

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

INTSORMIL Presentations

International Sorghum and Millet Collaborative
Research Support Program (INTSORMIL CRSP)

4-2011

The Role of Sorghum in Food Security in Central America

Lloyd W. Rooney

Texas A & M University, lrooney@tamu.edu

Follow this and additional works at: <https://digitalcommons.unl.edu/intsormilpresent>

Part of the [Agricultural and Resource Economics Commons](#), [Agronomy and Crop Sciences Commons](#), [Health Economics Commons](#), and the [Other Food Science Commons](#)

Rooney, Lloyd W., "The Role of Sorghum in Food Security in Central America" (2011). *INTSORMIL Presentations*. 50.

<https://digitalcommons.unl.edu/intsormilpresent/50>

This Presentation is brought to you for free and open access by the International Sorghum and Millet Collaborative Research Support Program (INTSORMIL CRSP) at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in INTSORMIL Presentations by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

The Role of Sorghum in Food Security in Central America

*Lloyd W. Rooney,
Regents Professor
Cereal Quality Lab, Soil & Crop Science
Texas A&M University
College Station, TX 77843
lrooney@tamu.edu*

*Características del
grano de sorgo,
producción de harina y
uso en la elaboración
de alimentos*

*Licda. M.Sc. Vilma Ruth Calderón
LABORATORIO DE ALIMENTOS
CENTA*

Sorghum a Native of Africa

- Brown (tannin) sorghum for stomach ailments: East and Southern Africa

Sorghum Production Advantages

- ❁ Drought Tolerant, Consistent Production under dry/hot climates
- ❁ Produces grain where maize fails
- ❁ Does not produce aflatoxins & fumonisins in the field.
- ❁ A major advantage over Maize which is heavily contaminated with aflatoxins

Cultivo del Sorgo en El Salvador

Consumo de sorgo en C.A.

Country	Alimentacion animal (%)	Consumo Humano (%)
Nicaragua	80	10
El Salvador	73	27
Honduras	80	20

Fuente : INE 2003.

Usos del Sorgo en Centro America

Sorgos blancos y color de gluma

Maicillo Criollos Caracteristicas

- ☐ Gluma oscura que afecta el color de la harina
- ☐ Productos son de color mas oscuros
- ☐ La semilla se degenera
- ☐ Para algunos criollos la molienda es pobre porque el grano se quiebra mas
- ☐ Suceptible a enfermedades y plagas (granos suaves)

Sorgos Mejorados para elaborar alimentos

Características de sorgos mejorados

- Sustitutos del maíz, trigo, arroz y otros cereales.
- Tienen sabor suave y color claro de grano, sin afectar el color de los alimentos
- Buenas propiedades para moler
- La semilla no se degenera
- Diferentes colores de glumas y resistentes a enfermedades e insectos

New Varieties of Sorghum Produced

- Excellent food quality
- White tan plant color
- Bland flavor, light color
- Good yields of forage and grain
- Drought resistance

Advantages of Sorghum

- Drought resistance
- Dual purpose use
 - Grain
 - Forage
- White tan varieties
 - Tortillas
 - Flour
 - Milling

Grain With Excellent Food Processing Properties

- Rice substitute
- Bland flavor
- Advantages for wheat flour blends

Processing – Use in Mills

- Uses in large and small mills
 - CTI – small, low cost plate mill
 - Hammer mill & Omega plate mill

Food Sorghum Uses

- Processed flour, meal and grits
- Soy fortified sorghum grits
- Brewers grits
- RTE breakfast cereals
- Snacks
- Gluten free foods
- Ethnic foods
- Multigrain products
- Pet foods
- Feeds

White Sorghum

Sorghum Endosperm Structure

NON-TANNIN VS. TANNIN SORGHUMS

Tannin Sorghum

Non-Tannin Sorghum

(Adapted from Earp et al. 2004)

Composicion del grano de sorgo

Composicion Nutricional similar a la del maiz

- ☐ Proteina: 8%-10% DB
- ☐ Grasa : 2.7%-2.8%
- ☐ Carbohidratos: 78-79%
- ☐ Fibra Cruda: 1.5-2.5%
- ☐ Cenizas: 1.7-2.5%
- ☐ Dureza : 80-85%
- ☐ Fibra Dietetica: 10-12.1%

Fuente Laboratorio de Quimica Agricola CENTA, 2004, CQL, 2007

Composition of Sorghum vs Maize

- Similar to maize
- 1% less fat
- Protein slightly higher
- Tryptophan slightly higher
- Lysine slightly lower
- Tannins in sorghum with pigmented testa only
- Total phenols similar to maize
- Phytin content similar to maize

Sorghum Genetics

Pericarp color:

Controlled by the *R* and *Y* genes;

