

 molecules-16-10570

molecules-16-10570

Molecules 2011, 16(12), 10570-10591; doi:10.3390/molecules161210570

Article

Comparison of A and B Starch Granules from Three Wheat Varieties

Jie Zeng 1, Guanglei Li 1, Haiyan Gao 2 and Zhengang Ru 2,*

1

School of Food Science, Henan Institute of Science and Technology, Xinxiang 453003, China; Email:

2

Wheat Research center, Henan Institute of Science and Technology, Xinxiang 453003, China

*

Author to whom correspondence should be addressed; Email: Tel.: +86-373-369-3005; Fax: +86-373-304-0709.

Received: 24 November 2011 / Accepted: 29 November 2011 / Published: 19 December 2011

Abstract

:

Three starches from the wheat varieties AK58, ZM18 and YZ4110 were separated into large (A) and small (B) granules, which were characterized structurally and evaluated for their functional properties. SEM results showed that the size of A-granules from ZM18 and YZ4110 were about the same, but the sizes of A-granules and B-granules from AK58 were larger than those of ZM18 and YZ4110. FTIR spectra showed that all the samples exhibited a similar pattern, with seven main modes with maximum absorbance peaks near 3,500, 3,000, 1,600, 1,400, 1,000, 800, 500 cm−1. The B-granules of ZM18 and YZ4110 had less amylose content, although the difference among the total amylose contents of the three unfractionated starches was not significant. X-ray diffraction (XRD) patterns showed predominantly A-type crystallinity for all the starches. The A-granules showed sharper XRD patterns than the other starches. DSC analysis showed that the A-granules had broader ranges of gelatinization temperatures than the B-granules from the same wheat variety. The gelatinization enthalpy (ΔH) of A-granules was higher than that of B-granules. AK58 exhibited the smallest enthalpy, while ZM18 showed the largest enthalpy. In pasting tests, the A-granule starch of AK58 had higher peak, final and setback viscosity, lower breakdown and pasting temperature, and the B-granule starch and unfractionated starch of AK58 had lower peak, breakdown, final and setback viscosity and higher pasting temperature than ZM18 and YZ4110.

Keywords:

wheat starch; A-granule; B-granule; XRD; thermal property; pasting property; FTIR; SEM

1. Introduction

Starch constitutes the major carbohydrate in the endosperm of wheat grains and serves as a multifunctional ingredient for the food or nonfood industries [1]. Starch is composed of two types of polysaccharide molecules, amylose and amylopectin. During grain development, starch is deposited in the endosperm as discrete semicrystalline aggregates known as starch granules [2]. It is widely acknowledged that in mature wheat grains starch is deposited in two distinct types of granules: A-type granules (diameter > 9.9 µm) and B-type granules (diameter < 9.9 µm) [3]. These two types of starch granules are not restricted to wheat. Dündar et al. demonstrated that potato starch also appears to comprise larger and smaller starch granules [4]. The large, lenticular A-type granules and the small, spherical B-type granules have different physical, chemical, and functional properties [5]. Starch granule size distribution from seven wheat cultivars under different water regimes had been investigated and it was reported that the diameter of starch granules was 0.37–52.6 μm in mature grains [6]. These differences result in the two starch granule types finding different applications in industrial food and nonfood applications. Soh et al. [7] concluded that an increase in the B-type granule content increased farinograph water absorption and improved pasta quality. The functional properties of starches are important for their use in food products and industrial applications, especially the pasting properties and gelatinization and retrogradation characteristics [8].

Wheat varieties are being developed for different qualities in accordance with the development of genetic recombinations [9]. In our research three cultivars, namely AK58, ZM18 and YZ4110, had proved to be improved crops. Among the three cultivars, AK58 showed in trials performed over the past few years (from 2005 to 2011) outstanding drought-enduring, freeze resistence, wide adaptability and high yield behaviors. Therefore, the objective of the present study was to characterize the A-granule and B-granule starches from three wheat cultivars by scanning electron microscopy (SEM), Fourier transform infrared spectroscopy (FTIR), amylose content analysis, X-ray diffraction (XRD), differential scanning calorimetry (DSC) and rapid viscoanalysis (RVA).

2. Results and Discussion

2.1. SEM Analysis

The three kinds of unfractionated wheat starch granules showed bimodal size distributions (Figure 1c, f and i, respectively). The scanning electron micrographs of the A- and B-granules isolated from these three starches are shown in Figure 1. The A-starch granules displayed a disk shape with diameters of 16–28, 14–25 and 12–24 µm (Figure 1a, d, and g for AK58, ZM18 and YZ4110, respectively), while the isolated B-starch granules displayed a spherical shape with diameters of about 2.5–8.5, 1–5 and 2.5–6 µm (Figure 1b, e, and h for AK58, ZM18 and YZ4110, respectively). The SEM analysis of the starch granules was in agreement with the previous reports [10,11]. The scanning electron micrographs showed that wheat starch had a greater proportion of small granules. The size of the A-granules from the three wheat starches was nearly the same, but the size of B-granules from AK58 was larger than that of ZM18 and YZ4110.

