

CONTENTS

Particulars	Page No.
Title Page	i
Certificate of Approval	ii
Certificate by the Supervisor	iii
Declaration	iv
Acknowledgements	v
Contents	vi
List of Tables	xiii
List of Figures	xv
List of Plates	xvi
List of Symbols, acronyms, and abbreviations	xvii–xxi
Abstract	xxii
Chapter 1 INTRODUCTION	1–6
Chapter 2 REVIEW OF LITERATURE	7–36
2.1 Jamun (<i>Syzygium cumini</i>)	8
2.1.1 Occurrence	8
2.1.2 Composition	9
2.1.3 Health benefits	15
2.1.3.1 Health benefits of jamun seed	15
2.1.3.2 Health benefits of jamun pulp	23
2.1.4 Processing aspects	25
2.2 Fruit Based confection	28
2.2.1 Sugar candied fruit	29
2.2.2 Fruit bars	30
2.2.3 Gum based fruit confection	30
2.2.3.1 Gelling agents	31
2.2.3.2 Bulking agents	33
2.2.4 Information obtained from available patents	34
Chapter 3 MATERIALS AND METHODS	37–76
3.1 Raw materials and equipments	37

3.1.1 Raw materials	37
3.1.2 Equipments	37
3.2 Pre-processing of jamun	38
3.3 Characterization of jamun pulp (JP) and seed powder (JSP)	39
3.3.1 Proximate composition of JP and JSP	39
3.3.1.1 Moisture content	39
3.3.1.2 Protein, fat, ash, crude fiber and carbohydrate	39
3.3.2 Reducing sugar content	39
3.3.3 Dietary fiber	40
3.3.4 Elemental composition	40
3.3.5 Vitamin C	42
3.3.6 Anthocyanin content (ANT) of JP	42
3.3.7 Total phenolics content (TPC) and antioxidant activity	43
3.3.7.1 Preparation of extracts	43
3.3.7.2 Estimation of TPC	43
3.3.7.3 Antioxidant activity	43
3.3.8 Color	46
3.4 Development of whole jamun based functional confection (WJFC)	47
3.4.1 Determination of optimized hydrocolloid mixture (OHM)	48
3.4.1.1 Design of experiment	48
3.4.1.2 Preparation of gel	48
3.4.1.3 Texture profile analysis (TPA)	50
3.4.1.4 Optimization of hydrocolloid mixture	50
3.4.2 Determination of optimized confection formulation (OCF)	53
3.4.2.1 Design of experiment	53
3.4.2.2 Preparation of confection	54
3.4.2.3 Estimation of responses	55
3.4.2.4 Optimization of formulation	56
3.4.3 Identification of factors responsible for deterioration in quality of OCF	56
3.4.3.1 Preparation and storage of sample	56
3.4.3.2 Measurement of quality parameters of OCF	57

3.4.4 Optimization of antimicrobial agents for shelf life extension of OCF	58
3.4.4.1 Design of experiment	58
3.4.4.2 Preparation and storage of sample	59
3.4.4.3 Estimation of TP and YMC	60
3.4.4.4 Optimization	60
3.5 Preparation of WJFC	62
3.6 Characterization of WJFC	62
3.6.1 Physical property	62
3.6.1.1 Color	62
3.6.1.2 Texture profile analysis	62
3.6.1.3 Water activity	63
3.6.1.4 Density	63
3.6.2 Thermal properties	63
3.6.2.1 Calorific value	63
3.6.2.2 Measurement of thermal conductivity and diffusivity	64
3.6.2.3 Measurement of specific heat	65
3.6.3 Composition	65
3.6.4 Enzymatic activity	65
3.6.4.1 Polyphenoloxidases activity	65
3.6.4.2 Peroxidase activity	66
3.6.5 Microbiological quality	66
3.6.6 Functional properties	66
3.6.6.1 TPC and antioxidant activity	66
3.6.6.2 Prebiotic activity	67
3.6.6.3 Glycemic Index	68
3.6.6.4 <i>In vitro</i> antidiabetic assay	70
3.6.7 Sensory analysis	72
3.6.8 Shelf life estimation	72
3.6.8.1 Preparation of pouches	72
3.6.8.2 Storage conditions	73
3.6.8.3 Measurement of quality parameters	73

