
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Faculty Publications in Food Science and
Technology Food Science and Technology Department

2015

Processing effects on four prebiotic carbohydrates
supplemented in an extruded cereal and a low pH
drink
Rebbeca M. Duar
University of Nebraska-Lincoln, duar@ualberta.edu

Pei Tze Ang
University of Nebraska-Lincoln, Emily.Ang@kerry.com

Michelle Hoffman
University of Nebraska-Lincoln, mahoffman14@gmail.com

Randy Wehling
University of Nebraska-Lincoln, rwehling1@unl.edu

Robert W. Hutkins
University of Nebraska-Lincoln, rhutkins1@unl.edu

See next page for additional authors

Follow this and additional works at: http://digitalcommons.unl.edu/foodsciefacpub

Part of the Food Science Commons

This Article is brought to you for free and open access by the Food Science and Technology Department at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Faculty Publications in Food Science and Technology by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Duar, Rebbeca M.; Ang, Pei Tze; Hoffman, Michelle; Wehling, Randy; Hutkins, Robert W.; and Schlegel, Vicki, "Processing effects on
four prebiotic carbohydrates supplemented in an extruded cereal and a low pH drink" (2015). Faculty Publications in Food Science and
Technology. 167.
http://digitalcommons.unl.edu/foodsciefacpub/167

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/foodsciefacpub?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/foodsciefacpub?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/ag_foodsci?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/foodsciefacpub?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/84?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/foodsciefacpub/167?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors
Rebbeca M. Duar, Pei Tze Ang, Michelle Hoffman, Randy Wehling, Robert W. Hutkins, and Vicki Schlegel

This article is available at DigitalCommons@University of Nebraska - Lincoln: http://digitalcommons.unl.edu/foodsciefacpub/167

http://digitalcommons.unl.edu/foodsciefacpub/167?utm_source=digitalcommons.unl.edu%2Ffoodsciefacpub%2F167&utm_medium=PDF&utm_campaign=PDFCoverPages

Page 1 of 11

FOOD SCIENCE & TECHNOLOGY | RESEARCH ARTICLE

Processing effects on four prebiotic carbohydrates
supplemented in an extruded cereal and a low pH
drink
Rebbeca M. Duar, Pei Tze Ang, Michelle Hoffman, Randy Wehling, Robert Hutkins and Vicki Schlegel

Cogent Food & Agriculture (2015), 1: 1013782

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150
pH 3.0
pH 3.5
pH 4.0

d

cd
bc

bc abc abc
aab

cd

FO
S

%
re

co
ve

ry

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150
pH 3.0
pH 3.5
pH 4.0

in
ul

in
%

re
co

ve
ry

 b b

a

ab ab ab

ab
ab

ab

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150
pH 3.0
pH 3.5
pH 4.0

G
O

S
%

re
co

ve
ry

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150
pH 3.0

R
S

%
re

co
ve

ry
pH 3.5
pH 4.0

c
bde

b
acde ae a acde bcde de

http://creativecommons.org/licenses/by/4.0/
http://crossmark.crossref.org/dialog/?doi=10.1080/23311932.2015.1013782&domain=pdf&date_stamp=2015-02-23

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

FOOD SCIENCE & TECHNOLOGY | RESEARCH ARTICLE

Processing effects on four prebiotic carbohydrates
supplemented in an extruded cereal and a low pH
drink
Rebbeca M. Duar1,2, Pei Tze Ang1, Michelle Hoffman1, Randy Wehling1, Robert Hutkins1 and Vicki
Schlegel1*

Abstract: Prebiotic carbohydrates are added as functional ingredients to a variety of
processed foods. Data on the stability of prebiotics during food processing in complex
matrices remain limited. The objective of this project was to determine the stability
of fructooligosaccharides (FOS), inulin, galactooligosaccharides (GOS), and resistant
starch (RS2), when added as ingredients (1% w/w) to an extruded cereal and a low pH
drink. The cereal was prepared using different screw speeds and barrel temperatures.
GOS was not affected by any of the extrusion conditions, whereas inulin decreased
significantly at 140 and 170°C. FOS levels decreased in all extrusion conditions, while
resistant starch (RS) unexpectedly increased for each of the parameters. The low pH
drink was prepared with different sucrose to corn syrup solids (S:CSS) ratios (1:2, 1:1,
2:1) at pH 3.0, 3.5, and 4.0. The 1:1 S:CSS drink at pH 3.0, negatively impacted FOS
and inulin. Moreover, FOS levels decreased when exposed to 1:2 S:CSS (pH 3.5 and
4.0) and 1:1 S:CSS (pH 3.0). GOS and RS were unaffected by any drink formulations. As
different conditions impact the stability of prebiotics differently, this study addresses
the importance of developing product specific processes for each prebiotic when
supplemented into a processed food.

Subjects: Food Additives & Ingredients; Food Chemistry; Beverages; Carbohydrates; Food
Analysis; Food Laws & Regulations

Keywords: prebiotics; GOS; FOS; inulin; resistant starch; extrusion; low pH

*Corresponding author: Vicki Schlegel,
Department of Food Science and
Technology, University of Nebraska–
Lincoln, 143 Filley Hall, Lincoln, NE, USA
E-mail: vschlegel3@unl.edu

Reviewing editor:
Fatih Yildiz, Middle East Technical
University, Turkey

Additional information is available at
the end of the article

ABOUT THE AUTHORS
The researchers’ interests include the
characterization of small molecules with
potential health benefits to facilitate the
development of functional foods and
nutraceuticals. In particular, the authors are
interested in characterizing carbohydrates with
prebiotic potential, including the evaluation
of the effects of processing technologies on
the chemistry of the oligosaccharides, and the
understanding of the molecular basis for on how
prebiotic oligosaccharides shift the intestinal
microbiota in humans and animals.

