J. Michniewicz, 434
Björck, I., A.-C. Eliasson, A. Drews, M. Gudmundsson, and R. Karlsson. Some nutritional properties of starch and dietary fiber in barley genotypes containing different levels of amylose, 327
Boyer, C. D. *See* E. B. Sanders, 594
Breene, W. M. *See* S. Lin, 14
Bressani, R., Benavides, V., E. Acevedo, and M. A. Ortiz. Changes in selected nutrient contents and in protein quality of common and quality-protein maize during rural tortilla preparation, 515
_____. *See* A. S. Colmenares de Ruiz, 519
Bushuk, W. *See* M. Kazemic, 148
_____. *See* J. Michniewicz, 434
_____. *See* M. C. Scanlon, 395
- Carr, J. M., S. Glatter, J. L. Jeraci, and B. A. Lewis. Enzymic determination of β -glucan in cereal-based food products, 226
Certel, M. *See* A. Elgün, 1
Champagne, E. T., W. E. Marshall, and W. R. Goynes. Effects of degree of milling and lipid removal on starch gelatinization in the brown rice kernel, 570
Chinnaswamy, R., and M. A. Hanna. Macromolecular and functional properties of native and extrusion-cooked corn starch, 490
Chiu, M. M. *See* T. S. Kahlon, 439
Chow, F. I. *See* T. S. Kahlon, 439
Chung, D. S. *See* A. Song, 322
Clements, R. L. Polyacrylamide gel electrophoresis of salt-soluble proteins of soft wheats from the eastern United States, 264
Coahran, D. R. *See* K. Addo, 64
Colmenares de Ruiz, A. S., and R. Bressani. Effect of germination on the chemical composition and nutritive value of amaranth grain, 519
Costello, C. *See* P. Stanyon, 545
Creighton, D. W., and R. C. Hoseney. Use of a Kramer shear cell to measure cracker dough properties, 107
_____, and _____. Use of a Kramer shear cell to measure cracker flour quality, 111
Cubadda, R. *See* M. G. D'Egidio, 275
Czarnecki, E. *See* O. M. Lukow, 170
- D'Appolonia, B. L. *See* S. Endo, 480, 486
Davis, E. A. *See* B. A. Baker, 448, 451
_____. *See* J. M. Johnson, 236, 286
_____. *See* P. A. Schanen, 124, 317
_____. *See* S. I. Umbach, 355
D'Egidio, M. G., B. M. Mariani, S. Nardi, P. Novaro, and R. Cubadda. Chemical and technological variables and their relationships: A predictive equation for pasta cooking quality, 275
Della Valle, G. *See* C. Barrès, 427
Dexter, J. E., R. H. Kilborn, and K. R. Preston. The effect of formula variations and dough development method on Colombian *alñado* bread properties, 46
_____, R. R. Matsuo, and J. E. Kruger. The spaghetti-making quality of commercial durum wheat samples with variable α -amylase activity, 405
_____. K. R. Preston, R. H. Kilborn, and D. G. Martin. The effect on residual flour quality of removing farina during common wheat milling, 39
Dick, J. W. *See* K. Shelke, 338
Doescher, L. G. *See* D. E. Rogers, 188
Donelson, J. R. NOTE: Flour fraction interchange studies of effects of chlorination on cookie flours, 99
Donovan, G. R. *See* N. K. Singh, 150, 161
Dorsey-Redding, C., C. R. Hurlburgh, Jr., I. A. Johnson, and C. R. Fox. Adjustment of maize quality data for moisture content, 292
Dougherty, D. A., R. L. Wehling, M. G. Zeece, and J. E. Partridge. Evaluation of selected baking quality factors of hard red winter wheat flours by two-dimensional electrophoresis, 564
Dreese, P. C., and R. C. Hoseney. The effect of water-extracted solubles from gluten on its baking and rheological properties, 400
Drews, A. *See* I. Björck, 327
- Eckhoff, S. R. *See* A. Song, 322
Ekholm, P. *See* M. Eurola, 334
Elgün, A., Z. Ertugay, and M. Certel. Corn bulgur: Effects of corn maturation stage and cooking form on bulgur-making parameters and physical and chemical properties of bulgur products, 1
Eliasson, A.-C., and E. Tjerneld. Adsorption of wheat proteins on wheat starch granules, 366