[image: Molecules 16 10570 g001a 550][image: Molecules 16 10570 g001b 550][image: Molecules 16 10570 g001c 550][image: Molecules 16 10570 g001d 550][image: Molecules 16 10570 g001e 550]

Figure 1. Scanning electron microscope images of unfractionated starch and isolated A- and B-granules (1200×).

Figure 1. Scanning electron microscope images of unfractionated starch and isolated A- and B-granules (1200×).

[image: Molecules 16 10570 g001a][image: Molecules 16 10570 g001b][image: Molecules 16 10570 g001c][image: Molecules 16 10570 g001d][image: Molecules 16 10570 g001e]

2.2. FT-IR Analysis

Figure 2 shows FTIR spectra of the samples in the 4,000–500 cm−1 region. In the previous study, on unfractionated starch, isolated A- and B-granules exhibited a similar pattern and showed 13 peaks in the 4,000–500 cm−1 region. The IR spectrum of starch samples was described by seven main modes, with maximum absorbance peaks near 3,500, 3,000, 1,600, 1,400, 1,000, 800 and 500 cm−1 [12,13]. The band absorbances in starch have been assigned and matched with the vibrational modes of the chemical bonds and the structures of starch molecules by many researchers.

The peaks at 3,405 cm−1 and 2,930 cm−1 could be attributed to O–H and C–H bond stretching, respectively, while the peaks at 1,420 cm−1 and 1,366 cm−1 were attributable to the bending modes of H–C–H, C–H and O–H. The peaks at 1,300~1,000 cm−1 were attributed to C–O–H stretching. The peaks at 1,155 cm−1, 1,097 cm−1 and 1,019 cm−1 were assigned as the C–O bond stretching. The bands at 1,047 and 1,022 cm−1 were associated with the ordered and amorphous structures of starch, respectively. The ratio of absorbances 1,047/1,022 cm−1 was used to quantify the degree of order in starch samples [14]. The bands at 930~900 cm−1 were attributed to D-glucopyranosyl ring vibrational modes, 844 ± 10 cm−1 to the C–H absorbances of the D-glucopyranosyl rings and 766 ± 10 cm−1 to D-glucopyranosyl ring stretching. The 1,670~1,600 cm−1 bands were assigned to H2O bending vibrations.

[image: Molecules 16 10570 g002a 550][image: Molecules 16 10570 g002b 550][image: Molecules 16 10570 g002c 550][image: Molecules 16 10570 g002d 550][image: Molecules 16 10570 g002e 550]

Figure 2. Infrared spectra of unfractionated starch and isolated A- and B-granules.

Figure 2. Infrared spectra of unfractionated starch and isolated A- and B-granules.

[image: Molecules 16 10570 g002a][image: Molecules 16 10570 g002b][image: Molecules 16 10570 g002c][image: Molecules 16 10570 g002d][image: Molecules 16 10570 g002e]

2.3. Amylose Content Analysis

Amylose contents of the A-granules, B-granules and unfractionated starches were analyzed and the results are shown in Figure 3. The differences among the amylose contents of unfractionated starches was not significant. The amylose content of the B-granules from AK58 was higher than that of ZM18 and YZ4110, while the amylose content of the A-granules from AK58 was lower than that of ZM18 and YZ4110. For the same variety, the amylose content of B-granules from AK58 was higher than that of A-granules, while the other two wheat starches showed the opposite situation. In general, the amylose content of starch is proportional to the granule size and maturity of starch [15]. Because amylose is amorphous in the starch granule, the larger amylose content of the B-granule starch is likely to result in a lesser percentage of the crystallinity of the B-granule starch than the A-granule starch.

[image: Molecules 16 10570 g003 550]

Figure 3. Amylose content of wheat starches and their A- granules and B-granules.

Figure 3. Amylose content of wheat starches and their A- granules and B-granules.

[image: Molecules 16 10570 g003]

2.4. XRD Analysis

Its X-ray diffraction pattern is the “fingerprint” of the crystal structure within starch grains. According to the characteristic X-ray diffraction lines, the crystal structure of starch can be divided into four types, including A, B, C and V type. Of these A, B, and C-type are the crystal structures of natural starch, and V type is crystalline and typical of the complexes formed by amylose and lipids. The X-ray diffraction patterns of the starches are shown in Figure 4. The unfractionated starches and the separated A- and B-granules of wheat starches all displayed typical A-type X-ray diffraction patterns at 2θ with the first peak around 15°, the second peak near 18°, and the third main reflection around 23°. In general, the XRD intensities of the unfractionated starches, and the corresponding A-granules and B-granules were almost identical to each variety. The A-granules showed sharper XRD patterns than the other starches.