PUBLIC INTEREST STATEMENT
This research provides information on the stability
on four different prebiotic oligosaccharides when
supplemented in two distinct food matrices.
Information provided could hereby serve as a
basis to select prebiotics to be added as functional
ingredients into health-promoting foods.

Received: 21 November 2014
Accepted: 12 January 2015
Published: 23 February 2015

© 2015 The Author(s). This open access article is distributed under a Creative Commons Attribution
(CC-BY) 4.0 license.

Page 2 of 11

Rebbeca M. Duar

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

http://crossmark.crossref.org/dialog/?doi=10.1080/23311932.2015.1013782&domain=pdf&date_stamp=2015-02-23
mailto:vschlegel3@unl.edu
http://creativecommons.org/licenses/by/4.0/

Page 3 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

1. Introduction
Prebiotics are defined as non-digestible carbohydrates that upon consumption confer beneficial effects
to the host by selectively inducing changes in the makeup and/or activity of the intestinal microbiota
(Gibson, Probert, Loo, Rastall, & Roberfroid, 2004). Several potential health benefits have been attributed
to these carbohydrates, including improving bowel function, preventing of colon cancer, promoting
growth of selective beneficial microorganisms of the microbiota, lowering of serum cholesterol,
improving mineral absorption, and enhancing immune function (Crittenden & Playne, 2006; Roberfroid
et al., 2010). As an outcome, there is an increased interest in the use of prebiotics as preventative and
potentially therapeutic interventions for various diseases such as ulcerative colitis, colon cancer,
coronary heart disease, allergy, and osteoporosis. The mechanisms by which these health-promoting
events occur are not entirely understood and are still under scientific debate (Roberfroid et al., 2010).
Further studies in human subjects are therefore needed to substantiate these claims, as declared by
the European Food Safety Authority (2010). Nonetheless, inulin, fructooligosaccharides (FOS) and
galactooligosaccharides (GOS) are currently classified as prebiotics (Roberfroid, 2007). Resistant starch
(RS) is considered a potential prebiotic as its consumption has been associated with changes in the
composition of the gut microbiota (Martínez, Kim, Duffy, Schlegel, & Walter, 2010) and several health
benefits have been documented in animal models (Nugent, 2005).

Prebiotics carbohydrates must resist hydrolysis by human digestive enzymes and reach the large
intestine intact to be fermented by the colonic bacteria into short chain fatty acids (Roberfroid
et al., 2010). From a structural point of view, inulin and fructooligosaccharides (FOS) are composed
of β-(2→1) linked D-fructofuranose monomers with an α-(1→2) linked D-glucosyl residue at the end of
the chain. The degree of polymerization (DP) of commercial inulin and FOS ranges from 20–60 units to
2–10 units, respectively (Niness, 1999). GOS are composed of galactose monomers linked by β-(1→3), β-
(1→4), or β-(1→6) bonds with a terminal glucose (Nauta, Bakker-Zierikze, & Schoterman, 2009). Lastly, RS
is the portion of starch that is not broken down by digestive enzymes within 120 min of consumption,
making it available for fermentation in the colon (Englyst & Kingman, 1990). RS is classified into four
subtypes, including RS1, RS2, RS3, and RS4. Types 1, 2, and 3 occur naturally in foods, while type 4 is
produced synthetically (Nugent, 2005).

Prebiotics have attracted considerable interest in the food industry and are incorporated into dairy
products, fruit juices, baked goods, and other foods (Charalampopoulos & Rastall, 2012). Published
reports remain limited on the interaction of probiotics with complex food matrices and their stability
when exposed to food-processing conditions, such as extrusion, high temperatures, and low pH. Stabi
lity of prebiotics during food processing is an essential requirement given that their biological activity
likely depends on their structural integrity. For example, hydrolyzed or degraded prebiotics caused
by processing may no longer be active (Huebner, Wehling, Parkhurst, & Hutkins, 2008). Therefore,
the objective of this study was to determine the impact of two very different processes (extrusion
and low pH) on the total levels of four prebiotic carbohydrates when added as ingredients into two
types of processed foods (low pH drink and an extruded cereal). It is expected that the results
presented herein will be helpful to select prebiotics that could be added to extruded foods and low
pH beverages.

2. Materials and methods

2.1. Prototype foods
Processed foods used for this study included an extruded breakfast cereal and a low pH drink. These
products were chosen as they represent foods typically subjected to relatively severe, but distinct
processing treatments. All products were prepared at 1% w/w final concentration each of the
following prebiotics: (1) Purimune™ GOS 92%, (2) NutraFlora® P-95 FOS from GTC Nutrition (Colorado
USA), (3) Orafti® inulin ≥ 92% oligofructose from BENEO (Tienen, Belgium), and (4) Hi-maize™260 ≥ 60%
RS2 from National Starch Food Innovation (New Jersey, USA). The backbone of RS2 was composed of
approximately 260 monosaccharide units. The degree of polymerization (DP) of inulin and GOS ranged

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 4 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

between 3–60 and 3–6, respectively. FOS contained 1-kestose 33.8%, DP 3; nystose 50.1%, DP 4; and
fructosyl nystose 11.6%, DP 5.