_____. *See* I. Björck, 327
Endo, S., K. Okada, S. Nagao, and B. L. D'Appolonia. Quality characteristics of hard red spring and winter wheats. I. Differentiation by reversed-phase high-performance liquid chromatography and milling properties, 480
_____, ____, ____, and _____. Quality characteristics of hard red spring and winter wheats. II. Statistical evaluation of reversed-phase high-performance liquid chromatography and milling data, 486
Ertugay, Z. *See* A. Elgün, 1
Espitia, E. *See* J. M. Vargas-Lopez, 417

- Eurola, M., P. Ekholm, M. Ylinen, P. Koivistoinen, and P. Varo. Effects of selenium fertilization on the selenium content of cereal grains, flours, and bread produced in Finland, 334
 Faubion, J. M. *See* J. N. Persaud, 92, 182
 —. *See* K. Shelke, 575
 Fox, S. R. *See* C. Dorsey-Redding, 292
 Freeman, T. P. *See* P. T. Berglund, 139
 Friedrich, J. P. *See* Y. V. Wu, 585
 Gaines, C. S. Influence of chemical and physical modification of soft wheat protein on sugar-snap cookie dough consistency, cookie size, and hardness, 73
 Gelroth, J. A. *See* G. S. Ranhotra, 213, 499, 509
 Glatter, S. *See* J. M. Carr, 226
 Glenn, G. M., and R. M. Saunders. Physical and structural properties of wheat endosperm associated with grain texture, 176
 Gomez, M. H. *See* D. S. Jackson, 529
 Gordon, J. *See* B. A. Baker, 448, 451
 —. *See* J. M. Johnson, 236, 286
 —. *See* P. A. Schanen, 124, 317
 —. *See* S. I. Umbach, 355
 Goynes, W. R. *See* E. T. Champagne, 570
 —. *See* W. E. Marshall, 458
 Graybosch, R. A., C. J. Peterson, I. E. Hansen, and P. J. Mattern. Relationships between protein solubility characteristics, 1BL/1RS, high molecular weight glutenin composition, and end-use quality in winter wheat germ plasm, 342
 Griffin, V. K. *See* B. R. Hamaker, 261
 Gruppen, H., J. P. Marseille, A. G. J. Voragen, and R. J. Hamer. NOTE: On the large-scale isolation of water-soluble cell wall material from wheat flour, 512
 Gudmundsson, M. *See* I. Björck, 327
 Hamaker, B. R., and V. K. Griffin. Changing the viscoelastic properties of cooked rice through protein disruption, 261
 Hamer, R. J. *See* H. Gruppen, 512
 Han, J.-Y., and K. Khan. Functional properties of pin-milled and air-classified dry edible bean fractions, 390
 —, and —. Physicochemical studies of pin-milled and air-classified dry edible bean fractions, 384
 Hanna, M. A. *See* R. Chinnaswamy, 490
 Hansen, I. E. *See* R. A. Graybosch, 342
 Harinder, K., and G. S. Bains. High α -amylase flours: Effect of pH, acid, and salt on the rheological properties of dough, 588
 Hatcher, D. W. *See* B. A. Marchylo, 372
 He, H., and R. C. Hosney. NOTE: Changes in bread firmness and moisture during long-term storage, 603
 Hengtrakul, P., K. Lorenz, and M. Mathias. Alkylresorcinols in U.S. and Canadian wheats and flours, 413
 Hernández, M. *See* A. Sotelo, 209
 Hernández-Aragón, L. *See* A. Sotelo, 209
 Herum, F. L., N. D. Schmidt, and E. L. McCoy. Sieving effects on breakage susceptibility measurements, 548
 Hibi, Y., S. Kitamura, and T. Kuge. Effect of lipids on the retrogradation of cooked rice, 7
 Holm, Y. F. *See* K. Shelke, 338
 Hosney, R. C. *See* M. Bakhella, 246
 —. *See* D. W. Creighton, 107, 111
 —. *See* P. C. Dreese, 400
 —. *See* H. He, 603
 —. *See* A. M. Moore, 78, 81
 —. *See* D. E. Rogers, 188
 —. *See* K. Shelke, 575
 Huang, D. S. *See* M. M. Bean, 307
 Huang, M. L. *See* G. L. Rubenthaler, 471
 Huang, V. T. *See* L. Levine, 104
 Huebner, F. R., J. A. Bietz, B. D. Webb, and B. O. Juliano. Rice cultivar identification by high-performance liquid chromatography of endosperm proteins, 129
 —, J. Kaczkowski, and J. A. Bietz. Quantitative variation of wheat proteins from grain at different stages of maturity and from different spike locations, 464
