


BUGS DAMAGED WHEAT CORRECTION

Effects on bread and solutions

IAOM Antalya 2009

Maxime DELAPLACE (Export Area Manager)


EUROGERM is ...

Flour
Correctors
Custom solutions


Premixes for
Speciality Breads
Technological solutions
Over 50 top-of-the-range
premixes.


Bread and
Pastry Improvers
Handy, tasty solutions


Cereal
Ingredients
Technological,
taste/colour ranges
and custom products.


Summary

- Entomologic aspect
- Infestations areas
- Quality's impacts
- Alveograph detection
- Eurogerm solutions


BUGS


Hémipter Eurygaster and Aelia

Main contaminated areas

Attacks happen in the following areas:

- Mediterranean sea, Caspian sea, Black sea
- South of central and east Europe
- China


Signs of bugs damages

- Bad smell
- Visual detection : bugs damaged kernels show a little spot in the middle of a white and hollow area


Kernel : attacked by others insects


Effects on kernel

Bug injects proteolytic enzymes through the kernel's envelop and aspire the hydrolysed starch milk.


*Coupe longitudinale
schématique d'un grain de blé*

- Proteolytic enzymes action on gluten


Undamaged wheat


Chopin Alveograph test

20 mn

180 mn

W : 245

W : 244


Bugs damaged wheat (3 – 6%)

Chopin Alveograph test

20 mn


W : 133

P/L : 1,58

180 mn

W : 65

P/L : 1,75


Eurogerm solutions

- GERMIX BUGS DAMAGE 0,2% and 0,5%
- Ingredients:
acid, enzymes, oxydizing agent, gluten, carriers.
- Action : rebuild the viscoelascticty of the
gluten network, increase dough tolerance and
bread volume.


Effects of GERMIX BD on Alveo parameters

	W		P/L	
	20 mn	180 mn	20 mn	180 mn
BUG DAMAGED FLOUR	140	70	1,65	1,75
GX BD 0,2%	155	125	2,5	1,8
GX BD 0,5%	175	165	2,6	1,85


Effect of GERMINIX BD on the dough aspect after 20 minutes kneading


1


2

1 – damaged wheat's flour

2 – GX BUGS DAM 0,2 %

Effects on loaves


1 : Vol 1H45 : 1400 cc Vol 2H45 : 1100 cc


2 : Vol 1H45 : 1560 cc Vol 2H45 : 1400 cc


3 : Vol 1H45 : 1960 cc Vol 2H45 : 1940 cc

- 1 – bugs damaged flour
- 2 – GX BUGSDAM 0,2%
- 3 – GX BUGSDAM 0,5%

Cost approach

GERMIX BUGS DAMAGE 0,2% :

Dosage = 0,2%

Price €/kg = 4 to 5 €

Cost (€/T) = 8 to 10 €/ton of flour

GERMIX BUGS DAMAGE 0,5% :

Dosage = 0,5%

Price €/kg = 4 to 5 €

Cost (€/T) = 20 to 25 €/ton of flour


Main ideas

- Bugs damaged wheat can be detected through Alveograph test 180 mn specific protocol. All wheat coming from risky area should be tested that way.
- We consider that it is worth correcting the flour if $W\ 20\ mn \geq 130$
and $W\ 180\ mn \geq 80$
- Good miller's practices :
 - Whenever possible use no more than 15% of damaged wheat in the blend with usual milling correctors.
 - Use 50 % of damaged wheat with GERMIX BD 0,2%.
 - If no other solution, use GERMIX BD 0,5%.


Conclusion

Using bugs damaged wheat may be an acceptable and economical solution.

Decision should be based on :

- Percentage of damaged kernels,
- Price of damaged wheat,
- Possiblity of blending it.

Feel free to require our assistance for these matters.