White

R_yy

rr_yy

Yellow

$rr_Y_$

Red

Black

$R_Y_$

Condensed Tannins

- All 'condensed'
- Expressed differently in different varieties

Specialty Sorghums-Treasure Trove of Bioactive Compounds

Antioxidant (ORAC) levels in sorghum and wheat bran compared to fruits (dry wt)

Tannin Sorghums for Healthy Foods

- Antioxidants
- Slowly digested starch in tannin types
 - Type 2 Diabetics
 - Weight Control Diets
- High Dietary fiber
- Natural dark color
- Waxes, Policosanols
- Meat Preservation Applications
- Bread mixes
- Gluten free bread mixes--Celiacs

Factors Affecting Flour Quality

- Hybrid
- Environmental conditions
- Composition
- Decortication level
- Degermination
- Grinding methods
- Moisture level
- Storage
- Particle size distribution
 - Sandy particles
- Baking methods

Sorghum Extrusion

- Excellent extrusion properties
- Equivalent to maize or rice
- Waxy expands significantly more
- Heterowaxy available
- Flavor bland
- Light color
- Improves nutritional value
- Excellent snacks, RTE breakfast cereals

Extruded White Sorghum

Decorticated
Grain

White
Sorghum

Corn Meal

Rice

Savory/Salty Snacks

Japanese Sorghum Snacks

Krunchips

the perfect trio

Nutrition Facts

Serving Size (43g)
Servings Per Container

Amount Per Serving	
Calories 190	Calories from Fat 100
	% Daily Value*
Total Fat 11g	17%
Saturated Fat 1.5g	8%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 60mg	2%
Total Carbohydrate 21g	7%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 3g	
Vitamin A 0%	Vitamin C 0%
Calcium 0%	Iron 45%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

Total Fat	Less than 65g	60g
Saturated Fat	Less than 20g	25g
Cholesterol	Less than 300mg	300mg
Sodium	Less than 2,400mg	2,400mg
Total Carbohydrate	300g	375g
Dietary Fiber	25g	30g

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

What is sorghum bran?

... the outer layer of sorghum, a grain which is the fifth most important cereal in the world.

What is good about the sorghum bran?

- 40% of the sorghum bran is fiber.
- Black and brown sorghum brans are naturally rich in color.
- Black sorghum bran contains anthocyanins, which are also found in blueberries.
- Brown sorghum bran contains tannins, which are also found in red wine.
- Both anthocyanins and tannins are full of antioxidants!

Ingredients: corn masa flour, vegetable oil, brown sorghum bran, black sorghum bran, salt.

Central America

Traditional rosquilla production

Baked products

Tostacas

Quesadilla

Personal capacitado en area rural

Sorgo en Productos Etnicos

- Alboroto (sorgo reventado con miel)
- Atole con harina precocida entera, leche o agua,, canela y azucar o pimienta gorda
- Pupusas o tortillas, usando hasta un 40% de sustitucion
- Sorgo entero o descascarado cocido en agua y comido como arroz servido con salsas o en leche

Alboroto

Atole

Pupusas

Sorgo cocido

Porcentajes recomendados de harina de sorgo en mezclas con harina de trigo
en algunos tipos de pan

TIPO DE PAN	HARINA DE SORGO (%)	HARINA DE TRIGO (%)
Galletería	75-100	25
Pan menudo	40	60
Semita pacha	50	50
Semita alta	25	75
Quesadilla	50	50
Pan molde	20	80
Pan francés	15	85

Tipos de pan y % de sustitucion

- Panes leudados (pan fiancés) 5% a 20% de sustitucion .
- Semitas, galletas, rosquetes, muffins y otros desde un 50% hasta un 100% de sustitucion por otras harinas.

French bread 20%

Bolillo 25%

Cookies 100%

Semita 50%

Muffin 35%

Food Sorghums

- Extrusion properties like rice or maize
- Great expansion
- Bland flavor, light color extrudates
- Good flavor carrier & compatibility
- Variation in amylose content possible
- Gluten free, ethnic appeal
- Reduced risk of mycotoxins
- Environmentally friendly
- Identity preserved production

Como se usa el sorgo en Panificacion?

- Los alimentos pueden ser preparados usando harina de sorgo en un 100% o usando mezclas de harina de sorgo con trigo o con otras harinas (harinas compuestas)
- Trigo, maiz, arroz o soya pueden ser sustituidos por sorgo en una gran variedad de productos
- La cantidad de harina de sorgo a utilizar varia dependiendo del producto a elaborar.
- Si usamos sorgos de color blanco y glumas claras, el color y la textura de los productos elaborados, no se ve afectado.

Instituciones Colaboradoras

- *Centro Nacional de tecnologia Agropecuaria (CENTA, El Salvador)*
- *Programa Colaborativo Internacional para la investigacion en sorgo y Mijo (INTSORMIL/USAID)*

