

A general approach for predicting the filtration of soft and permeable colloids: the Milk example

Antoine Bouchoux, Peng Qu, Patrice Bacchin, Geneviève Gésan-Guizou

► To cite this version:

Antoine Bouchoux, Peng Qu, Patrice Bacchin, Geneviève Gésan-Guizou. A general approach for predicting the filtration of soft and permeable colloids: the Milk example. Euromembrane 2015, Sep 2015, Aachen, Germany. 2015. hal-01209883

HAL Id: hal-01209883

<https://hal.science/hal-01209883>

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.

A general approach for predicting the filtration of soft and permeable colloids : the Milk example

A. Bouchoux, P. Qu, P. Bacchin, G. Gésan-Guizou

- Filtration in the dairy sector

- Operations largely used: $\approx 40\%$ of the membrane area installed in food sector

Concentration of milk components → Cheese manufacture, standardization, ...

Fractionation of milk components → Ingredients with high added value

Operations not well mastered & Performance impossible to predict

- Variability of production duration and quality of produced fractions
- Difficulties of cleaning

High consumption of water (2-6 m³ of water / 100 m² of membranes / cleaning operations)
detergents and energy...

Context

- Micro- and Ultra- filtration (crossflow) of skimmed milk

- casein micelles = main contributor to accumulation at the membrane surface

Casein micelle
(colloid)

High concentration of
colloids

[Gésan-Guizou et al., JMS, 1999;
Jimenez-Lopez et al, SPT, 2008]

- Casein micelle = soft and porous « natural » colloid

~80% of milk proteins, C ≈ 25 g/L

Composition : caseins : α_{s1} , α_{s2} , β , κ (3:1:3:1)

minerals : phosphate and calcium

Colloidal object (\approx sphere) :

large size distribution ~50-250nm, average diameter \approx 100nm

highly hydrated (3.7g of water / g protein)

Structure :

core \rightarrow web of caseins + calcium phosphate nanocluster

surface \rightarrow κ -casein, highly charged

The internal structure is not totally elucidated...

[de Kruif et al., Adv. Colloid Interface Sci., 2012]

[Walstra, Int. Dairy. J., 1999]

[Bouchoux et al., Biophys.J., 2010]

Objective

- **To propose a methodology for building a model that is able to predict the performance of the filtration (J , concentration gradient) of soft and permeable colloids**

... by taking into account the approaches previously developed for non deformable and non permeable colloids (like hard spheres)

Note :

- dead-end filtration case only
- native « casein micelles » as model experimental system

Filtration modeling for colloids

- Theory

Case of dead-end filtration

Diffusion and convection in polarized layer

$$J = -\frac{1}{\eta R_{PL}} \frac{d\Pi}{dx} = -\frac{k_{PL}}{\eta} \frac{d\Pi}{dx} = \frac{1}{\eta R_{PL}} \frac{dP}{dx}$$

Compression and permeation in a deposit/gel

$$J = \frac{k_{gel}}{\eta} \frac{dP}{dx} = -\frac{k_{gel}}{\eta} \frac{d\Pi}{dx}$$

- $J \rightarrow$ permeation flux
- $P \rightarrow$ pressure
- $k(\phi) \rightarrow$ permeability
- $R_{PL} \rightarrow$ resistance of the polarized layer
- $\Pi \rightarrow$ osmotic pressure
- $\phi \rightarrow$ volume fraction
- $\eta \rightarrow$ dynamic viscosity of the solvent

$$\frac{dP}{dx} = -\frac{d\Pi}{dx}$$

- [Bacchin, Gordon Research Conference Membranes, 2006]
- [Bowen et Jenner, Chem. Engng. Sci., 1995]
- [Bacchin et al., J. Membrane Sci., 2006]
- [Elimelech et Bhattacharjee, J. Membrane Sci., 1998]

Filtration modeling for colloids

- Theory

→ A single equation to describe concentration polarisation and deposit layers

$$J = -\frac{k(\phi)}{\eta} \frac{d\Pi(\phi)}{dx}$$

$c \rightarrow$ concentration
 $J \rightarrow$ permeation flux
 $P \rightarrow$ pressure
 $k \rightarrow$ permeability
 $\Pi \rightarrow$ osmotic pressure

→ Two parameters for the filtration modelling for colloids

$\Pi (C/\phi)$: Colloidal osmotic pressure (colloidal interactions)

