

HAL
open science

Agglomeration of a fine and hydrophobic powder by spray drying

Tuyet-Oanh Vu, Laurence Galet, Driss Oulahna, Jacques Fages, Maria-Inês Ré

► **To cite this version:**

Tuyet-Oanh Vu, Laurence Galet, Driss Oulahna, Jacques Fages, Maria-Inês Ré. Agglomeration of a fine and hydrophobic powder by spray drying. WCPT4 -World congress on particle technology 4, Jul 2002, Sydney, Australia. 6 p. hal-01782654

HAL Id: hal-01782654

<https://hal.science/hal-01782654v1>

Submitted on 7 Nov 2018

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.

AGGLOMERATION OF A FINE AND HYDROPHOBIC POWDER BY SPRAY DRYING

Vu T.O.¹, Galet L.¹, Oulahna D.¹, Fages J.¹, Ré M.I.²

¹ Ecole des Mines d'Albi-Carmaux, Laboratoire de Génie des Procédés des Solides Divisés, UMR CNRS 2392, Campus Jarlard, F81013 Albi-France

² Instituto de Pesquisas Tecnológicas do Estado de São Paulo, Agrupamento de Processos Químicos, Divisão de Química, CEP 05508-901, São Paulo-SP-Brazil

INTRODUCTION

Agglomeration has wide applications in the food industry since the formation of larger and permanent aggregates of finely divided solids allows better flow characteristics and an improved control of solubility [1, 2]. In the case of cocoa, the main reason for agglomeration is to enhance its dispersion rate for instant beverages. 'Instant' means the agglomerated cocoa powder can be dispersed in water or in milk by stirring the product in the liquid for a short time [3, 4, 5].

The low dispersibility of cocoa powder in liquid is due to its physical properties (small particle size diameter, high cohesivity) and its composition (10-12% cocoa butter content). A previous study [6] has shown that cocoa dispersion kinetics can be improved by increasing the slowest step of the dispersion, the powder wetting by the liquid. Among several possibilities for achieving this increasing the grain size and porosity by agglomeration appears to have many advantages.

Several techniques have been used to produce instant cocoa powders which require additives such as binders and surfactants [7, 8] or more recently, a continuous thermal agglomerator [9]. An alternative is spray drying, a technique widely used in the food and pharmaceutical fields to dry heat-sensitive materials. In this work, spray drying has been investigated as a potential technique to obtain agglomerated cocoa powder from finely dispersed cocoa powder.

MATERIALS AND METHODS

CHARACTERIZATION OF AGGLOMERATED AND NON-AGGLOMERATED COCOA POWDERS

The cocoa powder used here was provided by Cargill Ltda., Brazil. It is a low fat cocoa powder (10-12% of cocoa butter) and it is insoluble in water. The non-agglomerated raw powder and the resultant spray dried granules are both characterized in the same way. The mean diameter was measured using a Malvern laser diffraction instrument with edible oil as a dispersant phase to separate the granules without breaking them. The true density was measured with a Micromeritics Accupyc helium pycnometer. The aerated (ρ_a) and packed (ρ_p) densities were measured with a Hosokawa powder tester. These two densities were used to calculate the following indexes : the Carr index (I_C) that is representative of the powder flowability and the Hausner index (H_R) that corresponds to a measure of the cohesivity between the grains or the granules :

$$I_C = \frac{\rho_p - \rho_a}{\rho_p}$$

$$H_R = \frac{\rho_p}{\rho_a}$$

The intra-particle porosity of the grains and the intra-granular porosity of agglomerated granules were measured with a Micromeritics mercury porosimeter using a maximum pressure of 413 MPa. The inter-particle or inter-granular porosities were calculated from these porosities and the measured values of true and aerated densities. The morphology of the grains and the granules were observed with a scanning electronic microscope (S.E.M.).

AGGLOMERATION BY SPRAY DRYING

Figure 1. Dynamic viscosity vs. mass volume of cocoa dispersions in demineralized water at 20°C

Figure 2. Experimental spray dryer

Suspensions of cocoa powder in demineralized water were prepared with different solid concentrations and their dynamic viscosities were measured with a Brookfield DVII viscometer in a cell controlled at 20°C. The aim was to identify the suitable solid

concentration in aqueous suspension for the agglomeration tests since, the initial solid concentration in the feed and the resultant suspension viscosity can strongly influence the physical characteristics of the final dried particles from a spray drying processes [10]. From the data obtained (Figure 1), a mass fraction of 20% was chosen for the spray drying agglomeration tests because the viscosity of a 20% mass fraction suspension is still low enough not to hinder droplet formation.

A rotary atomizer APV Nordic Anhydro PSD52 with a drying capacity of 7 kg water per hour was used in the experiments (Figure 2). The speed of rotation of the atomizer was 30 000 rpm. The outlet temperature was 90°C, and the inlet temperature and the suspension flow were chosen to keep the outlet temperature constant. The large granules of the agglomerated powder were collected at the bottom of the drying chamber and the fine granules were carried by the air flow and collected in a cyclone. The two size population of granules were obtained and called “large spray dried granules” and “fine spray dried granules” and they were characterized in the same way as for the non-agglomerated cocoa powder.

RESULTS AND DISCUSSION

DIAMETERS AND SIZE DISTRIBUTIONS

The characteristic diameters and the span of the size distribution for the powder and the granules are given in Table 1. It can be seen that the spray drying is a good method for agglomerating cocoa powder as the mean diameter changes from 15.7 μm to 40.8 μm for the large granules and to 24.8 μm for the fine ones. We can also note that there is a wide size distribution for the non-agglomerated cocoa powder (span ~ 3), but narrower for the agglomerated granules. Agglomeration by spray drying reduces the amount of fine particles..

