

Modelling and improving the spray drying process for whey derivatives

Pierre Schuck, Romain Jeantet

► To cite this version:

Pierre Schuck, Romain Jeantet. Modelling and improving the spray drying process for whey derivatives. 7. International Whey Conference 2014, Sep 2014, Rotterdam, Netherlands. , 2014. hal-01209703

HAL Id: hal-01209703

<https://hal.science/hal-01209703>

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.

Oral Programme

Sunday 7 September 2014

17:00-20:00	Registration <i>The Marketplace</i>	
18:00	Opening <i>The Marketplace</i>	
18:30-20:00	Welcome drinks reception and grand opening of the market place <i>The Marketplace</i>	Sponsored by:

Monday 8 September 2014

09:00-09:20	Opening and panel discussion with platinum and gold sponsors <i>U.S. Dairy Export Council Room</i> Joop Kleibeuker, <i>EWPA, Belgium</i>	
	Plenary Session 1 <i>U.S. Dairy Export Council Room</i> Chair: Veli-Matti Riitamaa, <i>Valio Ltd, Finland</i>	
09:20-09:40	[Plen1.1] Supply and demand developments of whey in global perspective C.Lafougere, <i>GIRA, France</i>	
09:40-10:00	[Plen1.2] Whey-ing up the options: Yesterday, today and tomorrow G.W. Smithers, <i>Geoffrey Smithers Food Industry Consulting Services, Inc., Australia</i>	
10:00-10:10	Discussion with focus on future developments on whey supply	
10:10-10:30	Young scientists award- short presentations <i>U.S. Dairy Export Council Room</i>	
10:25-10:30	[P.01] Functional properties of whey protein-maltodextrin conjugates prepared by wet and dry heating methods E.M. Mulcahy*, D.M. Mulvihill, J.A. O'Mahony, <i>University College Cork, Ireland</i>	
10:10-10:15	[P.03] Lactose Phosphate as A Potential Compound for Whey Protein Conjugation N. Julmohammad*, Y. Hemar ¹ , D. Otter ² , G. Miskelly ¹ , ¹ <i>University of Auckland, New Zealand</i> , ² <i>AgResearch, New Zealand</i>	
10:15-10:20	[P.05] Interactions between epigallocatechin-3-gallate and β-lactoglobulin in a simulated milk ultrafiltrate environment with and without calcium V. Carnovale*, M. Britten ^{1,2} , C. Couillard ¹ , L. Bazinet ¹ , ¹ <i>Université Laval, Sainte-Foy, Canada</i> , ² <i>Agriculture and Agri-Food Canada, Canada</i>	
10:20-10:25	[P.07] Galactooligosaccharide synthesis in sweet and acid whey C. Fischer*, T. Kleinschmidt, <i>Anhalt University of Applied Sciences, Germany</i>	
10:30-11:15	Refreshment break <i>The Marketplace</i>	Sponsored by:
11:15-11:35	[Plen1.3] Developments in consumer/customer needs related to whey based products R. Field, <i>Orrani Consulting, UK</i>	
11:35-11:55	[Plen1.4] Opportunities and challenges in the market for whey proteins P. Olson, <i>Davisco Foods International, Inc., USA</i>	
11:55-12:15	[Plen1.5] Opportunities and challenges in the market of lactose L.Cubel, <i>Arla Foods Ingredients, Denmark</i>	
12:15-12:35	Discussion on the market expectations for whey products	
12:35-14:05	Lunch and Poster session I <i>The Marketplace</i>	Sponsored by:

14:05-15:15	Theme 1: Whey Proteins Chair: Richard Ipsen, <i>University of Copenhagen, The Netherlands</i> U.S. Dairy Export Council Room	Theme 2: Processing Chair: Pierre Schuck <i>INRA Rennes, France</i> Ton van de Ven Room Sponsored by: 	Theme 3A: Health Chair: Paul Moughan <i>Massey University, New Zealand</i> Jim Page Room
	14:05-14:30	14:05-14:30	14:05-14:30
	[Inv1.1] Maintaining textural quality in high protein foods E.A. Foegeding*, W.N. Reynolds, <i>North Carolina State University, USA</i>	[Inv2.1] Membrane separation techniques in whey concentration and fractionation and ways to control deposit formation T. Steinhauer, L. Voswinkel, S. Husby, P. Meyer, U. Kulozik*, <i>Technische Universität München, Germany</i>	[Inv3.1] Leucine defines the unique metabolic value of whey protein D.K. Layman, <i>University of Illinois at Urbana-Champaign, USA</i>
	14:30-14:55	14:30-14:50	14:30-14:50
	[Inv1.2] Whey protein ingredients for controlling hardening of protein bars T. Huppertz ^{1,2} , S. Hogan ³ , <i>¹NIZO food research, The Netherlands, ²South Dakota State University, USA, ³Teagasc Dairy Products Research Centre, Ireland</i>	[O2.1] Native whey proteins: reduction of bacteriophages in whey by a non-thermal/membrane treatment M. Samtlebe ¹ , N. Wagner ² , E. Brinks ² , H. Neve ² , K.J. Heller ² , J. Hinrichs ¹ , Z. Atamer ¹ , <i>¹University of Hohenheim, Germany, ²Max Rubner-Institute, Germany</i>	[O3.1] The effects of whey on an intestinal glucoregulatory hormone: Does whey protein have anti-diabetic actions? A.L. Gillespie*, B.D. Green, <i>Queen's University Belfast, UK</i>
	14:55-15:15	14:50-15:15	14:50-15:15
	[O1.1] Understanding the role of heat-induced structural changes of β-lactoglobulin in relation to its foaming properties J. Dombrowski*, F. Johler, U. Kulozik, <i>TU München, Germany</i>	[Inv2.2] Use of membrane cascades for production of high quality whey derived products and for treatment of side streams A. van der Padt, <i>Wageningen University, The Netherlands</i>	[Inv3.2] Trends in protein in Asia: focus on the Chinese infant milk market L.A. Williams, <i>Innova Market Insights, The Netherlands</i>
15:15-15:55	Refreshment break <i>The Marketplace</i>		
15:55-17:05	Theme 1: Whey Proteins (continued) Chair: Fred van de Velde, <i>NIZO food research, The Netherlands</i> U.S. Dairy Export Council Room	Theme 2: Processing (continued) Chair: Ulrich Kulozik, <i>TUM, Germany</i> Ton van de Ven Room	Theme 3A: Health (continued) Chair: TBC Jim Page Room
	15:55-16:20	15:55-16:20	15:55-16:20