$k (C/\phi)$: Hydraulic permeability (size, form, concentration)

Filtration modeling for colloids

- Theory: non-interacting hard spheres

Permeability

Happel

$$k_{happel} = \frac{2r_p^2}{9\phi} \cdot \frac{3 - 4.5\phi^{1/3} + 4.5\phi^{5/3} - 3\phi^2}{3 + 2\phi^{5/3}}$$

$$J = -\frac{k(\phi)}{\eta} \frac{d\Pi(\phi)}{dx}$$

Osmotic Pressure

Carnahan-Starling

$$\frac{\Pi}{nkT} = \frac{1 + \phi + \phi^2 - \phi^3}{(1 - \phi)^3}$$

Filtration modeling for colloids

- Theory: charged hard spheres

Permeability

Happel

$$k_{happel} = \frac{2r_p^2}{9\phi} \cdot \frac{3 - 4.5\phi^{1/3} + 4.5\phi^{5/3} - 3\phi^2}{3 + 2\phi^{5/3}}$$

$$J = -\frac{k(\phi)}{\eta} \frac{d\Pi(\phi)}{dx}$$

Osmotic Pressure

Experimental measurements

Filtration modeling for colloids

- Theory: deformable and porous colloid (casein micelles)

Permeability

How to determine k for concentrated layers of casein micelles ?

$d_p = 100\text{nm}$

$$J = - \frac{k(\phi)}{\eta} \frac{d\Pi(\phi)}{dx}$$

Osmotic Pressure

Π : osmotic stress/ membrane osmometer

Filtration modeling - Determination of k

Strategy 1: Reverse-calculation approach [Bowen et Williams, J. Membrane Sci., 2001]

Permeability

$$J = -\frac{k(\phi)}{\eta} \frac{d\Pi(\phi)}{dx}$$

Dead-end filtration of native casein micelles, C 1g/L

Filtration modeling - Determination of k

Strategy 2: osmotic compression approach

$$J_0 = \frac{k(C_{slice})}{\eta} \cdot \frac{\Delta\Pi}{e}$$

$$e = \frac{V_{bag}}{A_{bag}} = \frac{\rho_{cas} \cdot M_{cas}}{A_{bag}}$$

$e \rightarrow$ thickness of the slice

Filtration modeling - Determination of k

Results: permeability

The different approaches for the determination of k are coherent

Experimental values of k are distributed over one single curve

Filtration modeling - Determination of k

Results: permeability

$$k_{happel} = \frac{2r_p^2}{9\phi} \cdot \frac{3 - 4.5\phi^{1/3} + 4.5\phi^{5/3} - 3\phi^2}{3 + 2\phi^{5/3}}$$

$d_p = 100\text{nm}$

Before close-packing: k micelles < k_{happel} (hard spheres)

→ Polydispersity in size : unlikely [Li et Park, Ind. Eng. Chem. Res., 1998]

→ Impurities, degradation ?

Filtration modeling - Determination of k

Results: permeability

$$k_{happel} = \frac{2r_p^2}{9\phi} \cdot \frac{3 - 4.5\phi^{1/3} + 4.5\phi^{5/3} - 3\phi^2}{3 + 2\phi^{5/3}}$$

Casein micelle interior =
collection of non
connected hard spheres

$d_p = 8.8 \text{ nm}$

[Bouchoux et al., Biophys.J., 2010]

After close-packing: $k \rightarrow$ internal organisation of casein micelle

Filtration modeling - Development of the model

Results: modelling

[Bouchoux et al., Biophys. J., 2009]

Prediction is possible

$$J = -\frac{k(C)}{\eta} \frac{d\Pi(C)}{dx}$$

Filtration modeling - Model validation

Filtration modeling - Model validation

SAXS

[David et al., Langmuir, 2008]

The results are satisfying

Conclusion

- Proposal of a generic methodology for building a model able to predict the performance (J , C) of the filtration of soft and permeable colloids (casein micelles)
- Methodology based on
 - models developed for the filtration of hard spheres
 - experimental determinations of the colloidal osmotic pressure Π (C) and permeability $k(C)$

Model ($\Pi(C)$, $k(C)$)

Perspectives

Dead-end → crossflow?

Acknowledgments

PhD Thesis P. Qu
Région Bretagne & INRA

Thank you for your attention !