[image: Molecules 16 10570 g004a 550][image: Molecules 16 10570 g004b 550][image: Molecules 16 10570 g004c 550][image: Molecules 16 10570 g004d 550][image: Molecules 16 10570 g004e 550]

Figure 4. XRD profiles of unfractionated starch and isolated A- granules and B-granules.

Figure 4. XRD profiles of unfractionated starch and isolated A- granules and B-granules.

[image: Molecules 16 10570 g004a][image: Molecules 16 10570 g004b][image: Molecules 16 10570 g004c][image: Molecules 16 10570 g004d][image: Molecules 16 10570 g004e]

2.5. DSC Analysis

Gelatinization properties of the starches are shown in Table 1. The A-granules had broader ranges of gelatinization temperatures (Tc-To) than the B-granules, which did not agree with the previous report that the small granule starch had a broader gelatinization temperature range than the unfractionated starch [16]. The gelatinization peak temperature (Tp) of the B-granules was higher than that of the A-granules. The gelatinization enthalpy (△H) of A-granules was higher than that of B-granules. As for A-granule starch, B- granule starch and unfractionated starch, AK58 exhibited the smallest enthalpy, while ZM18 showed the largest enthalpy.

[image: Table]

Table 1. Thermal properties of unfractionated starch, A and B granules of wheat varieties.

Table 1. Thermal properties of unfractionated starch, A and B granules of wheat varieties.

	
Variety

	
Granule

	
To (°C)

	
Tp (°C)

	
Tc (°C)

	
Tc-To

	
△H

	
AK58

	
A

	
60.48

	
64.86

	
84.25

	
23.77

	
2.663

	
B

	
64.29

	
71.58

	
85.39

	
21.10

	
1.807

	
Unfractionated starch

	
61.13

	
66.05

	
86.34

	
25.21

	
2.289

	
ZM18

	
A

	
60.72

	
65.66

	
85.58

	
24.86

	
3.342

	
B

	
66.36

	
73.63

	
88.95

	
22.35

	
2.888

	
Unfractionated starch

	
61.48

	
66.91

	
84.25

	
23.02

	
2.933

	
YZ4110

	
A

	
59.65

	
64.01

	
80.65

	
20.85

	
2.869

	
B

	
63.05

	
69.60

	
82.35

	
19.30

	
2.196

	
Unfractionated starch

	
60.58

	
65.09

	
80.08

	
19.50

	
2.819

2.6. Pasting Properties

Pasting parameters of A-granule starch, B-granule starch and unfractionated starches of wheat are shown in Table 2. For AK58, the B-granule starch had the higher pasting temperature (84.75 °C) and lower breakdown and setback viscosities than the A-granule starch (77.1 °C), while the A-granule starch had the greater peak, final, breakdown, and setback viscosities than the B-granule starch counterparts.

[image: Table]

Table 2. Pasting properties of the unfractionated starch, A and B granules of wheat varieties.

Table 2. Pasting properties of the unfractionated starch, A and B granules of wheat varieties.

	
Variety

	
Granule

	
Peak (cP)

	
Trough (cP)

	
Breakdown (cP)

	
Final viscosity (cP)

	
Setback (cP)

	
Pasting Temperature (°C)

	
AK58

	
A

	
3750

	
3230

	
529

	
4576

	
1355

	
77.1

	
B

	
3345

	
3033

	
312

	
3765

	
732

	
84.75

	
Unfract. starch

	
3237

	
2785

	
452

	
3927

	
1143

	
84.45

	
ZM18

	
A

	
3200

	
2507

	
710

	
3698

	
1207

	
85.75

	
B

	
3804

	
3226

	
578

	
4025

	
799

	
76.51

	
Unfract. starch

	
3788

	
2723

	
1065

	
4475

	
1752

	
78.67

	
YZ4110

	
A

	
3312

	
2677

	
635

	
3816

	
1139

	
84.95

	
B

	
3376

	
2888

	
488

	
4340

	
1452

	
79.30

	
Unfract. starch

	
3347

	
2751

	
597

	
4191

	
1441

	
81.38

For ZM18, the B-granule starch had lower pasting temperature, (76.51 °C), breakdown and setback viscosities and higher peak and final viscosities than did the A-granule starch, while the A-granule starch had greater pasting temperature (85.75 °C) than the B-granule starch.