	[Inv1.3] Enzymatic modification of whey proteins to alter functionality: cross linking and beyond R. Partanen ^{*1,2} , H. Ma ² , S. Laiho ^{1,2} , H. Boer ² , P. Forssell ² , K. Rajakari ¹ , H. Kallioinen ¹ , A. Mackie ³ , D.E. Cura ² , ¹ Valio Ltd, Finland, ² VTT Technical Research Centre of Finland, Finland, ³ Institute of Food Research, UK	[Inv2.3] Infant food quality whey products; microbiology and functionality M.Fox*, M. Wells-Bennink, T.Huppertz, NIZO food research, The Netherlands	[Inv3.3] Dietary protein, physical activity and aging D. Paddon-Jones, The University of Texas Medical Branch, USA
	16:20-16:40	16:20-16:40	16:20-16:45
	[O1.2] Complex Coacervates of Lactotransferrin with β-Lactoglobulin and Caseins S.G. Anema ³ , C.G. De Kruijff ^{*1,2} , ¹ Utrecht University, The Netherlands, ² NIZO Food Research, The Netherlands, ³ Fonterra Research, New Zealand	[O2.2] Extrusion cooking as a new process for the microparticulation of whey proteins using high protein concentrations M. Wolz*, U. Kulozik, Technische Universität München, Germany	[Inv3.4] The effects of milk proteins on immunity: Mechanisms and implications R.J.J. van Neerven ^{1,2} , ¹ Wageningen University, The Netherlands, ² FrieslandCampina Research, The Netherlands
	16:40-17:05	16:40-17:05	16:45-17:05
	[Inv1.4] Impact of enzymatic modifications of whey proteins on their bioactive properties A.B. Nongonierma, M.B. O'Keeffe, R.J. FitzGerald*, University of Limerick, Ireland	[Inv2.4] Modelling and improving the spray drying process for whey derivatives P.Schuck, INRA Rennes, France	[O3.2] Single-step electrodialytic process for b-Ig enzymatic hydrolysis and fractionation of bioactive peptides generated A. Doyen ¹ , E. Husson ^{1,2} , L. Bazinet ^{*1} , ¹ Université Laval, Canada, ² Université de Picardie, France
17:05	End of day		
18:30	Conference dinner (SS Rotterdam) – Ticket holders only		
Tuesday 9 September 2014			
09:00-10:10	Theme 3B: Whey and health Chair: Donald Layman, University of Illinois, USA Jim Page Room	Theme 4: Structure and functionality Chair: Thom Huppertz, NIZO food research, The Netherlands Ton van de Ven Room	Theme 5: Lactose and oligosaccharides Chair: Lars Bode, UC San Diego, USA U.S. Dairy Export Council Room
	09:00-09:25	09:00-09:25	09:00-09:25
	[Inv3.5] Immunomodulatory components in whey preparations H.F.J. Savelkoul, Wageningen University, The Netherlands	[Inv4.1] Controlled aggregation of whey protein: Matching structure and functionality R. Ipsen, University of Copenhagen, Denmark	[Inv5.1] Milk oligosaccharides: enzymatic synthesis and structural analysis L. Dijkhuizen ^{*1} , J. Kamerling ¹ , ¹ University of Groningen, The Netherlands, ² Carbohydrate Competence Center, The Netherlands
	9:25-09:45	9:25-09:45	09:25-09:50

	[O3.3] Innovative combination of whey protein and amino acids for improved glycaemic regulation E.M. Östman*, I.M.E. Björck, <i>Lund University, Sweden</i>	[O4.1] Whey Protein Microgels: A Multi-Faceted Ingredient C. Schmitt*, L. Bovetto, L. Donato-Capel, <i>Nestlé Research Center, Switzerland</i>	[Inv5.2] Potential utilization of milk oligosaccharides of cows and other domestic farm animals T. Urashima ^{*1} , T. Terabayashi ² , M. Morita ³ , ¹ <i>Obihiro University of Agriculture and Veterinary Medicine, Japan</i> , ² <i>Kitasato University, Japan</i> , ³ <i>Toko Pharmaceutical Industries Co.,Ltd., Japan</i>
	09:45-10:10	09:45-10:10	09:50-10:10
	[Inv3.6] Whey proteins, stunting, and international development V.Lagrange, <i>USDEC, USA</i>	[Inv4.2] Perception, microstructure and texture of WPI gels F. van de Velde ^{1,2} , ¹ <i>NIZO food research, The Netherlands</i> , ² <i>Ti Food & Nutrition, The Netherlands</i>	[O5.1] Oligosaccharides from bovine and non-bovine milk as an attractive source for potential application in human nutrition I. Clawin-Raedecker*, K. Zerge, P-C. Lorenzen, <i>Max Rubner-Institut, Germany</i>
10:10-10:55	Refreshment break <i>The Marketplace</i>		
10:55-12:05	Theme 3B: Whey and health (continued) Chair: TBC <i>Jim Page Room</i>	Theme 4: Structure and functionality (continued) Chair: Christophe Schmitt, <i>Nestlé Research Center, Switzerland</i> <i>Ton van de Ven Room</i>	Theme 5: Lactose and oligosaccharides (continued) Chair: Lubbert Dijkhuizen, <i>RUG, The Netherlands</i> <i>U.S. Dairy Export Council Room</i>
	10:55-11:20	10:55-11:20	10:55-11:20
	[Inv3.7] Treatment of undernutrition with whey ingredients in low-income countries K.F. Michaelsen, <i>University of Copenhagen, Denmark</i>	[Inv4.3] Whey protein-based structures for encapsulation and delivery of bioactive compounds H. Singh, <i>Massey University, New Zealand</i>	[Inv5.3] Functionality of milk oligosaccharides: Only the tip of the sugarloaf? L. Bode, <i>University of California, USA</i>
	11:20-11:40	11:20-11:40	11:20-11:45
	[O3.3] Metabonomic evaluation of whey protein isolates (WPIs) on gut microbiota composition and host metabolism in rats H.R. Jiang ^{*1,2} , L. Yang ¹ , Y. Shao ² , X.L. Liu ² , E.C. Ning ² , ¹ <i>Guangxi Medical University, China</i> , ² <i>Institute of Light Industry and Food Engineering, Guangxi University, China</i>	[O4.2] Whey-based proteins aggregates produced in the presence of buttermilk: mechanism, properties and uses M. Saffon ¹ , M-P. Gauvin ¹ , R. Jiménez-Flores ² , M. Britten ³ , Y. Pouliot ^{*1} , ¹ <i>Université Laval, Canada</i> , ² <i>California Polytechnic University, USA</i> , ³ <i>Agriculture & Agri-Food Canada, Canada</i>	[Inv5.4] Non-digestible carbohydrates: a breakthrough in advanced medical nutrition J. Garssen ^{1,2} , ¹ <i>Utrecht University, The Netherlands</i> , ² <i>Nutricia Research, The Netherlands</i>
	11:40-12:00	11:40-12:05	11:45-12:05