The breakfast cereal contained oat flour (800 g), corn flour (1010 g), sucrose (140 g), sodium
chloride (20 g), calcium carbonate (10 g), and the prebiotic (20 g). The mix was equilibrated overnight
with appropriate additions of distilled water to a final moisture content of 17% prior to extrusion. A
conical twin-screw laboratory extruder with a barrel diameter of 1.9 cm and a length–diameter ratio
of 20:1 was used for the extrusion process (C.W. Brabender Model 2003 GR-8). To achieve optimal
expansion, the screw speed and barrel temperature were adjusted to 170 rpm and to 140°C,
respectively. The stability of the prebiotics to extrusion was evaluated by subjecting the breakfast
cereal at two additional barrel temperatures and screw speeds using a completely randomized
design. Temperature was adjusted to 120 and 170°C, while holding the screw speed at 170 rpm.
Likewise, screw speeds of 120 and 220 rpm were tested at 140°C. Product batch formulations were
prepared in triplicate.

To determine the effects of reducing sugars and pH on the stability of each prebiotic, the drink was
prepared at various ratios of sucrose to corn syrup solids (S:CSS, 1:2, 1:1, 2:1) and adjusted to pH to
3.0, 3.5, and 4.0 with citric acid using a randomized 23 factorial split plot design. The drink mixture
was prepared in 10 L batches at a final sweetener concentration of 50 g/L. The prebiotic was added
with the other remaining ingredients, which included sodium chloride (10 g), sodium citrate (1 g),
and red food coloring. The ingredients were stirred and heated to a temperature of 79 ± 1°C using a
stir/hot plate. The drink product was hot-filled into PET bottles and allowed to cool prior to analysis.
Product batch formulations were prepared in triplicate.

2.2. Prebiotics extraction and analysis
Different analytical methods are reported throughout the literature to detect non-digestible
carbohydrates. The vast majority have only been applied to the analysis of pure prebiotics (Courtin,
Swennen, Verjans, & Delcour, 2009). The objective of this project was to evaluate the stability of
FOS, GOS, inulin, and RS2 when added to an extruded breakfast cereal and a low pH drink by
measuring total yields before and after the process. For this purpose, we selected robust analytical
methods capable of accurately measuring these prebiotics in the presence of complex matrices.
Prebiotics were measured with optimized and validated extraction and analytical methods that
included UV-Vis spectroscopy (inulin and RS2), GC (GOS), and HPLC (FOS). Each method was
validated in terms of accuracy, precision, ruggedness, and linearity for a given matrix according
the US Pharmacopia (1995).

FOS was extracted from the cereal by stirring 10.0 ± 0.05 g product with 50% ethanol for 30 min at
22–25°C. The suspension was then centrifuged (10,000 × g for 20 min) to remove large particles.
Extracts were vacuum-dried and resuspended in distilled water to a final volume of 1.0 ml. A specific
procedure was not needed to extract FOS from the low pH drink. Samples were filtered (0.45 μm) and
analyzed by HPLC as described by Sheu, Lio, Chen, Lin, & Duan (2001) with some modifications. FOS was
identified and quantified using a 3.9 × 300 mm amino-bonded phase carbohydrate column (Waters,
Massachusetts, USA) heated to 35°C and interfaced to a refractive index detector. Carbohydrates were
eluted in 75% acetonitrile in order of increasing monosaccharide chain length. The concentration of
FOS was calculated based on calibration curves constructed from standards.

Inulin was measured using an adapted version of the Total Fructan AACC Method 32-32 (2001), with
a kit purchased from Megazyme International© (K-FRUC 5/2008, Ireland Ltd., County Wicklow Ireland).
Briefly, inulin was extracted from 1.0 ± 0.05 g of cereal or 1.0 ± 0.05 ml of drink with 50 ± 0.1 ml of water
at 80°C for 15 min followed by enzymatic hydrolysis as indicated by the manufacturer. Total fructose
derived from inulin was measured spectrometrically at 410 nm after reaction with p-hydroxybenzoic
acid hydrazide and calculated against a standard curve constructed with known amounts on inulin and
prepared the same as the samples.

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 5 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

To determine GOS levels, the breakfast cereal (0.50 ± 0.05 g) was combined with 50 ± 0.1 ml of
water and stirred for 30 min at 25–30°C. The sample was then centrifuged at 10,000 × g for 20 min
and pellet discarded. GOS was extracted from the supernantant according to AACC Method 32-25.01
method (1994). To extract GOS from the drink, 1.00 ± 0.05 ml of sample was mixed with 10.0 ± 0.1 ml
of water at 25–30°C for 30 min with no other additional steps. Residues of GOS were determined as
alditol acetates by gas liquid chromatography (GC) as described by Courtin, Van den Broeck, and
Delcour (2000). The derivatized sugars were resolved on an Elite 225 30 m × 0.25 mm × 0.25 μm film
column (Perkin Elmer, Waltham, MA) interfaced to a gas chromatograph (Agilent Technologies 7820A,
Santa Clara, CA) with splitter injection port (split ratio 1:20) and flame ionization detector. Helium
served as the carrier gas, and the separation and detection temperatures were 220 and 240°C,
respectively.