For YZ4110, the difference of peak viscosities among A-granule, B-granule and unfractionated starch was no obvious. The B-granule starch had the higher final viscosity and setback and than the A-granule starch and unfractionated starch, while the A-granule starch had the greater breakdown and pasting temperature than the B-granule starch and unfractionated starch.

The differences in the pasting properties among three different wheat starches was significant. As shown in Table 2, the A-granule starch of AK58 had the higher peak, final and setback viscosity and lower breakdown and pasting temperature than that of ZM18 and YZ4110. The B-granule starch and unfractionated starch of AK58 had the lower peak, breakdown, final and setback viscosities and higher pasting temperature than that of ZM18 and YZ4110.

3. Experimental

3.1. Materials and Chemicals

Three wheat varieties (AK58, YZ4110 and ZM18) were used in this study. They were provided as grains by the Wheat Research Center of Henan Institute of Science and Technology. The wheat grain was milled to straight-grade flour in a Senior mill (zs70-Ⅱ, Zhuozhou Cereal and Oil Machinery Factory, China) according to the approved method 26–31 (AACC, 2000). Other reagents and chemicals used were at minimum of analytical grade.

3.2. Isolation of Starch

The wheat starches were isolated following the method reported by Kasemsuwan et al. [17]. The isolated starches were washed with water and ethanol, and recovered by filtration using filter paper before drying in a convection oven at 32 °C for 48 h.

3.3. Separation of the A-and B-Granule Starch

The A-and B-granules were separated by sedimentation using graduated cylinders (2 L) as described by Takeda et al. [18]. The fraction of 2 h precipitate was collected as large granules (A-granules) and the fraction remaining in the supernatant after 20-h sedimentation was collected as small granules (B-granules). The fractionation processes were repeated five times for the A-granules and three times for the B-granules. The separated A-and B-granule suspensions were centrifuged at 7,000 rpm for 20 min and washed with three volumes of ethanol one time. These starches were recovered by filtration (Whatman No.4 filter paper) and then dried in a convection oven at 32 °C for 48 h. Microscopic images showed no contamination of granules of other sizes in each fraction.

3.4. Amylose Content Determination

Amylose content of the sample was determined by using the method of Yoo and Jane [8]. The starch sample (20 mg) and 10 mL of 0.5 N KOH were mixed. The dispersed sample was diluted to 100 mL with distilled water. An aliquot of test sample solution (10 mL), 5 mL of 0.1 N HCl and 0.5 mL of iodine reagent were mixed and diluted to 50 mL. Then the absorbance of the mixture was measured at 625 nm. The amylose content was determined from a standard curve with amylose and amylopectin blends as standard.

3.5. SEM

Scanning electron microscopy (SEM) micrographs was recorded with a Quanta 200 environmental scanning electron microscope (FEI Company, Hillsboro, OR, USA). The samples were evenly distributed on SEM specimen stubs with double adhesive tape. The micrographs were obtained with an accelerating potential of 15 kV under low vacuum. The micrographs obtained were used to detect any damage to the starch granules [12].

3.6. FT-IR

In order to further determine the structure of the wheat starches, the FT-IR spectra were obtained using FT-IR (Nicolet 470; Perkin Elmer Inc., Waltham, MA, USA). The spectra were recorded in transmission mode from 4,000 to 500 cm−1 (mid-infrared region) at a resolution of 0.44 cm−1. The sample was diluted with KBr (1:100, w/w) before acquisition and the background value from pure KBr was acquired before the sample was scanned.

3.7. XRD

Monochromatic Cu Ka radiation (wavelength = 1.54056 Å) was produced by a D/MAX 2500V/PC X-ray diffractometer (Rigaku Americas Corporation, Salem, NH, USA). The samples were incubated in a chamber at 100% RH for 24 h and then packed tightly in a rectangular aluminum cell. The samples were exposed to the X-ray beam from an X-ray generator running at 36 kV and 20 mA. The scanning regions of the diffraction angle, 2θ, were 0–30°, which covered most of the significant diffraction peaks of the starch crystallites. Other operation conditions included: step interval 0.02, scan rate 4°/min, Sollet and divergence slit 1°, receiving slit 1°, and scattering slit 0.16°. Duplicate measurements were made at ambient temperature. Radiation was detected with a proportional detector.

3.8. DSC

Thermal properties of the starches were analyzed using a differential scanning calorimeter (DSC, TA instruments Waters LLC, New Castle, DE, USA) equipped with a thermal analysis data station. Aluminum pans (Perkin-Elmer) were used for the analysis. Starch samples (2 mg, dried starch basis, dsb) were precisely weighed in the sample pans, mixed with distilled water (4 mg), and sealed. The heating rate was at 10 °C per min over the temperature range of 30–120 °C. Indium and zinc were used as the reference standards. Enthalpy change (△H), gelatinization onset temperature (To), peak temperature (Tp), and conclusion temperature (Tc) were measured. The data were averages of a minimum of three replicates of each starch sample.

