

Contents

Preface	xiii
Abbreviations	xv
1 Oils and fats: sources and constituents	1
1.1 Introduction	1
1.2 Specifications	1
1.3 Major oils and fats	2
1.3.1 Castor oil	3
1.3.2 Cocoa butter	3
1.3.3 Coconut oil	3
1.3.4 Corn oil	4
1.3.5 Cottonseed oil	5
1.3.6 Groundnut oil	5
1.3.7 Linseed (flaxseed, linola)	5
1.3.8 Olive oil	6
1.3.9 Palm oil	6
1.3.10 Palmkernel oil	7
1.3.11 Rapeseed oil (also called canola oil)	7
1.3.12 Rice bran oil	8
1.3.13 Safflower oil	9
1.3.14 Sesame oil	9
1.3.15 Soybean oil	9
1.3.16 Sunflower oil	11
1.3.17 Tall oil	11
1.3.18 Oils with modified fatty acid composition	12
1.4 Minor vegetable oils	12
1.4.1 Cocoa butter alternatives	13
1.4.2 Oils containing γ -linolenic acid and/or stearidonic acid	13
1.4.3 Avocado oil (<i>Persea americana</i>)	14
1.4.4 Chinese vegetable tallow and stillingia oil (<i>Sapium sebiferum</i> and <i>Stillingia sebifera</i>)	14
1.4.5 Crambe (<i>Crambe abyssinica</i> and <i>C. hispanica</i>)	15
1.4.6 Cuphea	15
1.4.7 Dimorphotheca	15
1.4.8 Hemp (Marijuana, <i>Cannabis sativa</i>)	15
1.4.9 Gold of Pleasure (<i>Camelina sativa</i> , also called false flax)	16
1.4.10 Hazelnut (<i>Corylus avellana</i> , also called filberts)	16
1.4.11 Honesty (<i>Lunaria annua</i>)	16

1.4.12 Lesquerella oils	16
1.4.13 Marigold (<i>Calendula officinalis</i>)	17
1.4.14 Meadowfoam (<i>Limnanthes alba</i>)	17
1.4.15 Sea buckthorn (<i>Hippophae rhamnoides</i>)	17
1.4.16 Tung oil (<i>Aleurites fordii</i>)	18
1.4.17 Walnut (<i>Juglans regia</i>)	18
1.4.18 Wheatgerm (<i>Triticum aestivum</i>)	18
1.5 Animal fats	18
1.5.1 Butter fat	18
1.5.2 Lard	20
1.5.3 Tallow	20
1.5.4 Fish oils	21
1.6 Major and minor components	23
1.6.1 Fatty acids, glycerol esters and waxes	23
1.6.2 Phospholipids	25
1.6.3 Sterols	26
1.6.4 Tocols	26
1.6.5 Fat soluble vitamins	29
1.6.6 Chlorophyll	30
1.6.7 Hydrocarbons	30
1.6.7.1 Alkanes	30
1.6.7.2 Squalene ($C_{30}H_{50}$)	31
1.6.7.3 Carotenes	31
1.6.7.4 Polycyclic aromatic hydrocarbons	32
1.7 Oils and fats in the market place	32
Bibliography and references	34
2 Extraction, refining and processing	36
2.1 Extraction	36
2.2 Refining	38
2.2.1 Degumming	39
2.2.2 Neutralisation	39
2.2.3 Bleaching	40
2.2.4 Deodorisation and physical refining	40
2.2.5 Super-refining (chromatography)	41
2.3 Processing	41
2.3.1 Blending	42
2.3.2 Fractionation	42
2.3.2.1 Winterisation	44
2.3.2.2 Hydrophilisation	44
2.3.2.3 Urea fractionation	44
2.3.3 Hydrogenation	45
2.3.4 Interesterification with chemical catalysts	47
2.3.5 Interesterification with an enzymic catalyst	48
Bibliography and references	49
3 Structure of fatty acids and lipids	50
3.1 Introduction	50
3.2 Fatty-acid nomenclature	50