Sugar losses due to hydrolysis, derivatization, and to different GC responses were accounted by
using an internal standard (myo-inositol) and calculating the following correction factor (CF) obtained
from external standards of glucose and galactose:

where AMS is the peak area and WMS is the weight (mg) of the monosaccharide (glucose and galactose).
AStd and WStd are the peak area and weight (mg) of internal standard, respectively.

GOS was calculated from galactose as anhydrosugar (AS) based on the following equation:

where Fm is the calculation factor for individual monosaccharides to polysaccharide residues (0.90
for hexoses), and S is the weight (mg dry matter) of original sample.

The amount of galactose derived from GOS was determined by analyzing standards of known
concentrations analyzed with the same procedure used for the food samples. The content of free
galactose (non-derived from GOS) was also determined for both control and prebiotic-containing
prototype food samples. It should be noted that this GC method was used instead of the official
AOAC 2001.1 method for determining trans-galactooligosaccharides in food, which is based on high-
performance anion-exchange chromatography with pulsed amperometric detection, because salts
and other components present in the food matrices greatly affected method accuracy.

RS content was measured using a kit purchased from Megazyme International© (K-RSAR 08/11) based
on the AACC Method 32-40.01. In brief, non-resistant starch was solubilized and hydrolyzed into glucose
and discarded. RS was obtained in the pellet by centrifugation and subsequently solubilized with 2 M
KOH. Finally, RS was enzymatically hydrolyzed to glucose with amyloglucosidase followed by the addition
of glucose oxidase–peroxidase. The absorbance of each solution was measured at 510 nm against a
D-glucose standard curve. RS content (% dry weight basis) was calculated as follows:

where RS is the amount in mg/mL calculated from the calibration curve, V is the final volume in ml,
F is the 162/180 factor to convert from free D-glucose to anhydro-D-glucose as occurs in starch, and
M is the moisture content of the sample.

As the complexity of the food matrix may affect the ability to detect a given prebiotic, the
previously cited tests were validated and optimized using prototype foods spiked with known
amounts of a given prebiotic according to the United States Pharmacopeial Convention (1995) (data

CF =
A
Std

×W
MS

A
MS

×W
Std

AS =
CF × A

MS
×W

Std
× F

m

A
Std

× S

RS (g∕100 g sample) = (RS × V × F) × (100∕M)

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 6 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

not provided). Percent recovery was calculated as the percent change in probiotic concentration in
the a test sample relative to a control sample spiked with prebiotic at 1% w/w and analyzed under
the same conditions.

2.3. Statistical analysis
All data are shown as the mean ± standard errors of the mean (SEM). Percent recoveries were calculated
from three independent analyses. Treatments were compared to each other by ANOVA and Tukey’s
post hoc test at 5% level of significance. Statistical analyses were completed using GraphPad Prism®
version 6.04 (GraphPad Software California, USA).

3. Results
The stability of the prebiotics in the breakfast cereal during extrusion was evaluated using different
screw speeds and barrel temperatures. As shown in Figure 1, extrusion in general resulted in reduced
FOS levels. The lowest amounts were recovered from the process using the highest temperature
(170°C). More than 50% of the supplemented FOS was degraded during optimum expansion conditions
(170 rpm and 140°C). Inulin levels supplemented in the breakfast cereal were not significantly affected
by either the optimal or the low-temperature extruding conditions. However, variations in the screw
speed resulted in recoveries, 25% at low (120 rpm) and 34% at high speed (170 rpm), respectively
(Figure 2). Low levels of inulin (35%) were also recovered from high-temperature (170°C) extrusion.
GOS showed a high stability at all the extrusion conditions tested. As shown in Figure 3, recoveries of
115, 105, 102, and 99% were obtained using the high speed, low speed, low barrel temperature, and
the optimal conditions, respectively. The lowest levels of GOS (81%) were recovered when the breakfast
cereal was extruded at the highest temperature; however, the results were not significantly different
(p > 0.05) from the optimal conditions. Recovery of RS2 in the breakfast cereal resulted in percentages

Figure 1. Percent recovery
of FOS supplemented into
extruded breakfast cereal
prepared under different screw
speeds and barrel temperature.

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05).

22
0 r

pm - 1
40

 °C

12
0 r

pm - 1
40

 °C

17
0 r

mp - 1
70

 °C

17
0 r

pm - 1
20

 °C

17
0 r

mp -1
40

 °C
0

25

50

75

100

125

150

a aFO
S%

re
co

ve
ry

b

c

d

Figure 2. Percent recovery
of inulin supplemented into
extruded breakfast cereal
prepared under different screw
speeds and barrel temperature.

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05).

22
0 r

pm - 1
40

 °C

12
0 r

pm - 1
40

 °C

17
0 r

mp - 1
70

 °C

17
0 r

pm - 1
20

 °C

17
0 r

mp - 1
40

 °C
0

25

50

75

100

125

150

a
a a

b b

in
ul

in
 %

 re
co

ve
ry

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 7 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

higher than expected, i.e. ~200% for all the parameters used (Figure 4). Analysis of the non-
supplemented cereal subjected to the extrusion process contained only approximately 0.24% w/w RS2
(data not shown), whereas the prebiotic-supplemented extruded products resulted in RS2 levels of
approximately 2.30 ± 0.33%.

