

**PUSAT PENGAJIAN TEKNOLOGI
INDUSTRI UNIVERSITI SAINS
MALAYSIA**

**BORANG PENYERAHAN DISERTASI
MUTAKHIR SATU (1) NASKAH**

Nama penyelia: Profesor Dr. Fazilah Binti Ariffin

Bahagian: Teknologi Makanan

Saya telah menyemak semua pembedahan/pindaan yang dilaksanakan oleh
Encik/Puan/Cik Muhammad Wirawan Bin Mohd Mokhtar

mengenai disertasinya sebagaimana yang dipersetujui oleh Panel Pemeriksa di *Viva Voce*-nya.

2. Saya ingin mengesahkan bahawa saya berpuas hati dengan pembedahan/pindaan yang dilaksanakan oleh calon.

Sekian, terima kasih.

(Tandatangan dan cop)

8/8/2020

Tarikh

**DEVELOPMENT OF EXTRUDED FOOD SNACK USING MODIFIED
CASSAVA FLOUR (MOCAF) WITH ADDITION OF LOCAL HERBS**

by

MUHAMMAD WIRAWAN BIN MOHD MOKHTAR

**A dissertation submitted in the partial fulfilment of the requirements for degree of
Bachelor of Technology (B.Tech) in the field of Food Technology**

School of Industrial Technology

Universiti Sains Malaysia

JULY 2020

DECLARATION BY AUTHOR

This dissertation is purely done from my own genuine studies and it contains no material that has been previously published or written by another person except where due reference has been made in text. The content of my dissertation is the outcome of the reviews that I have done since the commencement of my research project and does not include a substantial part of work that has been submitted to qualify for the award of any other degree or diploma in any university or other tertiary institution.

MUHAMMAD WIRAWAN BIN MOHD MOKHTAR

A handwritten signature in black ink, consisting of several fluid, overlapping strokes that form a stylized representation of the author's name.

JULY 2020

ACKNOWLEDGEMENTS

I am expressing the greatest gratitude to my supervisor, Prof Dr Fazilah Binti Arifin who has freely gave her time and tremendous effort, has been patient in giving advices and moral support throughout my research work period. Countless of suggestions and insights have been spoon-fed to me as to assist me in understanding my research better.

My next appreciation goes to the postgraduate student, Syazana Binti Sulaiman who has given her time to share some knowledge and suggestions for my thesis and research work. Besides, I also would like to express my gratitude to all lab assistants from School of Industrial Technology for their assistance and guidance in dealing with trials and laboratory works.

Not to forget, I would also like to thank my friends, especially my fiancée, Nur Iman Binti Ruslan for their continuous moral support and assistances. Lastly, a special thanks to my family for their endless support and encouragement. Indeed, they are my motivation to keep moving forward.

MUHAMMAD WIRAWAN BIN MOHD MOKHTAR

JULY 2020

TABLE OF CONTENT

DECLARATION BY AUTHOR	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENT	iv
LIST OF TABLES	vi
LIST OF FIGURES	vii
LIST OF ABBREVIATION	viii
ABSTRAK	ix
ABSTRACT	xi
CHAPTER 1: INTRODUCTION	
1.1 Research Background	1
1.2 Problem Statement	2
1.3 Research Objectives	3
CHAPTER 2: LITERATURE REVIEW	
2.1 Extruded Snacks	4
2.2 Tubers and Roots	7
2.3 Cassava	8
2.3.1 Taxonomy	8
2.3.2 Morphology	10
2.3.3 Toxic Compound	12
2.3.3a Hydrogen Cyanide	12
2.4 Modified Cassava Flour (MOCAF)	15
2.4.1 MOCAF Processing	15
2.4.2 Current Application of MOCAF in Food Industry	17

2.4.3 Current Application of MOCAF in Food Industry	18
2.4.4 Application of MOCAF in Food Extrusion	19
2.5 Herbs	19
2.5.1 Phytochemicals in Herbs	20
2.5.2 Selected Herbs	21
2.5.2a Torch Ginger Flower	21
2.5.2b Turmeric Leaf	22
2.5.2c Holy Basil Leaf	24
CHAPTER 3: DISCUSSION	
3.1 Prospect of Healthy Snack Food	26
3.2 Health Benefits and Drawbacks	28
3.2.1 Advantages of MOCAF-based Extruded Snack	28
3.2.2 Disadvantages of MOCAF-based Extruded Snack	33
3.3 Functional Aspect of Herbs in Extruded Snacks	36
CHAPTER 4: FUTURE PROSPECTS	41
CHAPTER 5: CONCLUSIONS	42
REFERENCES	43

LIST OF TABLES

Table		Page
2.1	Comparison between single and twin type screw extruder	4
2.2	Functional Properties of Different Type of Flours	7
2.3	Taxonomic hierarchy of cassava	10
2.4	Proximate composition of cassava	11
2.5	Comparison of nutritional content of cassava between root and flour form	18
2.6	Comparison of nutritional content between wheat and cassava flour	31

LIST OF FIGURES

Figure		Page
2,1	Single and twin screw extruder	5
2.2.1	Maize	6
2.2.2	Paddy (rice)	6
2.2.3	Tapioca	6
2.2.4	Wheat	6
2.3	Cassava roots	9
2.3.1	Process of linamarin converted into hydrogen cyanide and acetone by enzyme linamarase	12
2.3.2	Symplast in between protoplast of plant cell	13
2.3.3	Possible reactions of cyanide in human body.	14
2.3.4	MOCAF processing line	17
2.4	Torch ginger buds	22
2.5	Turmeric leaf	23
2.6	Holy basil	24

