

1. Record Nr.	UNINA9910143408703321
Autore	Asadi Mosen
Titolo	Beet-sugar handbook [[electronic resource] /] / Mosen Asadi
Pubbl/distr/stampa	Hoboken, N.J., : Wiley-Interscience, c2007
ISBN	1-280-72230-4 9786610722303 0-471-79099-0 0-471-79098-2
Descrizione fisica	1 online resource (884 p.)
Disciplina	664.123 664/.123
Soggetti	Beet sugar Beet sugar industry Sugar - Manufacture and refining Electronic books.
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references (p. 803-806) and index.
Nota di contenuto	Beet-Sugar Handbook; CONTENTS; Preface; Acknowledgments; Chapter 1 Basics of Beet-Sugar Technology; Section 1 Sugar; Section 2 Beet-Sugar Factory; Section 3 Sugar Terminology; Section 4 Sucrose Properties; Section 5 Carbohydrates; Chapter 2 Sugarbeet Farming; Chapter 3 Sugarbeet Processing; Section 1 Beet Receiving and Storage; Section 2 Beet Drycleaning; Section 3 Beet Conveying and Fluming; Section 4 Stone and Trash Separation; Section 5 Beet Washing and Flume-Water Treatment; Section 6 Beet Slicing; Section 7 Juice Diffusion; Section 8 Pulp Treatment Section 9 Milk-of-Lime and Carbonation-Gas Production Section 10 Juice Purification; Section 11 Sedimentation and Filtration; Section 12 Steam and Power Production; Section 13 Juice Evaporation; Section 14 Juice Decolorization and Sulfitation; Section 15 Juice Storage; Section 16 Syrup Crystallization; Section 17 Molasses Exhaustion; Section 18 Masecuite Centrifuging; Section 19 Sugar Drying, Storing, and Packing; Section 20 Production of Specialty Sugars; Chapter 4 Quality Control; Chapter 5 Ion-Exchange Resin; Chapter 6 Juice-Softening Process;

Chapter 7 Molasses-Softening Process

Chapter 8 Molasses-Desugaring ProcessChapter 9 Refining Raw Cane Sugar in a Beet-Sugar Factory; Chapter 10 Environmental Concerns of a Beet-Sugar Factory; Chapter 11 Sugar Laboratory and Methods of Analysis; Section 1 Laboratory Organization; Section 2 Laboratory Analytical Instruments; Section 3 Laboratory Reagents; Section 4 Beet-End Methods of Analysis; Section 5 Sugar-End Methods of Analysis; Section 6 Quality-Control Methods of Analysis; Section 7 Special Methods of Analysis; Section 8 Molasses-Desugaring Methods of Analysis; Section 9 Environmental Methods of Analysis
Section 10 Laboratory Safety and First AidChapter 12 Basics of Science Related to Sugar Technology; Section 1 Basics of Chemistry; Section 2 Basics of Mathematics and Statistics; Appendix; Tables; References; Glossary; Index

Sommario/riassunto

The first all-in-one reference for the beet-sugar industryBeet-Sugar Handbook is a practical and concise reference for technologists, chemists, farmers, and research personnel involved with the beet-sugar industry. It covers:* Basics of beet-sugar technology* Sugarbeet farming* Sugarbeet processing* Laboratory methods of analysisThe book also includes technologies that improve the operation and profitability of the beet-sugar factories, such as:* Juice-softening process* Molasses-softening process* Molasses-desugaring process* Refining cane-r