The effects of temperature, pH, and reducing sugars on the prebiotic stability were also analyzed. FOS
was stable at the highest pH (4.0), regardless of the sweeter composition (Figure 5). However, recoveries
of less than 70% were obtained at pH 3.0 and 3.5 independent of the sweetener composition. In
particular, FOS decreased significantly (to 37%) when exposed to pH 3.0 and 1:1 sucrose and corn syrup
solids. Inulin was stable regardless of the pH or sweetener composition (Figure 6). The lowest inulin was

Figure 3. Percent recovery
of GOS supplemented into
extruded breakfast cereal
prepared under different screw
speeds and barrel temperature.

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05).

22
0 r

pm - 1
40

 °C

12
0 r

pm - 1
40

 °C

17
0 r

mp - 1
70

 °C

17
0 r

pm - 1
20

 °C

17
0 r

mp - 1
40

 °C
0

25

50

75

100

125

150
a

a ab ab

b

G
O

S
%

 re
co

ve
ry

Figure 4. Percent recovery of
RS supplemented into extruded
breakfast cereal prepared
under different screw speeds
and barrel temperature.

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05).

22
0 r

pm - 1
40

 °C

12
0 r

pm - 1
40

 °C

17
0 r

mp - 1
70

 °C

17
0 r

pm - 1
20

 °C

17
0 r

mp - 1
40

 °C
0

50

100

150

200

250

300

R
S

%
 re

co
ve

ry

a

ab

ab
ab

ab

Figure 5. Percent recovery of
FOS supplemented in a low pH
drink prepared under different
pH and sweetener ratios
(sucrose:corn syrup solids
(S:CSS)).

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05). S:CSS 1:1 S:CSS 1:2 S:CSS 2:1

0

25

50

75

100

125

150
pH 3.0
pH 3.5
pH 4.0

d

cd
bc

bc abc abc
aab

cd

FO
S

%
 re

co
ve

ry

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 8 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

recovered (90%) at 1:1 sucrose and corn syrup solids ratio, pH 3.0, which was statistically different
(p > 0.05) from the results obtained for the pH 3.5 and pH 4.0 formulations at the same sweetener
compositions. GOS was stable at all pH values and sweetener conditions with recoveries greater than
95% at pH 3.0 and pH 3.5 (Figure 7). Although lower levels were obtained at pH 4.0, this outcome was
not significantly different (p > 0.05) from the other treatments. Lastly, RS was relatively stable to the
different low pH drink preparations. As shown in Figure 8, the lowest RS recovery (90%) occurred at pH
4.0 and a 1:1 sucrose and corn syrup solids ratio.

4. Discussion
Interest in prebiotics as added ingredients in processed foods is increasing due to their potential to
modulate specific members of the intestinal microbiota and confer health benefits. During processing,
carbohydrates can undergo different changes, such as Maillard-reaction, caramelization, and
hydrolysis. Oligosaccharides that have been enzymatically or chemically hydrolyzed are not expected
to retain prebiotic activity considering that released sugars would be absorbed in the gastrointestinal
tract or metabolized by the general commensal microbiota (Huebner et al., 2008). As such, it is essential

Figure 6. Percent recovery of
inulin supplemented in low pH
drink prepared under different
pH and sweetener ratios
(sucrose:corn syrup solids
(S:CSS)).

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05). S:CSS 1:1 S:CSS 1:2 S:CSS 2:1

0

25

50

75

100

125

150

pH 3.0
pH 3.5
pH 4.0 b b

a

ab ab ab

ab
ab

ab

In
ul

in
 %

 re
co

ve
ry

Figure 7. Percent recovery of
GOS supplemented in low pH
drink prepared under different
pH and sweetener ratios
(sucrose:corn syrup solids
(S:CSS)).

Notes: Results are shown as
mean ± standard error of the
mean (n = 3).

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150 pH 3.0
pH 3.5
pH 4.0

G
O

S
%

 re
co

ve
ry

Figure 8. Percent recovery of
RS supplemented in low pH
drink prepared under different
pH and sweetener ratios
(sucrose:corn syrup solids
(S:CSS)).

Notes: Results are shown as
mean ± standard error of
the mean (n = 3). Bars with
different letters are statistically
different (p > 0.05).

S:CSS 1:1 S:CSS 1:2 S:CSS 2:1
0

25

50

75

100

125

150
pH 3.0

R
S

%
 re

co
ve

ry

pH 3.5
pH 4.0

c bde
b

acde ae a acde bcde de

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 9 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

that prebiotics remain stable under typical food-manufacturing conditions. Thus, the interaction of the
prebiotic with the surrounding matrix and the effect that processing might have on their stability must
be considered in food applications.

Several studies have evaluated the chemical stability of various oligosaccharides during thermal
and acidic conditions (Courtin et al., 2009; Huebner et al., 2008; Klewicki, 2007; L’homme, Arbelot,
Puigserver, & Biagini, 2003; Matusek, Merész, Le, & Örsi, 2008; Wang, Sun, Cao, Tian, & Wang, 2009). For
example, Courtin et al. (2009) studied the kinetics of glycosidic bond hydrolysis at low pH and high
temperature, and during long-term stability for arabinoxylooligosaccharides, xylooligosaccharides
(XOS), and FOS. However, published data remain limited on the stability of prebiotics exposed to
different processes in a complex food matrix. In this study, we determined the processing stability of
FOS, inulin, GOS, and RS2 during extrusion, high temperature, presence of reducing sugars, and low pH.
Stability was determined by applying optimized extraction and analytical methods to prototype food
products supplemented with 1% w/w prebiotic.