3.3	Fatty acids – main structural features	52
3.4	Saturated acids	52
3.4.1	Short- and medium-chain acids (4:0–14:0)	53
3.4.2	Palmitic and stearic acid	53
3.4.3	Long-chain acids	54
3.5	Monoene acids	54
3.6	Methylene-interrupted polyene acids	56
3.7	Other unsaturated acids	57
3.8	Branched chain and cyclic acids	59
3.9	Oxygenated acids	61
3.9.1	Hydroxy acids	61
3.9.2	Epoxy, furanoid and oxa acids	63
3.10	Halogenated fatty acids	64
3.11	Introduction to lipid structure	64
3.12	Acylglycerols	66
3.12.1	Monoacylglycerols	66
3.12.2	Diacylglycerols	66
3.12.3	Triacylglycerols	67
3.13	Wax esters	68
3.14	Glycosyldiacylglycerols	68
3.15	Phospholipids	69
3.16	Ether lipids	72
3.17	Sphingolipids	73
	Acknowledgement	75
	Bibliography and references	75
4	Chemical and biological synthesis of fatty acids and lipids	76
4.1	Fatty acid synthesis	76
4.1.1	Introduction	76
4.1.2	Partial synthesis by chain extension	76
4.1.3	Synthesis via acetylenic intermediates	77
4.1.4	Synthesis by the Wittig reaction	78
4.1.5	Other synthetic procedures	79
4.1.6	Synthesis of isotopically labelled acids	80
4.2	Acylglycerol synthesis	81
4.2.1	Introduction	81
4.2.2	C ₃ synthons	81
4.2.3	Acylation procedures	81
4.2.4	Acyl migration	83
4.2.5	Protecting (blocking) groups	83
4.2.6	Synthesis of racemic acylglycerols	83
4.2.7	Synthesis of enantiomeric acylglycerols	86
4.2.8	Structured lipids	86
4.3	Phospholipid synthesis	87
4.4	Sphingolipid synthesis	88
4.5	Fatty-acid biosynthesis	88
4.5.1	Introduction	88
4.5.2	<i>De novo</i> synthesis of saturated acids	89
4.5.3	Desaturation to monoene and polyene acids and elongation in plant systems	90

4.5.4	Desaturation and elongation in animal systems	91
4.6	Lipid biosynthesis	92
4.6.1	Formation of triacylglycerols	92
4.6.2	Phospholipids	93
4.6.3	Sphingolipids	94
4.7	Isolation procedures	94
4.7.1	Crystallisation	94
4.7.2	Distillation under reduced pressure	94
4.7.3	Chromatography including silver ion systems	95
4.7.4	Urea fractionation	95
4.7.5	Enzymic enhancement	95
4.7.6	Chemical methods	96
	Bibliography and references	98
5	Analytical procedures	100
5.1	Introduction	100
5.2	Classical analytical procedures	100
5.2.1	Introduction	100
5.2.2	Extraction	101
5.2.3	Melting behaviour	102
5.2.4	Unsaturation	102
5.2.5	Acidity, saponification and unsaponifiable material	103
5.2.6	Measurement of oxidative deterioration and of oxidative stability	104
5.3	Present-day analytical techniques	106
5.3.1	Chromatography and spectroscopy	106
5.3.2	Thin-layer chromatography (TLC) and related chromatographic systems	107
5.3.3	High performance liquid chromatography (HPLC)	108
5.3.4	Gas chromatography (GC)	108
5.3.5	NMR spectroscopy	109
5.3.6	Near-infrared and Fourier transform infrared spectroscopy	110
5.3.7	Mass spectrometry	110
5.3.8	Enzymatic procedures	112
5.4	Lipid analysis	112
5.4.1	Fatty acids	113
5.4.2	Acylglycerols	116
5.4.3	Phospholipids	122
5.4.4	Minor components (sterols and tocopherols)	122
	Bibliography and references	123
6	Physical properties	124
6.1	Polymorphism, crystal structure and melting point	124
6.1.1	Alkanoic and alkenoic acids	124
6.1.2	Glycerol esters	126
6.2	Spectroscopic properties	129
6.2.1	Ultraviolet spectroscopy	129
6.2.2	Infrared spectroscopy	130
6.2.3	Electron spin resonance (ESR) spectroscopy	130

6.2.4	^1H NMR spectroscopy	130
6.2.4.1	Low resolution NMR spectroscopy	131
6.2.4.2	High resolution NMR spectroscopy	131
6.2.5	^{13}C NMR spectroscopy	133
6.2.6	Mass spectrometry	135
6.3	Other physical properties	140
6.3.1	Density	140
6.3.2	Viscosity	140
6.3.3	Refractive index	141
6.3.4	Solubility of gases in oils	141
6.3.5	Other physical properties	141
	Bibliography and references	143
7	Chemical properties related to unsaturated centres	146
7.1	Hydrogenation	146
7.1.1	Catalytic hydrogenation	146
7.1.2	Other chemical reductions	148
7.1.3	Biohydrogenation	149
7.2	Oxidation through reaction with oxygen	150
7.2.1	Introduction	150
7.2.2	Autoxidation	151
7.2.3	Photo-oxidation	153
7.2.4	Hydroperoxide structures	154
7.2.4.1	Methyl oleate	155
7.2.4.2	Methyl linoleate	156
7.2.4.3	Methyl linolenate	158
7.2.4.4	Cholesterol	159
7.2.5	Decomposition of hydroperoxides to short-chain products	161
7.2.6	Other secondary reaction products	163
7.2.7	Antioxidants – introduction	164
7.2.8	Primary and secondary antioxidants	165
7.2.9	Synthetic and natural antioxidants	166
7.3	Biological oxidation	168
7.3.1	α -Oxidation	168
7.3.2	β -Oxidation	169
7.3.3	ω -Oxidation	169
7.3.4	Lipoxygenase	169
7.3.5	Production and function of eicosanoids	171
7.4	Other oxidation reactions	171
7.4.1	Epoxidation	171
7.4.1.1	Preparation of epoxides	173
7.4.1.2	Physical and chemical properties	174
7.4.1.3	Applications	175
7.4.2	Hydroxylation	176
7.4.3	Oxidative fission	176
7.5	Halogenation	178
7.6	Stereomutation	179
7.7	Metathesis	180
7.8	Double bond migration and cyclisation	181

