

Prof. Dr. M. Hikmet Boyacıoğlu
ASA-IM Consultant

SOY in BAKING

Istanbul Technical University
Dept. of Food Engineering, Turkey

Functions of Soy Flours in Bakery Products

- Facilitate greater water incorporation
- Improve dough handling and machineability
- Improve moisture retention
- Improve crust color development
- Prolong freshness and storage stability
- Bleach crumb color to produce white bread
- Functions much like nonfat dry milk in bread and rolls, at about half the cost
- Retard fat absorption by donuts
- Improve cake tenderness and crumb structure
- Improve nutritional quality

Sample Turkish Bread Formula with Soy Flour

Ingredients	Control	Soy flour added
Flour, kg	100.00	100.00
Water, lt	58.00	62.00
Yeast, lt	5.50	5.50
Salt, kg	1.40	1.40
Improver, kg	1.00	1.00
Defatted soy flour – PDI 70, kg	-	3.00

Water Binding

- ❖ Defatted soy flour, corelated with PDI
- ❖ Add 1.5 L water Per kg of soy flour
- ❖ Improves
 - Crumb body
 - Crumb resilience
 - Crust color
- ❖ Use in bread and rolls, donuts and sweet goods

Stauffer, C.E., 2001

Dough Conditioning

- ❖ Enzyme active soy flour
- ❖ •Lipoxygenase makes fatty acid hydroperoxides, which:
 - Interact with gluten
 - Increase gluten strength
 - Improve mixing tolerance
- ❖ •Bleach flour pigments

Stauffer, C.E., 2001

Bread Moisture Retention-Shelf Life

✚ Decreases bake loss by 2-2.5%

Regular bread – 18% bake loss

Bread with soy flour – 15.7% bake loss

✚ Increase bread moisture improves shelf life

Regular bread – 32 to 33% moisture

Bread with soy flour – 35.3 to 35.9% moisture

Stauffer, C.E., 2001

Soy Products Used in Bakery Foods

- Defatted Soy Flour
- Low Fat Soy Flour
- High Fat Soy Flour
- Full Fat Soy Flour
- Lecithinated Soy Flour
- Soy Grits
- Soy Concentrate
- Soy Isolate
- Soy Bran

Soy Products in Bakery Foods

- ❑ Soy products have been used in the bakery for more than 70 years.
- ❑ The first application was enzyme-active soy flour for crumb bleaching (1934).
- ❑ This is still used in baking today, although more for its ability to improve dough strength and handling properties than for a whiter crumb.
- ❑ During the 1950's and 1960's, nutritionist sought to increase the adequacy and amount of dietary protein in developing countries.

Soy Products in Bakery Foods

- ❑ Soy fortified grain products were seen as one way to accomplish this, and much work was done on incorporating soy into bread and pasta.
- ❑ Soy protein is relatively rich in lysine but poor in methionine; wheat protein is poor in lysine but rich in cystine (which can be substitute for methionine).
- ❑ The total protein in a 90/10 blend of wheat and soy flours has an excellent balance of the essential amino acids.

Proximate Composition of Commercial Soy Protein Products

Products	Protein %	Fat %	Moisture %
Flours and grits			
Full fat	41.0	20.5	5.8
High fat	46.0	14.5	6.0
Low fat	52.5	4.0	6.0
Defatted	53.0	0.6	6.0
Lecithinated	51.0	6.5	7.0
Protein Concentrates	66.2	0.3	6.7
Protein Isolates	92.8	<0.1	4.7

Bakery Applications of Various Soy Products

	White bread	Speciality bread	Cakes	Cake Donuts	Yeasteds donuts	Sweet goods	Cookies (biscuits)
Defatted soy flour	X	X	X	X	X	X	X
Enzyme active soy flour	X						
Full fat soy flour			X	X		X	
Lecitinated soy flour			X	X			X
Soy concentrates		X					
Isolated soy protein			X	X	X		X
Soya fiber		X					

Selected Functional Characteristics of Soy Protein

(United Soybean Board)

Functional property	Protein form used	Food System
Emulsification		
Formation	Flour, isolates, concentrates	Bread, cake
Prevention of fat absorption	Flour, concentrates	Flour, concentrates
Water absorption		
Uptake	Flour, concentrates	Bread, cake, pasta
Retention	Flour, concentrates	Bread, cake
Dough formation	Flour, isolates, concentrates	Baked goods
Cohesion	Flour, isolates	Bread, cake, pasta
Elasticity	Flour, isolates	Baked goods
Color Control		
Bleaching	Flour	Bread
Browning	Flour	Bread, pancakes, waffles

ASA-IM Activities

Technical Assistance

Soy flour seminars

One-and-one meetings

Baking demos with soy flour

Turkish bread with soy flour

Sandwich bread with soy flour

“Simit” with soy flour, the very first trial in the world

Happy Bakers with Soy Bread

Thank YOU!

