

Modeling the filtration of deformable and permeable colloidal particles: the case of casein micelles

Peng Qu, Antoine Bouchoux, Geneviève Gésan-Guizou

► To cite this version:

Peng Qu, Antoine Bouchoux, Geneviève Gésan-Guizou. Modeling the filtration of deformable and permeable colloidal particles: the case of casein micelles. Journées du Groupement de Recherche GDR 2980 Approches Multi-physiques pour les Colloïdes Concentré AMC2, Oct 2011, Toulouse, France. pp.23 slides. hal-01454520

HAL Id: hal-01454520

<https://hal.science/hal-01454520>

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.

MILK & EGGS: INFINITE SOURCES FOR INNOVATION

Modeling the filtration of deformable and permeable colloidal particles: the case of casein micelles

Peng Qu*, Antoine Bouchoux, Geneviève Gésan-Guizou

INRA - French National Institute of Agricultural Research
Agrocampus Ouest
UMR1253 STLO, Science and Technology of Milk and Egg, F-35000 Rennes, France

1. Context

· Dead-end filtration of colloidal particles

[Bacchin, Gordon Research Conference Membranes, 2006]

Diffusion and convection in a polarised layer

Compression and permeation in a deposit

$$J \cdot \phi - D(\phi) \cdot \frac{d\phi}{dx} = 0 \quad \frac{D(\phi)}{D_0} = K(\phi) \cdot \frac{d\Pi}{d\phi}$$

$$J = -\frac{k(\phi)}{\mu} \cdot \frac{dP_L}{dx} \quad dP_L = -d\Pi$$

□ A single equation to describe concentration polarisation and deposit layers

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

With

$$\frac{k(\phi)}{\mu} = D_0 \frac{K(\phi)}{\phi}$$

ϕ □ volume fraction

$D(\phi)$ □ collective diffusion coefficient
 D_0 □ individual diffusion coefficient

$K(\phi)$ □ sedimentation coefficient

$k(\phi)$ □ permeability

Π □ osmotic pressure

1. Context

- Filtration model for non-interacting hard spheres

Permeability

Happel equation

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

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

Osmotic pressure

Carnahan-Starling equation

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

1. Context

- Filtration model for charged hard spheres

Permeability

Happel equation

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

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

Experimental measurement

Osmotic pressure

2. Research questions

- Filtration model for **compressible** and/or **permeable** particles

Permeability

Happel equation

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

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

Osmotic pressure

Experimental measurements

Fig. 4. The microscopy images of 0.5 % AAm film containing 2 % X cationic microgel (hydrgel-hydrogel semi-IPN) under white light a, and b fluorescence microscopy image after absorption of fluorescein dye(FSS)

Emulsion

Micro-gels

Casein micelles

Fig. 1. Electron micrograph of an individual casein micelle, as for Fig. 1. Note the apparent connection between the main micelle and a subsidiary structure, which may be a part of the micelle being dissociated. Note the ring of smaller particles which may represent pieces dissociated from the micelle. Scale bar = 200nm.

2. Research questions

- Filtration model for **compressible** and/or **permeable** particles

Permeability

Happel equation

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

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

Osmotic pressure

~80% of the proteins in milk

= Colloidal object (\approx sphere) :

Size distribution \sim 50-500nm

Water content 3.7g water/g proteins

Why milk filtration ?

Cheese production & proteins fractionation

Fig. 2. Electron micrograph of an individual casein micelle, as for Fig. 1. Note the apparent connection between the main micelle and a subsidiary structure, which may be a part of the micelle being dissociated. Note the ring of smaller particles which may represent pieces dissociated from the micelle. Scale bar = 200 nm.

Casein micelles

2. Research questions

- Filtration model for **compressible** and/or **permeable** particles

Permeability

Happel equation

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

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

Osmotic pressure

- How to determine the permeability?

