

Spray-drying - concentrated matrices –functionalities team objectives

Cécile Le Floch-Fouéré

► To cite this version:

Cécile Le Floch-Fouéré. Spray-drying - concentrated matrices –functionalities team objectives. ST-LOpendays, Institut National de Recherche Agronomique (INRA). UMR UMR INRA / AgroCampus Rennes : Science et Technologie du Lait et de l'uf (1253)., Mar 2019, Rennes, France. hal-02097219

HAL Id: hal-02097219

<https://hal.science/hal-02097219>

Submitted on 5 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.

Spray-drying - Concentrated Matrices – Functionalities Team

(SMCF Team)

STLOpen Days
19-21 March 2019

Cécile Le Floch-Fouéré

ID Card of the SMCF Team

❖ 15-20 employees

- 10 permanent staff (6 scientists)
- 7 PhD / post-doc / master students (5 Phds)

❖ 25-30 publications / year

❖ Skills & Expertise

- Process engineering
- Colloids science
- Proteins and lipids biochemistry
- Dairy and cheese processing.

A strong network of collaborations

France: FAST, IPR, LGC, UMET Inra
Lille, AgroParisTech, ESPCI, IES
Montpellier ...
CNIEL, Régilait, BBA, Lactalis, SILL,
Laita, SODIAAL ...

Netherlands: WUR

Denmark : KU, Arla Foods

Ireland: Teagasc

China:
Soochow

Australia: Monash

Brasil: UFVicosa

**1 software : Spray Drying Parameters Simulation &
Determination SD2P (36 licenses)**
3 recent patents

LIA Food Print : «FOOD engineering for nutrition and health: Phenomena Related to INTerfaces »

Objective / Strategy

Control of unit operations / master of manufacturing processes to obtain a wide range of ingredients with controlled structures and properties

Evaporation,
Spray-drying &
Rehydration

Designed processes,
technological
trajectories
(heat treatment,
homogenization ...)

Work developed at different scales, from molecular to macroscopic, alternating model and real systems

General research lines

Axis of research : Evaporation, Spray-drying & Rehydration

General research lines

Axis of research : Designed processes, technological trajectories (heat treatment, homogenization ...)

To be continued at STLOpen Days

Oral presentation

Gaëlle Tanguy
(concentration of wheys)

Poster presentation
(N°4)

Domitille de Guibert
(innovative technological routes and protein fractal assemblies)

Visit of STLO Dairy platform

Oral presentation

Romain Jeantet & Luca Lanotte
(drying research)

Poster presentation
(N°7)

Sameh Obeid
(milk fat globules surface properties)

Poster presentation
(N°5)

Ming Yu
(single and monodisperse droplet)

Poster presentation
(N°6)

Erica Felipe Mauricio
(sweetened condensed milk)

MERCI

**THANK YOU FOR
YOUR ATTENTION**

