

Structure of biological colloids revealed by drying cracks formation

C. Le Floch-Fouéré¹, L. Lanotte¹, R. Jeantet¹, L. Pauchard²

¹

1 Agrocampus Ouest, INRA, UMR1253, F-35000 Rennes, France

2 CNRS, UMR7608, F-91405 Orsay, France

Physics of drying Conference, 05-07 Nov. 2018

LAB'S PRESENTATION

**A multidisciplinary and multiscale approach,
reinforced by two high-calibre facilities:**

Dairy Platform

Biological Resource Centre

➤ **Structuration / destructuration mechanisms
of food matrix:**

from structural characterisation to digestion

➤ **Dairy processing and cheese making:**

toward sustainable dairy systems

➤ **Microbial interaction:**

food matrix and host cell

Controlling dairy powders properties

Quite challenging

Sticking & caking
Glass transition, Hygroscopicity

SURFACE PROPERTIES

Rehydration
Surface composition & structure, Size, Porosity

Packing
Density, occluded & interstitial air, size distribution

PARTICLE PHYSICAL PROPERTIES

Nutritional properties
Denaturation / aggregation rate, etc.

MOLECULAR STRUCTURE

Functional properties = f (particle intrinsic properties)
Insight on particle formation

A new strategy

From the industrial scale..

..to the droplet approach

Sadek et al., *Langmuir*, 2013, 29, 15606-15613.
 Sadek et al., *Food Hydrocolloids*, 2015, 48, 8-16
 Sadek et al., *Food Hydrocolloids*, 2016, 52:161-166.

- Fast drying kinetics
- Complexity and costs

SINGLE DROPLET

Pendant

3D

Sandwiched

2D

- Kinetics of particle formation
- Material mechanical properties

FLYING DROPLETS

Mono disperse

Pressure nozzle

Validation at Δ scale
 (size, temperature, time)

Signature of milk proteins at multi-scale

Spraying cone of droplets

Whey protein
Isolates
(WP)

Casein
Micelles
(NPC)

Drying kinetics

Particle Size

500 μm

140 μm

42-56 μm

Drying temperature

20°C

190°C

210°C

→ ~1 s

Quantity

1 particle

~ g
of particles

~ kg
of particles

Signature of milk proteins at multi-scale

Whatever the drying kinetics, same morphological behavior

- **Specific signatures** of WP and NPC proteins on the particle formation
- Different **kinds of drying behavior**
 - ✓ **Whey proteins = brittle material**
 - ✓ **Casein micelles = ductile material**

To what extent is the formation of particles affected by the protein material and its mechanical properties ?

Studying model colloidal solutions for understanding more complicated biological systems

Material & Method : investigation of mechanical behaviors

Coupling cracks dynamics and micro-indentation

**Sessile droplet
Cracks formation**

2cm top view

*Specific properties of
concentrated phases*

Particle morphology

Particle of whey proteins

Particle of casein micelles

**Micro-indentation
Mechanical properties**

- Experimental conditions:**
- Temperature: 20°C
 - Relative humidity: 40%

Material & Method : milk proteins and colloidal systems

- Study the drying behavior of **milk proteins**

☐ Whey proteins

- Globular structure, $D \approx 10\text{-}20\text{ nm}$
- Reconstituted from **WP powder (Whey Proteins)**

Yohko, 2012

☐ Casein micelles

- Micellar, dynamic and hydrated structure, $D \approx 10^2\text{ nm}$
- Reconstituted from **NPC powder (Native PhosphoCaseinates)**

Holt & Horne, 1996

Internal structure not known

Bouchoux, 2010

- Study the drying behavior of **colloidal systems**

☐ Dispersion of silica colloidal particles

Ludox TM50 : $\varnothing = 22\text{ nm} \pm 2$

☐ Polymer chains on TM particles

Ludox TM50 + PVP (40kDa)

[poly(vinylpyrrolidone)] < 0,01 mg.m⁻²

➡ PVP owns high affinity for silica surfaces

Results – Drying process of sessile drops (WP / TM50)

Experimental conditions:

- Temperature: 20°C
- Relative humidity: 40%
- Initial contact angle : $31 \pm 2^\circ$
- $2 R_0 = 8 \text{ mm}$
- Evaporation rate : $8 \cdot 10^{-8} \text{ m} \cdot \text{s}^{-1}$

Identical behavior
Rapid nucleation of geometric, radial fractures

Results – Crack dynamics and delay time before cracking

➤ Similar time evolution of the drying front location obtained for WP and TM50

➤ Similar statistics of duration elapsed before crack propagation :

✓ 334 ± 41 s for WP

✓ 311 ± 61 s for TM50

Results – Drying process of sessile drops (NPC / TM50 + PVP)

Experimental conditions:

- Temperature: 20°C
- Relative humidity: 40%
- Initial contact angle : $31 \pm 2^\circ$
- $2 R_0 = 8 \text{ mm}$
- Evaporation rate : $8.10^{-8} \text{ m.s}^{-1}$

Comparable behavior

Later nucleation of a few, random fractures

Results – Crack dynamics and delay time before cracking

➤ Similar time evolution of the drying front location obtained for NPC and TM50 + PVP

➤ Similar statistics of duration elapsed before crack propagation:

- ✓ 834 ± 50 s for NPC
- ✓ 855 ± 40 s for TM50

Results – Mechanical behavior & viscoelastic relaxation time

	Viscosity η (GPa.s)	Elastic modulus E_2 (GPa)	Viscoelastic relaxation time, $t\eta$ (s)
WP	99 ± 5	3.50 ± 1.10^{-3}	28 ± 2
TM50	82 ± 5	3.20 ± 1.10^{-3}	26 ± 2
NPC	119 ± 5	0.96 ± 1.10^{-3}	124 ± 5
TM50 + PVP	115 ± 5	0.98 ± 1.10^{-3}	129 ± 5

- Penetration depth deeper for NPC and TM50 + PVP than for WP layer and TM50
- Values of viscoelastic relaxation time are similar between WP / TM50 and NPC / TM50 + PVP

Conclusions

To what extent is the formation of particles affected by the protein material and its mechanical properties ?

Coupling cracking time (direct measurements) and micro-indentation (indirect measurements of mechanical properties)

WP : analogous mechanical behavior with TM50
→ **Brittle plastic** characteristics of skin layer similar to non-interacting **hard sphere colloids**

NPC : similar mechanical behavior with TM50 + PVP
→ **Ductile plastic** property of skin layer similar to **soft colloids**

Outlook – Relation between structure and drying stresses

Evaporation causes pressure gradient:
Darcy law at the air/liquid interface

- Water pressure from Darcy flow: $\frac{\partial p}{\partial t} = D_p \frac{\partial^2 p}{\partial z^2}$
- $$D_p = \frac{E_p k}{\eta} : \text{diffusivity or "consolidation coefficient"}$$

$$V_E = -\frac{k}{\eta} \frac{\partial p}{\partial z} \Big|_{z=h}$$

- Mechanical stress \propto local pressure:

$$\sigma_y = -\alpha p \delta_y$$

poroelasticity, Biot (1941)

Drying stress at the film/air interface: $\sigma(z = h) \sim E \frac{t}{t_D}$ where t_D is the evaporation timescale (h/V_E)

max stress leading to crack when: $\sigma(z = h) \sim -P_{cap} \sim 10 \frac{\gamma_{air/water}}{r_{pore}}$

Hypothesis: delay time before stress reaches max stress: viscoelastic timescale: t_η

$$E \frac{t_\eta}{t_D} \sim 10 \frac{\gamma_{air/water}}{r_{pore}} \Rightarrow r_{pore}$$

Merci

Thank you for your attention

More information

- Sadek et al., 2013, [Langmuir](#), **29**, 15606-15613
- Sadek et al., 2014. [Drying Technol](#), **32**, 1540-1551
- Sadek et al., 2014, [Dairy Sci Technol](#), **95**, 771-794
- Sadek et al., 2015, [Food Hydrocolloids](#), **48**, 8-16
- Sadek et al., 2016, [Food Hydrocolloids](#), **52**, 161-166
- Lanotte et al., 2018, [Col. Surf. A](#), **553**, 20-27

Physics of drying Conference, 05-07 Nov. 2018