7.9	Dimerisation (dimer acids, isostearic acid, estolides, Guerbet alcohols and acids)	183
7.10	Neighbouring group participation	185
7.11	Friedel-Crafts acylation and related reactions	187
	Bibliography and references	188
8	Chemical properties related to the carboxyl group	189
8.1	Introduction	189
8.2	Hydrolysis	190
8.3	Esterification	191
8.3.1	Reaction between carboxylic acids and alcohols	191
8.3.2	Acidolysis	192
8.3.3	Alcoholysis	193
8.3.4	Interesterification	195
8.3.5	Structured lipids	196
8.3.6	Lactones	198
8.4	Acid chlorides, acid anhydrides and ketene dimers	199
8.5	Peroxy acids and esters	200
8.6	Long-chain alcohols	201
8.6.1	Preparation of alcohols	201
8.6.2	Ethoxylation and propoxylation of alcohols and esters	203
8.6.3	Sulfates and other alcohol esters	204
8.6.4	Alkyl polyglycosides	205
8.6.5	Guerbet alcohols and acids	205
8.7	Acetals/ketals and orthoesters	206
8.8	Nitrogen-containing compounds	207
8.9	Sulfonation and other reactions at the α -position	209
8.10	Barton reaction	210
	Bibliography and references	210
9	Nutritional properties	211
9.1	Dietary fat – sources and composition	211
9.2	Digestion, absorption and transport	214
9.3	Essential fatty acids	217
9.4	Recommendations for dietary intake	222
9.5	Cholesterol and phytosterols	224
9.6	Conjugated linoleic acid (CLA)	225
9.7	Role of fats in health and disease	226
9.7.1	Obesity	227
9.7.2	Coronary heart disease (CHD)	228
9.7.3	Diabetes	231
9.7.4	Inflammatory diseases	232
9.7.5	Psychiatric disorders	233
9.7.6	Cancer	233
9.8	Functional foods	233
9.8.1	Diacylglycerols	234
9.8.2	Phytosterols	235
	Bibliography and references	236

10 Edible uses of oils and fats	238
10.1 Spreads: butter and ghee	238
10.1.1 Butter	238
10.1.2 Ghee	240
10.2 Spreads: margarine and vanaspati	241
10.2.1 Margarine	241
10.2.2 Vanaspati	244
10.3 Baking fats, doughs and shortenings	245
10.4 Frying oils and fats	246
10.5 Salad oils, mayonnaise and salad cream and French dressings	247
10.6 Chocolate and confectionery fats	248
10.7 Ice cream	252
10.8 Incorporation of vegetable oils into dairy products	253
10.9 Edible coatings and spray processing	253
10.10 Emulsifying agents	254
Bibliography and references	255
11 Non-edible uses of oils and fats	257
11.1 Introduction	257
11.2 Basic oleochemicals	258
11.2.1 Acids	258
11.2.2 Esters	259
11.2.3 Alcohols	261
11.2.4 Fatty amines	261
11.3 Surfactants	261
11.3.1 Anionic surfactants	264
11.3.1.1 Production from carboxylic acids	264
11.3.1.2 Production from alcohols	264
11.3.2 Nonionic surfactants	265
11.3.3 Ethoxylation and propoxylation of alcohols and esters	265
11.3.4 Alkyl polyglycosides	266
11.3.5 Cationic surfactants: cyanides, amines and other nitrogen-containing compounds	266
11.3.6 Gemini surfactants and cleavable surfactants	267
11.4 Personal care products	269
11.5 Lubricants	269
11.6 Biodiesel	271
11.7 Glycerol	274
11.8 Dibasic acids	274
11.9 Dimers, isostearic acid, estolides, Guerbet alcohols and acids	275
11.10 Oleochemicals from castor oil	276
11.11 Surface coatings and inks	277
11.12 Epoxides, hydroxy acids, polyurethanes	279
Bibliography and references	280
Index	282