	<p>[O3.5] The effects of the delivery of protein enriched dairy products to the elderly: a community based study and a study undertaken in the clinical setting</p> <p>L.M. Stevenson^{*1}, A.A.J. van Til², E. Naumann², I.J.H.M. Cox-Claessens³, E. Boelsma⁴, M.A.E. de van der Schueren^{2,5}, ¹Fonterra Research & Development Centre, New Zealand, ²HAN University of Applied Sciences, The Netherlands, ³ZZG Rehabilitation centre, ⁴Wageningen UR, The Netherlands, ⁵VU University Medical Centre, The Netherlands</p>	<p>[Inv4.4] Approaches to modify structure and functional properties of whey proteins</p> <p>H.Patel, <i>South Dakota State University, USA</i></p>	<p>[O5.2] Dairy streams as a source of complex fucosylated oligosaccharides</p> <p>M. Marotta^{*1}, R. Mehra¹, H. Slattery¹, C.B. Lebrilla², C. Chu², J.B. German², D. Barile², ¹Teagasc, Ireland, ²University of California, USA</p>
12:05-13:40	Lunch and Poster session II The Marketplace		Sponsored by:
	Plenary Session 2 U.S. Dairy Export Council Room Chair: James Neville, Volac, UK		
13:40-14:00	[Plen2.1] New approaches to the assessment of dietary protein quality in humans: Whey protein P.J. Moughan, <i>Massey University, New Zealand</i>		
14:00-14:20	[Plen2.2] Products, proteins, and consumers: How whey is answering the call V. Nicholson, <i>USDEC, USA</i>		
14:20-14:40	[Plen2.3] Health claims for whey products – A global evaluation of current and future opportunities K. Musa-Veloso, <i>Intertek Scientific & Regulatory Consultancy, Canada</i>		
14:40-14:55	Discussion on future applications of whey products		
14:55-15:35	Refreshment break The Marketplace		
15:35-15:40	Young scientist award ceremony <i>U.S. Dairy Export Council Room</i>		
15:40-16:00	[Plen2.4] New and emerging technologies for whey processing A.L. Kelly*, J.A. O'Mahony, <i>University College Cork, Ireland</i>		
16:00-16:20	[Plen2.5] Whey: part of sustainable food and nutrition security T. van Hooijdonk, <i>Wageningen University, The Netherlands</i>		
16:20-16:30	Discussion on technical options and limitations for future use of whey as source for food ingredients		
16:30-16:40	Scientific highlights René Floris, <i>NIZO food research, Netherlands</i>		
16:40-16:50	Closing and IWC 2017 Joop Kleibeuker, <i>EWPA, Belgium</i> Dave Thomas, <i>ADPI, United States</i>		
16:50	Close of conference		