 Hurlburgh, C. R., Jr. *See* C. Dorsey-Redding, 292
 Jackson, D. S., M. H. Gomez, R. D. Waniska, and L. W. Rooney. Effects of single-screw extrusion cooking on starch as measured by aqueous high-performance size-exclusion chromatography, 529
 Jeraci, J. L. *See* J. M. Carr, 226
 Johnson, F. G. S. Characteristics of muffins containing various levels of waxy rice flour, 114
 Johnson, I. A. *See* C. Dorsey-Redding, 292
 Johnson, J. M., E. A. Davis, and J. Gordon. Interactions of starch and sugar water measured by electron spin resonance and differential scanning calorimetry, 286
 —, —, and —. Lipid binding of modified corn starches studied by electron spin resonance, 236
 —. *See* J. T. Marx, 502
 Johnson, L. *See* P. White, 70
 Juliano, B. O., G. M. Perez, and M. Kaosa-Ard. Grain quality characteristics of export rices in selected markets, 192
 —. *See* F. R. Huebner, 129
 Kaczkowski, J. *See* R. Huebner, 464
 Kahlon, T. S., R. M. Saunders, F. I. Chow, M. M. Chiu, and A. A. Betschart. Influence of rice bran, oat bran, and wheat bran on cholesterol and triglycerides in hamsters, 439
 Kaleikau, L. *See* D. B. Bechtel, 59
 Kaosa-Ard, M. *See* B. O. Juliano, 192
 Karlsson, R. *See* I. Björck, 327
 Kazemie, M., and W. Bushuk. Identification of a unique group of high molecular weight proteins in some wheat varieties, 148
 Khan, K. *See* T. Ariyama, 53
 —. *See* J.-Y. Han, 384, 390
 Kilborn, R. H., K. R. Preston, and H. Kubota. Description and application of an experimental heat sink oven equipped with a loaf height tracker for the measurement of dough expansion during baking, 443
 —. *See* J. E. Dexter, 39, 46
 Kirleis, A. W., and R. L. Stroshine. Effects of hardness and drying air temperature on breakage susceptibility and dry-milling characteristics of yellow dent corn, 523
 Kitamura, S. *See* Y. Hibi, 7
 Klopfenstein, C. F. Nutritional properties of coarse and fine sugar beet fiber and hard red wheat bran. I. Effects on rat serum and liver cholesterol and triglycerides and on fecal characteristics, 538
 —. Nutritional properties of coarse and fine sugar beet fiber and hard red wheat bran. II. Effects on calcium and iron utilization, 452
 Knutson, C. A. Annealing of maize starches at elevated temperatures, 376
 Koivistoinen, P. *See* M. Eurola, 314
 Krishnan, H. B., J. A. White, and S. G. Pueppke. Immunocytochemical evidence for the involvement of the Golgi apparatus in the transport of the vacuolar protein, γ -secalin, in rye (*Secale cereale*) endosperm, 360
 Krueger, J. E., and B. A. Marchylo. Analysis by reversed-phase high-performance liquid chromatography of changes in high molecular weight subunit composition of wheat storage proteins during germination, 141
 —. *See* J. E. Dexter, 405
 —. *See* B. A. Marchylo, 372
 Kubota, H. *See* R. H. Kilborn, 443
 Kuge, T. *See* Y. Hibi, 7
 Lang, G. E., and G. E. Walker. Hard white and red winter wheat comparison in hamburger buns, 197
 Launay, B. A simplified nonlinear model for describing the viscoelastic properties of wheat flour doughs at high shear strain, 25
 Lawless, D. E. *See* M. C. Scanlon, 395
 Levine, L., V. T. Huang, and I. Saguy. NOTE: Use of computer vision for real time estimation of volume increase during microwave baking, 104
 Lewis, B. A. *See* J. M. Carr, 226
 Lin, S., W. M. Breene, and J. S. Sargent. Effects of pH, sodium chloride, polysaccharides, and surfactants on the pasting characteristics of pea flours (*Pisum sativum*), 14
 Litchfield, J. B. *See* H. Song, 580
 Loo, K. S. *See* K. Shelke, 338
 Lookhart, G. L. *See* M. Bakhella, 246
 Lorenz, K. *See* P. Hengtrakul, 413