3.9. RVA

Pasting properties of the starch were determined by using a Rapid Visco-Analyzer (RVA) (RVA-Series 4, Newport Scientific Pty. Ltd., Warriewood, Australia). Each starch suspension (8%, w/w; 28 g total weight) was equilibrated at 50 °C for 1 min and then heated at a rate of 6 °C/min to 95 °C and then maintained at that temperature for 5 min. The sample was then cooled to 50 °C at a rate of 6 °C/min. A rotating speed of the paddle (160 rpm) was used except the paddle speed was 960 rpm at the first 10 s.

3.10. Statistical Analysis

The data obtained in this study were expressed as the mean of three replicate determinations and standard deviation (SD). Statistical comparisons were carried out using student t test. P values of <0.05 were considered to be significant.

4. Conclusions

SEM results showed that the size of A-granules from ZM18 and YZ4110 were about the same, but the sizes of A-granules (16–28 µm) and B-granules (2.5–8.5 µm) from AK58 were larger than those of ZM18 and YZ4110. FTIR spectra showed that unfractionated starch and isolated A- and B- granules exhibited a similar pattern. The total amylose contents of the three unfractionated starches were about the same, but the A-granule starch of AK58 contained less amylose than that of ZM18 and YZ4110. XRD patterns showed predominantly A-type crystallinity for all of the starches. The A-granules possessed sharper XRD patterns than the B-granules. The A-granules had the broader ranges of gelatinization temperatures than the B-granules and the gelatinization enthalpy (△H) of A-granule was higher than that of B-granule starches. AK58 exhibited the smallest enthalpy while ZM18 showed the largest enthalpy. The A-granules starch of AK58 had higher peak, final and setback viscosity and lower breakdown and pasting temperature, and the B-granule and unfractionated starch of AK58 had lower peak, breakdown, final and setback viscosity and higher pasting temperature than that of ZM18 and YZ4110. These results showed that the structures and properties of the A- and B-granule starches were distinct, which suggested that biosynthesis of the A- and the B-granules differed.

Supplementary Materials

Supplementary File 1

Acknowledgements

This study was funded by the Henan Province Special Funds for Major Scientific and Technological Innovation “Industrialization Research and Development of New Wheat Variety AK58” (111100110100), National key basic research development program (973 Program, 2012CB114300) and National Science & Technology Pillar Program (2011CB114300).

References and Notes

	

Li, W.Y.; Yan, S.H.; Yin, Y.P.; Li, Y.; Liang, T.B.; Gu, F.; Dai, Z.M.; Wang, Z.L. Comparison of starch granule size distribution between hard and soft wheat cultivars in eastern China. Agric. Sci. China 2008, 7, 907–914. [Google Scholar] [CrossRef]

	

Paul, C. The structure of starch. Nature 1997, 389, 338–339. [Google Scholar]

	

Soulaka, A.B.; Morrison, W.R. The amylose and lipid content, dimensions, and gelatinization charactertistics of some wheat starches and their A- and B-granule fractions. J. Sci. Food Agric. 1985, 36, 709–718. [Google Scholar] [CrossRef]

	

Dündar, E.; Turan, Y.; Blaurock, A.E. Largescale structure of wheat, rice and potato starch revealed by ultra small angle X-ray diffraction. Int. J. Biol. Macromol. 2009, 45, 206–212. [Google Scholar] [CrossRef]

	

Ellis, R.P.; Cochrane, M.P.; Dale, M.F.B.; Duffus, C.M.; Lynn, A.; Morrison, I.M.; Prentice, R.D.M; Swanston, J.S.; Tiller, S.A. Starch production and industrial use. J. Sci. Food Agric. 1998, 77, 289–311. [Google Scholar]

	

Dai, Z.; Yin, Y.; Wang, Z. Starch granule size distribution from seven wheat cultivars under different water regimes. Cereal Chem. 2009, 86, 82–87. [Google Scholar] [CrossRef]

	

Soh, H.N.; Sissons, M.J.; Turner, M.A. Effect of starch granule size distribution and elevated amylase content on durum dough rheology and spaghetti cooking quality. Cereal Chem. 2006, 83, 513–519. [Google Scholar] [CrossRef]

	

Šubarić, D.; Babić, J.; LaLić, A.; Ačkar, D.; Kopjar, M. Isolation and characterization of starch from different barley and oat varieties. Czech J. Food Sci. 2011, 29, 354–360. [Google Scholar]

	

