

Food structure and moisture transfer : A modeling approach

Valérie Guillard, Claire Bourlieu-Lacanal, Nathalie Gontard

► To cite this version:

Valérie Guillard, Claire Bourlieu-Lacanal, Nathalie Gontard. Food structure and moisture transfer : A modeling approach. Springer, 8, pp.67, 2013, SpringerBriefs in Food, Health, and Nutrition, 978-1-4614-6342-9. 10.1007/978-1-4614-6342-9 . hal-01209404

HAL Id: hal-01209404

<https://hal.science/hal-01209404>

Submitted on 6 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.

SpringerBriefs in Food, Health, and Nutrition

For further volumes:

<http://www.springer.com/series/10203>

Valérie Guillard · Claire Bourlieu
Nathalie Gontard

Food Structure and Moisture Transfer

A Modeling Approach

Valérie Guillard
Nathalie Gontard
UMR 1208 Agropolymers Engineering
and Emerging Technologies
Montpellier cedex 5
France

Claire Bourlieu
INRA Agrocampus
UMR 1253 Science and Technology
of Milk
Rennes
France

ISBN 978-1-4614-6341-2 ISBN 978-1-4614-6342-9 (eBook)
DOI 10.1007/978-1-4614-6342-9
Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2013930688

© The Author(s) 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Contents

Introduction	1
Theoretical Background	3
Water Vapor Sorption Isotherms.	3
Measurement of Water Sorption Isotherms	4
Mathematical Description of Water Sorption Isotherm	6
Water Sorption Behavior in Foodstuffs	9
Water Diffusion	10
Modeling Moisture Transfer	11
Determination of Water Diffusivity in Solid Products	17
Factors Affecting the Moisture Diffusivity Values	23
Water Vapor Permeability	27
Relationship Between Multiscale Food Structure and Moisture Transfer Properties	35
Molecular Scale	35
Semicrystalline Materials.	35
Amorphous Materials (The Free Volume Theory).	37
Nano- to Microscopic Scales	38
Micro- to Macroscopic Scales	39
Porosity.	39
Elastic Properties of Food	41
Multilayer Foods	42
Presence of a Dense Structure at the Food Surface (Case of the Crust on Cereal-Based Product or of a Barrier Layer)	43
Multidomain Food with Edible Film	44

Integration of the Various Scales: The Example of Hydrophobic Dense Edible Coatings	45
Concluding Remarks	47
References	49
Index	59

Abstract

The physical state and structural characteristics of food materials influence their mass transfer properties, especially during most processing units, such as drying, hydration, storage, and so forth. All sorts of structural characteristics coexist according to the type of food material. In porous cereal-based products, the effective water diffusivity is highly affected by the volume fraction and the distribution of both the solid and gas phases, while in homogeneously dense food materials, such as fat-based coatings or other edible coatings, the effective water diffusivity depends mainly on factors that affect the “tightness” of the molecular structure (i.e., free volume, cohesive energy density, crystallinity, etc.).

In this book, the impact of the structure of food, including edible coatings, on mass transfer properties is reviewed and illustrated in the challenging case of moisture transfer, for which studies are widely available. The first part is devoted to the theoretical background necessary to understand and achieve a complete characterization and modeling of moisture transfer in food. Then, in the second part, a multi-scale analysis of the structure/moisture-transfer relationship is proposed, focusing first on the molecular structure (e.g., free volume, crystallinity), then on the nanoscale structure, and finally on the microscale (e.g., porous food) and macroscale (e.g., bilayer) structures. The continuity of knowledge between these different scales will be analyzed and illustrated in the case of fat-based edible coatings. For each scale of structural observation, a focus on the mathematical modeling of the relationship between structural properties and moisture transfer properties will be performed. In regard to moisture transfer properties, equilibrium (water sorption isotherm) and dynamic (diffusivity) water transfer properties will be considered.