 Lukow, O. M., H. Zhang, and E. Czarnecki. Milling, rheological, and end-use quality of Chinese and Canadian spring wheat cultivars, 170
 Mackey, K. L., and R. Y. Ofoli. Rheology of low- to intermediate-moisture whole wheat flour doughs, 221
 MacRitchie, F. *See* N. K. Singh, 150, 161
 Marchylo, B. A., J. E. Kruger, and D. W. Hatcher. Effect of environment on wheat storage proteins as determined by quantitative reversed-phase high-performance liquid chromatography, 372
 —. *See* J. E. Kruger, 141
 Mariani, B. M. *See* M. G. D'Egidio, 275

- Marseille, J. P. *See H. Gruppen*, 512
- Marshall, W. E., F. L. Normand, and W. R. Goynes. Effects of lipid and protein removal on starch gelatinization in whole grain milled rice, 458
 _____. *See E. T. Champagne*, 570
 _____. *See Z. M. Zarins*, 35
- Martin, D. G. *See J. E. Dexter*, 39
- Martinez-Anaya, M. A., B. Pitarch, P. Bayarri, and C. Benedito de Barber. Microflora of the sourdoughs of wheat flour bread. X. Interactions between yeasts and lactic acid bacteria in wheat doughs and their effects on bread quality, 85
- Martinez-Muñoz, I. *See A. M. Moore*, 81
- Marx, B. D. *See J. T. Marx*, 502
- Marx, J. T., B. D. Marx, and J. M. Johnson. High-fructose corn syrup cakes made with all-purpose flour or cake flour, 502
- Mathias, M. *See Hengtrakul*, 413
- Matsuura, R. R. *See J. E. Dexter*, 405
- Mattern, P. J. *See R. A. Graybosch*, 342
- McCallum, J. A., and J. R. L. Walker. Proanthocyanidins in wheat bran, 282
- McCoy, E. L. *See F. L. Herum*, 548
- Medina, L. A., and A. Trejo-Gonzalez. Detoxified and debittered jojoba meal: Biological evaluation and physical-chemical characterization, 476
- Michniewicz, J., C. G. Biliaderis, and W. Bushuk. Water-insoluble pentosans of wheat: Composition and some physical properties, 434
- Miller, R. E. *See M. M. Bean*, 307
- Mohring, A. E. *See W. E. Artz*, 303
- Montalvo, I. *See A. Sotelo*, 209
- Moore, A. M., and R. C. Hoseney. Factors affecting the viscosity of flour-water extracts, 78
 _____. I. Martinez-Muñoz, and R. C. Hoseney. Factors affecting the oxidative gelation of wheat water-solubles, 81
- Morrison, W. R. *See R. F. Tester*, 551, 558
- Mounts, T. L. *See A. J. Peplinski*, 232
- Nagao, S. *See S. Endo*, 480, 486
 _____. *See K. Shiiba*, 350
- Nardi, S. *See M. G. D'Egidio*, 275
- Naren, A. P., and T. K. Virupaksha. Effect of sulfur deficiency on the synthesis of α -setarin, a methionine-rich protein of Italian millet, 136
 _____. α - and β -Setarins: Methionine-rich proteins of Italian millet (*Setaria italica* (L.) Beauv.), 32
- Negishi, Y. *See K. Shiiba*, 350
- Ng, P. K. W. *See M. C. Scanlon*, 395
- Norman, F. L. *See W. E. Marshall*, 458
- Novaro, P. *See M. G. D'Egidio*, 275
- Nussinovitch, A., I. Roy, and M. Peleg. NOTE: Testing bread slices in tension mode, 101
- Obizoba, I. C. Nutritive quality of blends of corn with germinated cowpeas (*Vigna unguiculata*), pigeon pea (*Cajanus cajan*), and bambara groundnut (*Voandzeia subterranea*), 230
- Ofoli, R. Y. *See K. L. Mackey*, 221
- Okada, K. *See S. Endo*, 480, 486
 _____. *See K. Shiiba*, 350
- Ologunde, M. O. *See P. Whittaker*, 505
- Ortiz, M. A. *See R. Bressani*, 515
- Pandey, J. P. *See L. Velupillai*, 118
- Paredes-Lopez, O. *See J. M. Vargas-Lopez*, 417
- Partridge, J. E. *See D. A. Dougherty*, 564
- Pearce, L. E. *See P. A. Schanen*, 124, 317
- Peleg, M. *See A. Nussinovitch*, 101
- Peplinski, A. J., R. A. Anderson, and T. L. Mounts. Surface oil application effects on chemical, physical, and dry-milling properties of corn, 232
- Perez, G. M. *See B. O. Juliano*, 192
- Persaud, J. N., J. M. Faubion, and J. G. Ponte, Jr. Dynamic rheological properties of bread crumb. I. Effects of storage time, temperature, and position in the loaf, 92