Material	d_{10} (μm)	d_{50} (μm)	d_{90} (μm)	Span ($d_{90}-d_{10}$)/ d_{50}
Non agglomerated cocoa powder	5.9	15.7	51.4	2.9
Large spray dried granules	23.2	40.8	65.0	1.0
Fine spray dried granules	7.3	24.8	46.2	1.6

Table 1. Mean diameters and span measured by a laser diffraction in edible oil

PARTICLE AND GRANULE MORPHOLOGY

Figures 3 and 4 show the differences between non-agglomerated cocoa grain powder and the spray dried granules. It can be seen that the non-agglomerated cocoa grains are irregular, and the spray dried granules are predominantly spherical and porous (Table 3). Their rounded shape can be attributed to drying, by atomisation. The suspension is broken into small liquid droplets by the rotary atomiser, and these spherical droplets are instantly dried by the co-current flow of hot air. The solids contained in these droplets remains aggregated, the original particles being still identifiable (Figure 3c and 3d), and the liquid volume initially

between the powder grains is substituted by air volume, that induces a porosity in the formed agglomerates.

Figure 3. S.E.M. for raw cocoa powder, magnitude 150X and 750X

Figure 4. S.E.M. for spray dried granule powder, magnitude 150X and 750X

FLOWABILITY AND COHESIVITY

The non-agglomerated cocoa powder is very cohesive probably because of its irregular slab shaped particles. These irregularities produce an entanglement of the grains, and then fragile agglomerates. The agglomerates produced by spray drying are spherical and solid interactions between granules are less important than for the grains leading to a lower cohesivity for granules than for grains and consequently improved flowability (Table 2). Due to its physical characteristics, the agglomerated powder is easier to handle.

Material	ρ_{true} (g.cm^{-3})	ρ_{aerated} (g.cm^{-3})	ρ_{packed} (g.cm^{-3})	I_C (%)	Flowability	H_R (-)	Cohesivity
Non-agglomerated powder	1.45	0.28	0.54	47.9	Very bad	2.1	Very strong
Large spray dried	1.45	0.31	0.54	41.5	Medium	1.4	Strong

granules

Fine spray dried granules	1.45	0.30	0.54	44.8	Bad	1.8	Very strong
---------------------------	------	------	------	------	-----	-----	-------------

Table 2. Densities and mechanical properties of cocoa powders

POROSITIES

The non-agglomerated cocoa powder is characterized by an inter-particle porosity, that can be calculated from its true and aerated densities. However, the spray dried cocoa granules present an intra-granular porosity, equivalent to the inter-particle porosity of non-agglomerated powder. The results are shown in Table 3.

Material	Intra-particle porosity (%)	Intra-granular porosity (%)	Inter-granular porosity (%)	Sum of porosities (%)
Non-agglomerated powder	0	no	83.0	83.0
Large spray dried granules	0	17.5	60.8	78.3
Fine spray dried granules	0	17.2	62.2	79.4

Table 3. Porosities for cocoa grains and granules

CONCLUSIONS

Spray drying appears to be an attractive method for the preparation of cocoa powder agglomerates which seems to come close the desired properties for rapid dispersing beverages. Briefly, the technique brings about modifications to the raw cocoa powder, by increasing the mean diameter of the original grains, inducing an intra-granular porosity and decreasing the cohesivity between the resulting cocoa granules. The spray drying process thus modifies some physical properties of a cocoa powder that are the important characteristics in the dispersion kinetics of a powder in a liquid. Quantification of the dispersion kinetics is presently under evaluation.

ACKNOWLEDGEMENT

We would like to thank Cargill Ltda. Brazil for providing the cocoa powder.

REFERENCES

- [1] Dumoulin E. and Bimbenet J.J. (1993) Qualité des poudres obtenues par pluvérisation. *Cahier de l'AFSIA, Séchage par pulvérisation*, 8.
- [2] Cordier F. (2000) Etude de la granulation humide des poudres cosmétiques par assiette granulatrice et mélangeur à haut-cisaillement. PhD. ENSM Paris-France
- [3] Due Jensen J. (1973) Methods of instantizing powders for the preparation of food drinks. *The Manufacturer Confectioner*.
- [4] Schubert H. (1993) Instantization of powdered food products. *International Chemical Engineering*, 33(1), pp 28-45.
- [5] Kyaw Hla P. (1999) Wetting behaviour of instantized cocoa beverage powders. *International Journal of Food Sciences and Technology*, 34, pp 335-342
- [6] Vu T.O, Galet L., Oulahna D., Fages J. (2001), Improving the dispersion kinetics of a cocoa powder by size enlargement. Proceedings of the 7th *International Symposium on Agglomeration*, Albi-France, pp 739-748
- [7] Wieland H. (1972) Cocoa and chocolate processing. Park Ridge, NJ: Noyes Data Corporation. In: Omobuwajo et al., *Journal of Food Engineering*, 46, pp 73-81.
- [8] Due Jensen J.(1975) Agglomeration, instantizing, and spray drying. *Food Technology*, 29, pp 60-71
- [9] Omobuwajo T.O., Busari O.T., Osemwegie A.A. (2000) Thermal agglomeration of chocolate drink powder. *Journal of Food Engineering*, 46, pp 73-81
- [10] Oneda F. and Ré M.I. (2001) The effect of formulation variables on the dissolution and physical properties of spray-dried microspheres containing organic calcium salts. Proceedings of the 7th *International Symposium on Agglomeration*, Albi-France, 2, pp 707-717