3.6.8.4 Model estimation	73
3.7 Statistical analysis	74
3.7.1 Analysis of variance (ANOVA) and least significant difference (LSD) in parametric variation	74
3.7.2 Fisher's and t-test	75
3.7.3 Pearson Correlation	75
3.6.9.4 Model fitting	76
Chapter 4 RESULTS AND DISCUSSIONS	77–134
4.1 Characterization of JP and JSP	77
4.1.1 Composition	77
4.1.1.1 Proximate composition	77
4.1.1.2 Reducing Sugar	78
4.1.1.3 Dietary fiber	78
4.1.1.4 Elemental composition	80
4.1.1.5 Vitamin C	80
4.1.1.6 Anthocyanin content	81
4.1.2 TPC and Antioxidant activity of JP and JSP	81
4.1.2.1 TPC and antioxidant activity of different extracts	82
4.1.2.2 Antioxidant activity of extracts at different concentrations	84
4.1.3 Color of JP and JSP	87
4.2 Development of WJFC	88
4.2.1 Optimization of OHM	88
4.2.1.1 Effect of independent parameters on responses	88
4.2.1.2 Regression analysis	89
4.2.1.3 Optimization	90
4.2.1.4 Validation	90
4.2.2 Optimization of OCF	91
4.2.2.1 Effect of OHM, JP and JSP	91
4.2.2.2 Regression analysis	92
4.2.2.3 Optimization	95
4.2.2.4 Validation	96
4.2.3 Identification of factors responsible for deterioration in quality	96

of OCF	
4.2.4 Optimization of antimicrobial concentration	98
4.2.4.1 Effect of antimicrobials on OCF shelf life	98
4.2.4.2 Regression analysis	99
4.2.4.3 Optimization	100
4.2.4.4 Validation	100
4.3 Characterization of WJFC	101
4.3.1 Physical Properties	101
4.3.1.1 Color/Optical property	101
4.3.1.2 Texture profile analysis	102
4.3.1.3 Water activity	103
4.3.1.4 Density	104
4.3.2 Thermal Properties	104
4.3.2.1 Calorific value	104
4.3.2.2 Thermal conductivity, diffusivity and specific heat	104
4.3.3 Composition	105
4.3.3.1 Proximate composition	105
4.3.3.2 Reducing Sugar	106
4.3.3.3 Dietary fiber	107
4.3.3.4 Elemental composition	107
4.3.3.5 Vitamin C	107
4.3.3.6 Anthocyanin content	108
4.3.4 Enzymatic activity	108
4.3.5 Microbiological quality	109
4.3.6 Functional properties	109
4.3.6.1 Total phenolic content and antioxidant activity	109
4.3.6.2 Prebiotic score	112
4.3.6.3 Glycemic index	112
4.3.6.4 <i>In vitro</i> antidiabetic activity	115
4.3.7 Sensory property	118
4.3.8 Storage studies	119
4.3.8.1 Effect of storage time at 75% RH and different	120

temperature	
4.3.8.2 Effect of AC storage (40 C, 90% RH) on quality parameters	130
4.3.8.3 Effect of RH on quality parameters	130
4.3.8.4 AMB storage	132
4.3.8.5 Pearson correlation among quality parameters	132
4.3.8.6 Shelf life of WJFC	134
Chapter 5 SUMMARY AND CONCLUSIONS	135–146
5.1 Experimental plan	136
5.2 Results	140
5.2.1 Characterization of JP and JSP	140
5.2.2 Optimization	141
5.2.3 Characterization of WJFC	141
5.3 Conclusions	144
5.4 Contribution of the thesis	144
5.5 Future scope	145
REFERENCES	147–172
APPENDICES	173–198
Appendix A1	173
Appendix A2	175
Appendix B	176
Appendix C	177
Appendix D	178
Appendix E	179
Appendix F	184
Appendix G	189
Appendix H	192
List of publications from the present study	199
BIODATA	201