 _____. _____. Dynamic rheological properties of bread crumb. II. Effects of surfactants and reheating, 182
- Peterson, C. J. *See R. A. Graybosch*, 342
- Pitarch, B. *See M. A. Martinez-Anaya*, 85
- Pollak, L. *See P. White*, 70
- Pomeranz, Y. *See K. Addo*, 64
 _____. *See D. B. Bechtel*, 59
 _____. *See G. L. Rubenthaler*, 471
 _____. *See D. Sievert*, 10, 217
- Ponte, J. G., Jr. *See J. N. Persaud*, 92, 182
- Preston, K. R. *See J. E. Dexter*, 39, 46
- _____. *See R. H. Kilborn*, 443
- Pueppke, S. G. *See H. B. Krishnan*, 360
- Ranhotra, G. S., J. A. Gelroth, and K. Astroth. NOTE: Fish oil added to biscuits is a potent hypolipidemic agent in hypercholesterolemic rats, 213
 _____. _____. Total and soluble fiber in selected bakery and other cereal products, 499
- _____. _____. _____. and C. S. Rao. NOTE: Relative lipidemic responses in rats fed oat bran or oat bran concentrate, 509
- Rao, C. S. *See G. S. Ranhotra*, 509
- Robson, L. C. *See J. H. Skerritt*, 250
- Rodis, P. *See L.-F. Wen*, 268
- Rogers, D. E., L. G. Doescher, and R. C. Hoseney. Texture characteristics of reheated bread, 188
- Rooney, L. W. *See A. B. Bello*, 20
 _____. *See D. S. Jackson*, 529
- Roy, I. *See A. Nussinovitch*, 101
- Rubenthaler, G. L., M. L. Huang, and Y. Pomeranz. Steamed bread. I. Chinese steamed bread formulation and interactions, 471
- Saguy, I. *See L. Levine*, 104
- Sanders, E. B., D. B. Thompson, and C. D. Boyer. Thermal behavior during gelatinization and amylopectin fine structure for selected maize genotypes as expressed in flour inbred lines, 594
- Sargent, J. S. *See S. Lin*, 14
- Saunders, R. M. *See G. M. Glenn*, 176
 _____. *See T. S. Kahlon*, 439
- Scanlon, M. G., P. K. W. Ng, D. E. Lawless, and W. Bushuk. Suitability of reversed-phase high-performance liquid chromatographic separation of wheat proteins for long-term statistical assessment of breadmaking quality, 395
- Schanen, P. A., L. E. Pearce, E. A. Davis, and J. Gordon. Hydration of whey protein-wheat starch systems as measured by electron spin resonance, 124
 _____. _____. _____. and _____. Lipid binding in whey protein-wheat starch systems as measured by electron spin resonance, 317
- Schmidt, N. D. *See F. L. Herum*, 548
- Seguchi, M. Study of wheat starch granule surface proteins from chlorinated wheat flours, 258
- Seib, P. A. *See Y. Wu*, 202
- Seitz, I. M. NOTE: Sitostanyl ferulate as an indicator of mechanical damage to corn kernels, 305
- Shelke, K., J. W. Dick, Y. F. Holm, and K. S. Loo. Chinese wet noodle formulation: A response surface methodology study, 338
- _____. J. M. Faubion, and R. C. Hoseney. The dynamics of cake baking as studied by a combination of viscometry and electrical resistance oven heating, 575
- Shelton, D. R. *See P. T. Berglund*, 139
- Shiiba, K., Y. Negishi, K. Okada, and S. Nagao. Chemical changes during sponge-dough fermentation, 350
- Sievert, D., and Y. Pomeranz. Enzyme-resistant starch. II. Differential scanning calorimetry studies on heat-treated starches and enzyme-resistant starch residues, 217
 _____. _____. and A. Abdelrahman. Functional properties of soy polysaccharides and wheat bran in soft wheat products, 10
- Singh, N. K., G. R. Donovan, I. L. Batey, and F. MacRitchie. Use of sonication and size-exclusion high-performance liquid chromatography in the study of wheat flour proteins. I. Dissolution of total proteins in the absence of reducing agents, 150
 _____. _____. and F. MacRitchie. Use of sonication and size-exclusion high-performance liquid chromatography in the study of wheat flour proteins. II. Relative quantity of glutenin as a measure of breadmaking quality, 161
- Skerritt, J. H., and L. C. Robson. Wheat low molecular weight glutenin subunits—Structural relationship to other gluten proteins analyzed specific antibodies, 250