Extrusion is a widely utilized process to manufacture, cereals, snacks, pasta, etc. The combination of
heat and pressure produces significant conformational changes to molecules in the food product
(Harper & Clark, 2009). This study indicates that FOS underwent substantial degradation during this
process, while inulin was only affected with variations in the screw speed. Several mechanisms could be
involved in the degradation of carbohydrates during these processes. The high screw speed exposes the
polymers to sheer stress. At lower speeds, the pressure within the extruder increases due to a higher
screw fill exposing the molecules to high temperature and pressure for a longer time. This can result in
chemical bond breakage (Gualberto, Bergman, Kazemzadeh, & Weber, 1997). High-temperature
degradation of inulin (Böhm, Kaiser, Trebstein, & Henle, 2004) and FOS (Courtin et al., 2009) has been
previously reported. However, information is limited regarding the chemical stability of FOS and inulin
during extrusion.

High-temperature heating is a typical process used in the food industry to pasteurize beverages
and food products. Collective data from this study and previously published reports substantiate the
liability of FOS at typical pasteurization temperatures, especially in combination with low pH
(Huebner et al., 2008; Wang et al., 2009). Breakage of the glycosidic bonds β-(2→1) between fructose
units in FOS occurs rapidly at low pH and high temperature (Courtin et al., 2009). Hydrolysis is most
likely caused by oxygen protonation in the glycosidic bond during acid hydrolysis (Voragen, 1998).
Thermolysis of inulin in the presence of citric acid has been reported to occur at 160°C, while FOS
completely degrades at 120°C (Christian, Manley-Harris, Field, & Parker, 2000; L’homme et al., 2003).
In accordance, our results indicate that inulin has a higher thermostability at low pH compared to
FOS.

GOS was stable at both high temperature and low pH when supplemented in the cereal and drink.
Other researchers have reported on GOS stability in response to heat and acid conditions. For example,
Klewicki (2007) showed that GOS does not undergo hydrolysis at pH 3.0 with heating at 100°C for
10 min, and only low losses occur (5%) at a pH of 2.0. The thermostability GOS at low pH has been
attributed to the presence of the β-glycosidic linkages (Voragen, 1998).

Although RS was not affected by either high temperature or low pH as an ingredient in the drink, the
extrusion process itself resulted in unexpected high levels, which is not clearly understood at this point.
We hypothesize that this unexpected increase in RS could be due to gelatinization of the high-amylose
starches at high temperatures, such as those reached during extrusion. Upon cooling, starch undergoes
a retrogradation process where the molecules re-associate and form tightly packed structures by
hydrogen bonding. This form of starch is thermally stable and resistant to amylase, which is known as
RS3 (Haralampu, 2000). Previous studies conducted in our laboratory have shown that the test method
used for detecting RS2 is unreliable for RS3. As such, the higher numbers could be an artifact of the
analytical method used, albeit more studies are needed to test this hypothesis. Another possibility is
that RS1 encapsulated in the plant structure was liberated during the extrusion process (Alsaffar, 2011).

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

Page 10 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

However, the grains used for this study were milled flour, which typically reconfigures the RS1 structure
to the RS2 (Alsaffar, 2011). Nonetheless, these results indicate that process did affect the RS2 prebiotic,
either in total amount and/or conformation.

This work provides important insights into the effects of processing on prebiotics supplemented
into two very different food systems. However, further studies are needed with extended time periods
and storage conditions commonly used for an extruded product and a low pH drink to derive shelf life
durations. Nonetheless, it is expected that the information presented herein together with previously
published reports will aid manufacturers in to develop suitable food processes and to select adequate
prebiotics for the manufacture of foods with health-promoting purposes.

Funding
Agriculture and Food Research Initiative Competitive
[grant number 2009-35503-05175] from the USDA
National Institute of Food and Agriculture.

Author details
Rebbeca M. Duar1,2

E-mail: duar@ualberta.edu
Pei Tze Ang1

E-mail: Emily.Ang@kerry.com
Michelle Hoffman1

E-mail: mahoffman14@gmail.com
Randy Wehling1

E-mail: rwheling1@unl.edu
Robert Hutkins1

E-mail: rhutkins@unl.edu
Vicki Schlegel1

E-mail: vschlegel3@unl.edu
1 �Department of Food Science and Technology, University of

Nebraska–Lincoln, 143 Filley Hall, Lincoln, NE, USA.
2 �Department of Agricultural, Food, and Nutritional Science,

University of Alberta, Edmonton, Canada.

Citation information
Cite this article as: Processing effects on four prebiotic
carbohydrates supplemented in an extruded cereal and
a low pH drink, Rebbeca M. Duar, Pei Tze Ang, Michelle
Hoffman, Randy Wehling, Robert Hutkins & Vicki Schlegel,
Cogent Food & Agriculture (2015), 1: 1013782.