Fig. 2. Electron micrograph of an individual casein micelle, as for Fig. 1. Note the apparent connection between the main micelle and a subsidiary structure, which may be a part of the micelle being dissociated. Note the ring of smaller particles which may represent pieces dissociated from the micelle. Scale bar = 200 nm.

Casein micelles

3. Measurement of permeability: strategy 1

- Using osmotic stress

$$J_0 = \frac{k}{\mu} \cdot \frac{\Delta P}{e} \quad \Delta P = \Delta \Pi$$
$$e = V_{gel}/A_{sac}$$

3. Measurement of permeability: strategy 2

- Using the model “reversely” [Bowen et Williams, J. Coll. Int. Sci., 2001]

Permeability

Model validation:

Can we use the results for the prediction of filtration in any other conditions?

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

Osmotic pressure

4. Permeability of casein micelles

The results are continuous and homogeneous
The results determined by the two methods are similar

4. Permeability of casein micelles

- Permeability values = 2 regimes

close packing

Phase transition (close packing) limits permeability

4. Permeability of casein micelles

- Regime 1 - Before close packing

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

Very different from the “monodispersed hard spheres”

4. Permeability of casein micelles

· Regime 1 - Before close packing

The difference is not due to the polydispersity

It should not be due to the porosity of micelles

dispersions of porous particles are supposed to be more permeable than dispersions of hard particles [Adade, JCP, 2010]

Other effects (proteins residual from proteolyses of micelles) affect the measurement? work in progress...

4. Permeability of casein micelles

· Regime 2 - After close packing

$$rp = 4.5 \text{ nm}$$

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

After close packing:

Casein micelles \approx bags of small spheres

How does the internal organization of casein micelles affect the permeability ?

5. Permeability of modified casein micelles

- Effect of NaCl 100mM

Filtration experiments

Osmotic pressure

5. Permeability of modified casein micelles

- Effect of NaCl 100mM

180-350 g/L, permeability is limited by the addition of 100mM NaCl

More tortuous or less porous structure

>350 g/L, the permeabilities of the two dispersions become similar

5. Permeability of modified casein micelles

· Sodium Caseinate

Fig. 2. Electron micrograph of an individual casein micelle, as for Fig. 1, but appearing to show a casein micelle and a subsidiary structure, which may be a part of the micelle being dissociated. Note the ring of smaller particles which may represent pieces dissociated from the muscle. Scale bar = 200 nm.

Fig. 4. Electron micrograph of 0.25% caseinate.

Casein micelles

Filtration experiments

Sodium caseinate

Osmotic pressure

5. Permeability of modified casein micelles

· Sodium Caseinate

Fig. 2. Electron micrograph of an individual casein-micelle, as for Fig. 1. Note the apparent connection between the main micelle and a subsidiary structure, which may be a part of the micelle being dissociated. Note also that the small particles seen in the background may represent pieces dissociated from the micelle. Scale bar = 200nm.

Casein micelles

Fig. 4. Electron micrograph of 0.25% caseinate.

Sodium caseinate

5. Permeability of modified casein micelles

After close packing: the permeability is limited while the salt is added or the micelles are dissociate More tortuous or less porous structure

>350 g/L, the permeability is less dependent of the different conditions

Whatever its initial structure, the system becomes homogeneous when it is highly packed

6. Model validation

Permeability

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

Osmotic pressure

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

Prediction is possible

6. Model validation

- Prediction vs. experimental results

[David et al., Langmuir, 2008]

The results are satisfying and encouraging

7. Conclusion

1. We determined the **permeability of dispersions of permeable and compressible colloids**

2 regimes = before and after close-packing

2. Casein micelles are **individually permeable**, the permeability can be limited while the salt is added or the micelles are dissociated.
3. Able to **predict the filtration of soft objects** – General model for colloids

In the future...

Continue to understand how the permeability is affected by the organization of casein molecules in the micelles? What are the consequences on the filtration?
pH? Internal cross linking by enzyme?...

MILK & EGGS: INFINITE SOURCES FOR INNOVATION

Thanks to Mr. Patrice Bacchin.

Thank you.