Singh, N.; Singh, S.; Isono, N.; Noda, T.; Singh, A.M. Diversity in amylopectin structure, thermal and pasting properties of starches from wheat varieties/lines. Int. J. Biol. Macromol. 2009, 45, 298–304. [Google Scholar] [CrossRef]

	

Jane, J.; Kasemsuwan, T.; Leas, S.; Zobel, H.; Robyt, J.F. Anthology of starch granule morphology by scanning electron microscopy. Starch/Staerke 1994, 46, 121–129. [Google Scholar] [CrossRef]

	

Yoo, S.H.; Jane, J. Structural and physical characteristics of waxy and other wheat starches. Carbohyd. Polym. 2002, 49, 297–305. [Google Scholar] [CrossRef]

	

Koksel, H.; Masatcioglu, T.; Kahraman, K.; Ozturk, S.; Basman, A. Improving effect of lyophilization on functional properties of resistant starch preparations formed by acid hydrolysis and heat treatment. J. Cereal Sci. 2008, 47, 275–282. [Google Scholar] [CrossRef]

	

Sitohy, M.Z.; Labib, S.M.; El-Saadany, S.S.; Ramadan, M.F. . Optimizing the conditions for starch dry phosphorylation with sodium mono- and dihydrogen orthophosphate under heat and vacuum. Starch/Staerke 2000, 52, 95–100. [Google Scholar] [CrossRef]

	

Goni, I.; García-Diz, L.; Mañas, E.; Saura-Calixto, F. Analysis of resistant starch: a method for foods and food products. Food Chem. 1996, 56, 445–449. [Google Scholar] [CrossRef]

	

Pan, D.D.; Jane, J. Internal structure of normal maize starch granules revealed by chemical surface gelatinization. Biomacromolecules 2000, 1, 126–132. [Google Scholar] [CrossRef]

	

Eliasson, A.C.; Karlson, R. Gelatinization properties of different size classes of wheat starch granules measured with differential scanning calorimetry. Starch/Staerke 1983, 35, 130–133. [Google Scholar] [CrossRef]

	

Kasemsuwan, T.; Jane, J.; Schnable, P.; Stinard, P.; Robertson, D. Characterization of the dominant mutant amylose-extender (Ael-5180) maize starch. Cereal Chem. 1995, 71, 457–464. [Google Scholar]

	

Takeda, Y.; Takeda, C.; Mizukami, H.; Hanashiro, I. Structures of large, medium and small starch granules of barley grain. Carbohyd. Polym. 1999, 38, 109–114. [Google Scholar] [CrossRef]

	
Samples Availability: Samples of the compounds are available from the authors.

© 2011 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file13.jpg
@ VZ310 A-granvles.

W) YZ4110 B-granuies.

media/file30.png
Lin{Cars)

Lir

100

=000

2300

2200

2700

ZE00

2500

2400

2300

ZZ00

2100

2000

1200

1800

1700

100

1=00

100

1200

200
100

=000

2900

=500

ZTao

=00

ZE00

=400

ZE00

ZZ00

=Z1a0

2000

1200

1200

1700

1500

100

1 <40

1200

1Z00

[R L

Qoo

_.LI::H-JI .

Z2-Theta - Scale

EﬂFIIe: Z=2.raw - Type: 2T Th lockscd - Start: Z2.000 7T - Enc:; 42,927 7 - Step: 0020 7 - Step thve: 128 = - T&Emmp: 26 = The Startec]: 12 - 2-Theta Z.000 7 -
CipeEratlons: Backarownd ©.000,1.000 | lmepart

(f) ZM 18 unfractionated starch.

EIM—"E.—,....,...........---.----.----.----u----u----

2 10 =0 =0 0

=-Theta - =Scale
LAlFi=: =-1 .raw - Typ=: ZTHTh Iocked - Start =000 T - Encl 45,987 T - Step: 0020 7 - Steptioes: 155 - Tene: =7 - The= Startec: T - Z-Theta: Z.000 T - T

(g) YZ4110 A-granules.

media/file26.jpg
T

W YZ10 B g

() ¥24110 unfractionsied starch.

media/file27.png
L w

=000
=500
=200
=700
=500
2500
2400
=200
=200
2100
2000
1200
1200
170
100
1500
1400
1200
1200
11 a0
1000
S00
200
Fao
=00
=00
400
=00
=00
oo

T

[A

2-Theta - Scale

EIEFIIE: I -1Toraw - Typs: ZTHh/Th lockead - Start: 2.000 7 -Encl 459,927 7 - Stem 0020 7 - Steptlimes: 125 = - TeEmp., 28 =Thme Start=cl 2 = - Z-Th=ta:; 2.000 ¥ - T
DpeEratlons: Backgrounme 30001 .000 | Imporrt