LIST OF ABBREVIATION

ATP	Adenosine Triphosphate
Cd	Cadmium
Cr	Chromium
Cu	Copper
DALYs	Disability-Adjusted Life Years
FAO	Food and Agriculture Organization
HCN	Hydrogen Cyanide
HTST	High Temperature Short Time
MARDI	Malaysian Agricultural Research and Development Institute
MOCAF	Modified Cassava Flour
RTE	Ready-to-eat
Se	Selenium
WKS	Wernicke-Korsakoff Syndrome
YLL	Years of Life Lost
Zn	Zinc

ABSTRAK

Tujuan kajian ini adalah untuk membuat tinjauan komprehensif mengenai perkembangan makanan ringan yang diekstrusi yang terdiri daripada tinjauan terhadap perkembangan terkini mengenai makanan ringan yang diekstrusi, penerapan tepung ubi kayu yang dimodifikasi dalam formulasi makanan dan penggunaan herba dan rempah terpilih dalam aplikasi makanan. Akar ubi kayu mempunyai ketahanan yang tinggi, namun mudah rosak dan mengandungi sianida yang tinggi. Cara untuk mengatasi masalah ini adalah dengan memproses akar ubi kayu menjadi tepung ubi kayu yang dimodifikasi (MOCAF) untuk mengurangkan kandungan air dan menghapuskan sianida. Langkah-langkah pemrosesan MOCAF melibatkan pengupasan kulit akar kayu ubi, fermentasi, pengeringan dan penggilingan. MOCAF mempunyai beberapa ciri yang serupa dengan tepung gandum, namun ia bebas gluten. Persamaan ini menimbulkan idea penggantian kepada MOCAF sebagai bahan asas dalam formulasi makanan ringan yang diekstrusi. Namun, penghasilan makanan ringan yang diekstrusi menggunakan MOCAF sahaja dianggap sebagai makanan yang tidak sihat berikutan kandungan mikronutrien yang rendah seperti vitamin dan mineral. Oleh itu, penghasilan makanan ringan yang diekstrusi menggunakan MOCAF dengan penggabungan herba mungkin berpotensi untuk meningkatkan kualiti makanan ringan yang diekstrusi. Herba tempatan seperti bunga kantan, daun kunyit dan daun kemangi merupakan antara herba yang sering digunakan dalam makanan tempatan. Herba-herba ini mempunyai pelbagai fitokimia (polifenol dan sebatian yang mengandungi nitrogen) yang memberikan pelbagai kesan terapeutik seperti sifat antioksidan, anti-radang, anti-barah, pelindung neuro, antikolinergik, antikonvulsan, antitumour, antivirus, antiparasit dan antimikroba.

Namun, beberapa masalah dijangka akan berlaku jika penggabungkan herba ke dalam formulasi makanan ringan yang diekstrusi diteruskan kerana fitokimia ini sensitif terhadap panas dan bersifat tidak menentu. Berdasarkan carian, penambahan semula mampu menjadi penyelesaian untuk kembalikan fitokimia yang hilang semasa proses ekstrusi. Dengan itu, penghasilan makanan ringan yang diekstrusi menggunakan MOCAF dengan penggabungan herba dianggap boleh dilakukan dan berpotensi untuk menjadi makan ringan yang futuristik.

ABSTRACT

The aim of this study is to make a comprehensive review on the development of extruded snacks which involved the review on current research development on extruded snacks, the application of modified cassava flour (MOCAF) in food formulation and the utilisation of selected herbs and spices in food application. Cassava roots are known to have a high durability characteristics, albeit easily perishable and contain high cyanide content. The simplest way to tackle this problem is by processing the cassava roots into Modified Cassava Flour (MOCAF) as to reduce the moisture content and to remove the cyanide content. The MOCAF processing steps involved peeling of the root's skin, fermentation, drying and milling. MOCAF portrays some similar characteristics to wheat flour, except it is a gluten-free. This similarities rise up an idea of substitution to MOCAF as the base ingredients in extruded snack food formulation. However, development of MOCAF-based extruded snack alone may perceived as an unhealthy food as it is low in some important nutrients such as vitamins and minerals. Thus, the development of MOCAF-based extruded snack with incorporation of different type of herbs might be a potential solution to rise up the quality of the extruded snack. Local herbs such as torch ginger, turmeric leaf and holy basil are among frequently used herbal in our daily cuisine. These herbs possess variety of phytochemicals (polyphenols and nitrogen-containing compounds) which provide wide range of therapeutic effect such as antioxidant properties, anti-inflammatory, anti-cancer, neuro-protective, anticholinergic, anticonvulsant, antitumour, antiviral, antiparasitic and antimicrobial. In spite of portraying these good effects, several drawbacks are expected if the herbal are incorporated into the extruded snacks formulation as these phytochemicals are highly

heat-sensitive and volatile. Based on the findings, refortification method can be one of the option to recover the loss phytochemicals during extrusion process. All in all, the development of MOCAF-based extruded snack with incorporation of herbs is considered doable and potentially to be a futuristic snack food.