- Song, A., D. S. Chung, C. K. Spillman, and S. R. Eckhoff. Physical properties of various fractions in commercial corn samples, 322
- Song, H., and J. B. Litchfield. Nuclear magnetic resonance imaging of transient three-dimensional moisture distribution in an ear of corn during drying, 580
- Sotelo, A., V. Sousa, I. Montalvo, M. Hernández, and L. Hernández-Aragón. Chemical composition of different fractions of 12 Mexican varieties of rice obtained during milling, 209
- Sousa, V. *See A. Sotelo*, 209
- Spillman, C. K. *See A. Song*, 322
- Stanyon, P., and C. Costello. Effects of wheat bran and polydextrose on the sensory characteristics of biscuits, 545
- Stauffer, C. E. Measuring trypsin inhibitor in soy meal: Suggested

- improvements in the standard method, 296
Stringfellow, A. C. *See* Y. V. Wu, 421
Stroshine, R. L. *See* A. W. Kirleis, 523
- Tayeb, J. *See* C. Barrés, 427
Tester, R. F., and W. R. Morrison. Swelling and gelatinization of cereal starches. I. Effects of amylopectin, amylose, and lipids, 551
_____, and _____. Swelling and gelatinization of cereal starches. II. Waxy rice starches, 558
Thompson, D. B. *See* E. B. Sanders, 594
Tjerneld, E. *See* A.-C. Eliasson, 366
Trejo-Gonzalez, A. *See* L. A. Medina, 476
- Umbach, S. I., E. A. Davis, and J. Gordon. Effects of heat and water transport on the bagel-making process: Conventional and microwave baking, 355
- Vargas-Lopez, J. M., O. Paredes-Lopez, and E. Espitia. Evaluation of lime heat treatment on some physicochemical properties of amaranth flour by response surface methodology, 417
Varo, P. *See* M. Eurola, 334
Velupillai, L., and J. P. Pandey. The impact of fissured rice on mill yields, 118
Vergnes, B. *See* C. Barrés, 427
Villota, R. *See* W. E. Artz, 303
Virupaksha, T. K. *See* A. P. Naren, 32, 136
Vohra, P. *See* D. B. C. Banda-Nyirenda, 533
Voragen, A. G. J. *See* H. Gruppen, 512
- Walker, G. E. *See* C. E. Lang, 197
Walker, J. R. L. *See* J. A. McCallum, 282
Waniska, R. D. *See* A. B. Bello, 20
_____. *See* D. S. Jackson, 529
- Warner, K. *See* Y. V. Wu, 585
Warren, C. C. *See* W. E. Artz, 303
Wasserman, B. P. *See* L.-F. Wen, 268
Webb, B. D. *See* F. R. Huebner, 129
Wehling, R. L. *See* D. A. Dougherty, 564
Weipert, D. The benefits of basic rheometry in studying dough rheology, 311
Wen, L.-F., P. Rodis, and B. P. Wasserman. Starch fragmentation and protein insolubilization during twin-screw extrusion of corn meal, 268
White, J. A. *See* H. B. Krishnan, 360
White, P., I. Abbas, L. Pollak, and L. Johnson. Intra- and interpopulation variability of thermal properties of maize starch, 70
Whittaker, P., and M. O. Ologunde. Study of iron bioavailability in a native Nigerian grain amaranth cereal for young children, using a rat model, 505
Wu, Y., and P. A. Seib. Acetylated and hydroxypropylated distarch phosphates from waxy barley: Paste properties and freeze-thaw stability, 202
Wu, Y. V., J. P. Friedrich, and K. Warner. Evaluation of corn distillers' dried grains defatted with supercritical carbon dioxide, 585
_____, A. C. Stringfellow, and J. A. Bietz. Relation of wheat hardness to air-classification yields and flour particle size distribution, 421
- Ylinen, M. *See* M. Eurola, 334
- Zarins, Z. M., and W. E. Marshall. Thermal denaturation of soy glycinin in the presence of 2-mercaptoethanol studied by differential scanning calorimetry, 35
Zawistowski, J. *See* C. G. Biliaderis, 240
Zayas, I. *See* D. B. Bechtel, 59
Zeece, M. G. *See* D. A. Dougherty, 564
Zhang, H. *See* O. M. Lukow, 170