(a) AKS58 A-granules.

media/file18.png
20

15

Transmittance [%]

10

Transmittance [%]
15 25 30
| | |

10

|
3500

| |
3000 2500 2000

|
1500

|
1000

20
|

500
Wavenumber cm-1
(g) YZ4110 A-granules.
[\ \ [\ [[
3500 3000 2500 2000 1500 1000 500

Wavenumber cm-1

(h) YZ4110 B-granules.

media/file31.png
Lin(Courts)

=200
=00
ZFoo
2500

=00

=200
=00
2100
2000
1200
1200
17a0
=00

1=00

1200
1200
1o
1000
= mlw)
=00
oo
=00
=00
S ml]
=00

=00

=000

Z800

=200

27a0

200

2500

2400

Z300

2200

2100

2000

1 200

1 200

1 700

1 500

1 500

1400

1 300

1 200

[y Rwln

1 Q00

Fiao

=00

=00

bl "hh..l_.
T 1
2 10 20 20

2-Theta - Scale
EFHE: Z-Z.raw - Type: Z2Th/Th locked - Start: Z2.000 7T - End: 5. 527 7 - Step: O.0Z2Z0 7T - Step tlme: 125 = - Temp.: 22
Speratlonz: Background ©.000,1.000 | Import

(h) YZ4110 B-granules.

il |JL]| Lk
T

- Tlme Ztarted: 2 2 - Z2-Theta: 2.000 T -

= 13 Z0 =0

Z-Theta - Scale
EQF = Z-Zraw-Typ=: ZTh/Th lack=cd - Start: Z2.000 7 -Encll 452,927 7 - Sten Q020 7 - Steptime: 125 2 - TeEmp.: 22
Ciperations Background 5,000 1 .000 | Import

(i) YZ4110 unfractionated starch.

- Thmie Ztarteal

]

=

- Z-Theta:

Z.000 7

-T

T

media/file12.jpg
(@ZMIS B gamies

media/file3.jpg

media/file9.png
5M10/2011 WD | mag | HV HFW | pressure| 40 pm
522207 PM 102 mm |1 200 x (1500 kV | 12d uym | &0 Pa

d a‘. AC1101Natcd Std

media/file14.jpg
Transmittance (%]

x

15

0

000 200 200 1500
Waverumber o1

(i) YZ4110 unfractionated starch.

1000

media/file20.jpg
S
&

e
3

=

Amylose content (%)
&

=

B

@ AK58 m|7M 18

ayz4110

A-granule

B-granule

unfractionated
starch

media/file28.png
Lir;

2000
2500
2200
2700
2800
2500
2400
2200
2zZ00
2100
2000
1200
1200
1700
1200
1500
1400
1200
1200
1100
1000

Z00

140

TS

IS S

SES S

=4 i-g-]

=T

1 ==

=TS o

R ==

=5 ==

ZZoo

Sioo

F4-1-3-1

eSS

(B iR

1TSS

[1=R=]

(- d=2=]

1SS

(===

(===

HiSo

(R=1-2-]

4
&
L
o
Lt
o
5

2-Theta - Scale

EﬂFIIe: I=Z. rave - Type: ZThWTh lock=d - Stat: 2000 7 - Encl; 43,9387 7 - Sten 0020 7 - Septhre: 185 - TEngo.: 28 = T Stark=cl 8 - Z-Theta, Z.000 7 - T
Diperatlons: Backgrawumc O.000 1. 300 | hmgpart

(b) AKS58 B-granules.

—

Z2-Th=ta - Soals
WF"I-: -2 raw - Typs®: ZThTh Ecbh#d - Ztart: 2000 7- Bml: A2 2837 7 - St 0020 7 - Steptlevie: 1858 @ - T 28 = Thrvie Stomrte:d: T o - 2-Th#ta: 2000 7 - T
Dpsrstleamy: BEackhgraursd O 000,101 .000 | Irvgs =t

(¢) AKS58 unfractionated starch.

0

media/file5.png
pressiune

4 = I i -
|)

(a) ng58 A granules.

4122011 WD Mmad HW HEW | pressure 40 pm
Q2600 AM 103 mm | 1 200 % [15.00 kY 124 um | 70 Pa

(b) Aikang58 B granules.

media/file15.png
Transmittance [%]

Transmittance [%]

35

30

25

20

15

10

30

25

20

15

10

3500 3000 2500 2000 1500 1000 500
Wavenumber cm-1
(a) AK58 A-granules.
\ \ | \ | \ |
3500 3000 2500 2000 1500 1000 500

Wavenumber cm-1

(b) AK58 B-granules.

media/file32.png

media/file19.png
Transmittance [%]

25

20

15

10

|
3500

| \ \ |
3000 2500 2000 1500
Wavenumber cm-1

(i) YZ4110 unfractionated starch.

|
1000

500

media/file11.jpg
€0 AKSS ufrcionaid sarch

(@ ZMIS A-gramles.

media/file6.png
mag HY HFW pressure
ni 12001500 kv 124 prm 70 Pa

(¢) Aikang58 unfractionated starch.