Cover image
Effects of prebiotic recovery at different pH and
sucrose:corn syrup solids (S:CSS).
Source: Authors.

References
Alsaffar, A. A. (2011). Effect of food processing on the resistant

starch content of cereals and cereal products—A review.
International Journal of Food Science & Technology, 46,
455–462. doi:10.1111/j.1365-2621.2010.02529.x

Böhm, A., Kaiser, I., Trebstein, A., & Henle, T. (2004). Heat-
induced degradation of inulin. European Food Research and
Technology, 220, 466–471. doi:10.1007/s00217-004-1098-8

Charalampopoulos, D., & Rastall, R. A. (2012). Prebiotics in
foods. Current Opinion in Biotechnology, 23, 187–191.
doi:10.1016/j.copbio.2011.12.028

Christian, T. J., Manley-Harris, M., Field, R. J., &
Parker, B. A. (2000). Kinetics of formation of di- d -fructose
dianhydrides during thermal treatment of inulin. Journal
of Agricultural and Food Chemistry, 48, 1823–1837.
doi:10.1021/jf9911186

Courtin, C., Swennen, K., Verjans, P., & Delcour, J. (2009). Heat
and pH stability of prebiotic arabinoxylooligosaccharides,
xylooligosaccharides and fructooligosaccharides. Food
Chemistry, 112, 831–837.
doi:10.1016/j.foodchem.2008.06.039

Courtin, C. M., Van den Broeck, H., & Delcour, J. A. (2000).
Determination of reducing end sugar residues in
oligo- and polysaccharides by gas–liquid chromatography.
Journal of Chromatography A, 866, 97–104.
doi:10.1016/S0021-9673(99)01064-X

Crittenden, R., & Playne, M. (2006). Modifying the human
intestinal microbiota with prebiotics modifying the human
intestinal microbiota with prebiotics, gastrointestinal
microbiology, informa healthcare. In A. Ouwehand &
E. Vaugha (Eds.), Gastrointestinal microbiology (1st ed.,
pp. 285–302). New York, NY: CRC press.

Englyst, H. N., & Kingman, S. M. (1990). Dietary fiber and
resistant starch. In D. Kritchevsky, C. Bonfield, &
J. W. Anderson (Eds.), Dietary fiber (pp. 49–65). Boston,
MA: Springer. doi:10.1007/978-1-4613-0519-4

European Food Safety Authority. (2010). EFSA news story: EFSA
publishes second series of opinions on “general function”
health claims. Retrieved November 19, 2014, from http://
www.efsa.europa.eu/en/press/news/nda100225.htm

Gibson, G. R., Probert, H. M., Loo, J. Van, Rastall, R. A., &
Roberfroid, M. B. (2004). Dietary modulation of the human
colonic microbiota: Updating the concept of prebiotics.
Nutrition Research Reviews, 17, 259–275.
doi:10.1079/NRR200479

Gualberto, D. G., Bergman, C. J., Kazemzadeh, M., &
Weber, C. W. (1997). Effect of extrusion processing on
the soluble and insoluble fiber, and phytic acid contents
of cereal brans. Plant Foods for Human Nutrition, 51,
187–198. doi:10.1023/A:1007941032726

Haralampu, S. G. (2000). Resistant starch—A review of
the physical properties and biological impact of RS3.
Carbohydrate Polymers, 41, 285–292.
doi:10.1016/S0144-8617(99)00147-2

Harper, J. M., & Clark, J. P. (2009). Food extrusion. C R C Critical
Reviews in Food Science and Nutrition, 11, 155–215.
doi:10.1080/10408397909527262

Huebner, J., Wehling, R. L., Parkhurst, A., & Hutkins, R. W.
(2008). Effect of processing conditions on the prebiotic
activity of commercial prebiotics. International Dairy
Journal, 18, 287–293. doi:10.1016/j.idairyj.2007.08.013

Klewicki, R. (2007). The stability of gal-polyols and
oligosaccharides during pasteurization at a low pH.
LWT - Food Science and Technology, 40, 1259–1265.
doi:10.1016/j.lwt.2006.08.008

L’homme, C., Arbelot, M., Puigserver, A., & Biagini, A. (2003).
Kinetics of hydrolysis of fructooligosaccharides in
mineral-buffered aqueous solutions: Influence of pH and
temperature. Journal of Agricultural and Food Chemistry,
51, 224–228. doi:10.1021/jf0204699

Martínez, I., Kim, J., Duffy, P. R., Schlegel, V. L., & Walter, J.
(2010). Resistant starches types 2 and 4 have differential
effects on the composition of the fecal microbiota in
human subjects. PloS One, 5, e15046.
doi:10.1371/journal.pone.0015046

Matusek, A., Merész, P., Le, T. K. D., & Örsi, F. (2008).
Effect of temperature and pH on the degradation of
fructo-oligosaccharides. European Food Research and

