

HAL
open science

A phenomenological model of starchy materials expansion by extrusion

Magdalena Kristiawan, Guy Della Valle, Kamal Kansou, Laurent Chaunier,
Amadou Ndiaye, Bruno Vergnes, Chantal David

► **To cite this version:**

Magdalena Kristiawan, Guy Della Valle, Kamal Kansou, Laurent Chaunier, Amadou Ndiaye, et al..
A phenomenological model of starchy materials expansion by extrusion. 12. International Congress
on Engineering and Food (ICEF12), Jun 2015, Québec, Canada. , 2015. hal-01190144

HAL Id: hal-01190144

<https://hal.science/hal-01190144v1>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Important notes:

Do **NOT** write outside the grey boxes. Any text or images outside the boxes **will** be deleted.

Do **NOT** alter the structure of this form. Simply enter your information into the boxes. The form will be automatically processed – if you alter its structure your submission will not be processed correctly.

Do not include keywords – you can add them when you submit the abstract online.

Title:

A phenomenological model of starchy materials expansion by extrusion

Authors & affiliations:

*M. Kristiawan*¹, G. Della Valle¹, K. Kansou¹, L. Chaunier¹, A. Ndiaye², B. Vergnes³, C. David⁴*
¹INRA, Biopolymers Interactions and Assemblies (BIA), Nantes, France
²INRA, Institut de Mécanique et d'Ingénierie (I2M), Université Bordeaux 1, Talence, France
³MINES ParisTech, CEMEF, Sophia-Antipolis Cedex, France
⁴Sciences Computers Consultants, Saint-Etienne, France
magdalena.kristiawan@nantes.inra.fr

Abstract: (Your abstract must use **Normal style** and must fit in this box. Your abstract should be no longer than 300 words. The box will 'expand' over 2 pages as you add text/diagrams into it.)

During extrusion of starchy products, the molten material is forced through a die so that the sudden pressure drop causes part of the water to vaporize, giving an expanded cellular structure. The moisture is lost due to evaporation and heat transfer, as the material cools down. Thus, the material crosses glass transition T_g and becomes solid. No simple deterministic model is available to describe satisfactory dynamic, multiphysic and multiphase phenomena during expansion. Current models are too complex to be coupled with simple mechanistic model of co-rotating twin-screw extrusion process, in order to predict the cellular structure of starchy foams.

Our objective is to elaborate a phenomenological model of expansion, simple enough to be coupled with Ludovic[®], a simulation software of twin screw extrusion process. From experimental results that cover a wide range of thermomechanical conditions, a concept map of influence relationships between input and output variables is built. It takes into account the phenomena of bubbles nucleation, growth, coalescence, shrinkage and setting, in a viscoelastic medium. The input variables are the moisture content MC , melt temperature T_p , specific mechanical energy SME , shear viscosity η at the die exit, computed by Ludovic[®], and the melt storage modulus $E'(T_p > T_g)$. The latter represents the elongational viscosity, and takes into account the influence of starch amylose content. The outputs of the model are the macrostructure (expansion indices and anisotropy factor), and cellular structure (fineness) of solid foams, determined by X-ray tomography. Then a general model is suggested: $VEI = \alpha(\eta/\eta_0)^n$ in which VEI is the volumetric expansion index. The model parameters, α and n depend on T_p , MC , SME and E' . The link between macroscopic anisotropy and fineness is also established, allowing the prediction of cellular structure. Finally, the model is validated using experimental data of wheat flour extrusion from literature.