/812011 WD mag HY | HFW F}EESUFEI
441:25PM|98mm|1200x 1500kV|124pm | B0Pa |

(d) Zhoumail8 A granules.

media/file2.jpg

nav.xhtml

 molecules-16-10570

 		
 molecules-16-10570

media/file24.jpg

media/file29.png
Ln{CGoaurts)

Lin{Corsy

=000

=200

=00

=300

==00

ey]

=000

1200

IS0

1700

[=m]

(=il

1200

1=

112D

=00

00

Too

=00

=00

00

=0

=00

Ch juln

=000

2300

=200

2700

2500

=500

=400

=300

2200

2100

=000

1500

1200

1700

1500

1500

1400

1200

1Z00

11

Z00
100

- 1 - T T T T I T T T T | T T T T I T T T T | T T T T I T T T T | T T T I T T T T | T T T T i
= 1 =0 cin] = =
2-Theta - Scale
EEF e Z-1.raww - Types: Z2Th'Th loclh&d - Start: Z2.000 T - Encd: 453,927 7T- Step: O0Z0 7- Steptlmes: 125 = - Temp.: 2& = Tlhmies Started: 15 = - 2-Theta: Z2.000 7 -
: J - |
1 1 1 1 I 1 1 1 T | 1 1 1 1 I 1 1 1 1 1 1 1 1 1 I 1 1 1 1 | 1 1 1 I 1 1 1 1 | 1 T 1
2 [} Z0 i a0
2-Theta - Scale
EﬂFIIe: 2-Z.raw - Type: 2T Thlocksd - Start: Z2.000 7 - Encl: 45,927 7 - Sten 00207 - Step thve: 125 2 - Temmn: 26 - Thre Start=c: 12 = - 2-Thi=ta: Z2.000 7 -

CipeErations: Backgrouna 0.000,1.000 | Inmport

(e) ZM 18 B-granules.

media/file16.png
Transmittance [%]

20

Transmittance [%]

10

15

25

20

15

10

|
3500

| | | |
3000 2500 2000 1500

1000 500
Wavenumber cm-1
(¢) AKS58 unfractionated starch.
| | \ \ \ \ |
3500 3000 2500 2000 1500 1000 500

Wavenumber cm-1

(d) ZM18 A-granules.

media/file23.jpg
() AKSS Bgranues.

(6) AKS8 unfractionsted strch.

media/file10.jpg
@ AKSS A gramies.

) AKSS B-gramales.

media/file7.png
582011 WD mag HY | HFW |pressure -
451TA7TPM |29 mm |1 200x 1500 kV| 124 pm | 80 Pa

(e) Zhoumail8 B granules.

5612011 | WD | mag | HV HFW | pressure|:
4:57:55 PM |10.0 mm| 1 200 x| 15.00 kV| 124 ym 60 Pa

(f) Zhoumail 8 unfractionated starch.

media/file1.jpg

media/file25.jpg
02315 wicionsd sarch.

£ YZ4110 A-granuies

media/file22.jpg
(a) AKSS A-granules.

media/file17.png
Transmittance [%]

Transmittance [%]

15

30

25

20

15

10

25

20

10

| |
3000 2500 2000 1500

3500 1000 500
Wavenumber cm-1
(e) ZM 18 B-granules.
\ \ \ | \ | |
3500 3000 2500 2000 1500 1000 500

Wavenumber cm-1

(f) ZM18 unfractionated starch.

media/file4.jpg
5102011 | WD | mag | HV | HFW |pressure
52207 PM 10.2 mm| 1200 x 15.00 kV| 124 ym | 60 Pa

(i) Yanzhan4110 unfractionated starch.

media/file8.png
. .‘
’nl'
T [»
SI82011 WD mag HY HFW pressure
S0359PM 21 mm 12001500 kY 124 um 80 Pa
. é é ‘ . a () é
- -,

5102011 | WD | mag HV HFW | pressure |

51347 PM (103 mm | 1200 % |1500 KV 12d um | 80 Pa

Cl C 4 . =) Cl C
-,

40 pm

media/file0.jpg

media/file21.png
Do
o1

DO
-

—t
-

Amylose content (%)
o

o1

O AK58

W /M 18

A-granule

O0YZ4110

]

B—granule

unfractionated
starch