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

mailto:duar@ualberta.edu
mailto:Emily.Ang@kerry.com
mailto:mahoffman14@gmail.com
mailto:rwheling1@unl.edu
mailto:rhutkins@unl.edu
mailto:vschlegel3@unl.edu
10.1111/j.1365-2621.2010.02529.x
10.1007/s00217-004-1098-8
10.1016/j.copbio.2011.12.028
http://dx.doi.org/10.1021/jf9911186
10.1016/j.foodchem.2008.06.039
http://dx.doi.org/10.1016/S0021-9673(99)01064-X
10.1007/978-1-4613-0519-4
http://www.efsa.europa.eu/en/press/news/nda100225.htm
http://www.efsa.europa.eu/en/press/news/nda100225.htm
10.1079/NRR200479
http://dx.doi.org/10.1023/A:1007941032726
10.1016/S0144-8617(99)00147-2
http://dx.doi.org/10.1080/10408397909527262
10.1016/j.idairyj.2007.08.013
10.1016/j.lwt.2006.08.008
10.1021/jf0204699
10.1371/journal.pone.0015046

Page 11 of 11

Duar et al., Cogent Food & Agriculture (2015), 1: 1013782
http://dx.doi.org/10.1080/23311932.2015.1013782

© 2015 The Author(s). This open access article is distributed under a Creative Commons Attribution (CC-BY) 4.0 license.
You are free to:
Share — copy and redistribute the material in any medium or format
Adapt — remix, transform, and build upon the material for any purpose, even commercially.
The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:
Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made.
You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.
No additional restrictions
You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

Cogent Food & Agriculture (ISSN: 2331-1932) is published by Cogent OA, part of Taylor & Francis Group.
Publishing with Cogent OA ensures:
• Immediate, universal access to your article on publication
• High visibility and discoverability via the Cogent OA website as well as Taylor & Francis Online
• Download and citation statistics for your article
• Rapid online publication
• Input from, and dialog with, expert editors and editorial boards
• Retention of full copyright of your article
• Guaranteed legacy preservation of your article
• Discounts and waivers for authors in developing regions
Submit your manuscript to a Cogent OA journal at www.CogentOA.com

Technology, 228, 355–365.
doi:10.1007/s00217-008-0941-8

Nauta, A., Bakker-Zierikze, A., & Schoterman, M. (2009).
Galacto-oligosaccharides. In S. Cho &
T. Finocchiaro (Eds.), Handbook of prebiotics and
probiotics ingredients: Health benefits and food
applications (pp. 14–38, 44–63, 75, 88). Boca Raton,
FL: CRC press.

Niness, K. R. (1999). Inulin and oligofructose: What
are they? Journal of Nutrition, 129, 1402S–
1406S. Retrieved from http://jn.nutrition.org/
content/129/7/1402S.full

Nugent, A. P. (2005). Health properties of
resistant starch. Nutrition Bulletin, 30, 27–54.
doi:10.1111/j.1467-3010.2005.00481.x

Roberfroid, M. (2007). Prebiotics: The concept revisited. Journal
of Nutrition, 137, 830S–837S. Retrieved from http://
jn.nutrition.org/content/137/3/830S.long

Roberfroid, M., Gibson, G. R., Hoyles, L., McCartney, A. L.,
Rastall, R., Rowland, I., … Meheust, A. (2010). Prebiotic

effects: Metabolic and health benefits. The British Journal of
Nutrition, 104, S1–S63. doi:10.1017/S0007114510003363

Sheu, D. C., Lio, P. J., Chen, S. T., Lin, C. T., & Duan, K. J. (2001).
Production of fructooligosaccharides in high yield using
a mixed enzyme system of β-fructofuranosidase and
glucose oxidase. Biotechnology Letters, 23, 1499–1503.
doi:10.1023/A:1011689531625

United States Pharmacopeial Convention. (1995). US
pharmacopeia & national formulary. In United States
Pharmacopoeia and National Formulary (pp. 1982–1984).
Rockville, MD.

Voragen, A. G. J. (1998). Technological aspects of functional food-
related carbohydrates. Trends in Food Science & Technology,
9, 328–335. doi:10.1016/S0924-2244(98)00059-4

Wang, J., Sun, B., Cao, Y., Tian, Y., & Wang, C.
(2009). Enzymatic preparation of wheat bran
xylooligosaccharides and their stability during
pasteurization and autoclave sterilization at low pH.
Carbohydrate Polymers, 77, 816–821.
doi:10.1016/j.carbpol.2009.03.005

D
ow

nl
oa

de
d

by
 [

U
ni

ve
rs

ity
 o

f
N

eb
ra

sk
a,

 L
in

co
ln

]
at

 1
0:

47
 0

1
M

ar
ch

 2
01

6

http://dx.doi.org/10.1007/s00217-008-0941-8
http://jn.nutrition.org/content/129/7/1402S.full
http://jn.nutrition.org/content/129/7/1402S.full
10.1111/j.1467-3010.2005.00481.x
http://jn.nutrition.org/content/137/3/830S.long
http://jn.nutrition.org/content/137/3/830S.long
10.1017/S0007114510003363
10.1023/A:1011689531625
10.1016/S0924-2244(98)00059-4
10.1016/j.carbpol.2009.03.005

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	Processing effects on four prebiotic carbohydrates supplemented in an extruded cereal and a low pH drink
	Rebbeca M. Duar
	Pei Tze Ang
	Michelle Hoffman
	Randy Wehling
	Robert W. Hutkins
	See next page for additional authors
	Authors

	 Processing effects on four prebiotic carbohydrates supplemented in an extruded cereal and a low pH drink
	1. Introduction
	2. Materials and methods
	2.1. Prototype foods
	2.2. Prebiotics extraction and analysis
	2.3. Statistical analysis

	3. Results
	4. Discussion

