

HAL
open science

Soft matter approaches for food proteins: interfacial and foaming properties

Stéphane Pezennec, Valérie Lechevalier-Datin

► **To cite this version:**

Stéphane Pezennec, Valérie Lechevalier-Datin. Soft matter approaches for food proteins: interfacial and foaming properties. STLOpen Days 2019, Mar 2019, Rennes, France. hal-02097222

HAL Id: hal-02097222

<https://hal.science/hal-02097222>

Submitted on 4 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.

AGRO
CAMPUS
OUEST

Soft matter approaches for food proteins: interfacial and foaming properties

STLOpen Days
19-21 March 2019

Valérie Lechevalier & Stéphane Pezenec

Protein functionality

- relation of technological aptitudes to intrinsic features
- 'biochemical' viewpoint
(amino-acid composition, sequence, structure...)
- *colloidal* viewpoint
(size, charge, anisotropy, pressure, transport, concentration...)
- the two worlds meet at interfaces

Boire et al., 2019 ([doi:10/c3jt](https://doi.org/10.1016/j.c3jt))

Interfacial properties of proteins

- proteins as surfactants: adsorption to hydrophobic interfaces
- irreversible adsorption
- unwanted consequences
(loss of enzymatic activity, fouling...)
- target effects: stabilization of dispersed systems
- our focus: air—water interface, foams

Outline

- approach & tools
- proteins at the air—water interface
- (interfacial) crowding
- properties of protein foams

Liquid foams are unstable systems

mechanical properties

low density

high specific area

energy content: $A \cdot \sigma$

drainage

volume, liquid fraction \searrow

disproportionation

bubble size \nearrow

coalescence

bubble size \nearrow

Multiscale approach from foam to adsorption layer

foam: density, stability, rheology

bubble: size, shape, surface pressure

film: thickness, visco-elasticity, roughness

adsorption layer: adsorption kinetics, surface concentration, protein conformation and orientation, visco-elasticity, surface pressure

Interfacial measurements

Brewster angle microscopy
imaging ellipsometry

surface tension
shear rheology

PM-IRRAS
molecular
conformation and
orientation

dilatational rheology

atomic force
microscopy
film thickness &
roughness

ellipsometry
adsorption kinetics,
surface concentration
excess

Interface as a competitive site for protein adsorption

- synergistic co-adsorption
- preferential protein assembly at the air-water interface
- stratified model, surface activity

Le Floch-Fouéré et al., 2009 ([doi:10/fxdc22](https://doi.org/10/fxdc22)), 2010 ([doi:10/d38gsz](https://doi.org/10/d38gsz))

Interface as an indicator of the changes in protein conformation

- minor changes in the protein stability dramatically impact the interfacial behavior
- dry-heating increases aggregation and propensity to self-association at the interface

Desfougères et al., 2008 (doi:10/ck4w63), 2011 (doi:10/bfb25m)

Interface as a crowded system

- high local concentration in the interfacial film
- which contribution of crowding?
- osmotic pressure in concentrated solutions?

Interface as a crowded system

- phase transition: crystallisation

Pasquier et al., 2016 ([doi:10/bqqrz](https://doi.org/10/bqqrz))

Interface as a crowded system

- phase transition: crystallisation
- reversibility, therm. equilibrium
- electrostatic interactions

Pasquier et al., 2016 ([doi:10/bqqrz](https://doi.org/10/bqqrz))

Interface as a crowded system

- correlation between EOS and interfacial behavior
- coupling between osmotic pressure gradients and transport
- advection
- ionic effects

From the interface to the foam

- relation of foaming properties to interfacial behavior?

Foam measurements

liquid volume fraction, drainage

foam rheology

disproportionation

Audebert et al., 2019a ([doi:10/ctf8](https://doi.org/10.1016/j.cit.2019.04.008)), 2019b ([doi:10/cz9w](https://doi.org/10.1016/j.cit.2019.04.009))

Foam rheology & disproportionation

- $G' = \frac{\sigma}{R} g(\Phi_l)$
- $R \sim \sqrt{t}$

Audebert et al., 2019b ([doi:10/cz9w](https://doi.org/10.1016/j.cj.2019.03.009))

Bubble film dynamics

T1 topological rearrangements

Krüess GmbH

Bubble film dynamics

native β -lg
1.5 s

time for 90%
of final length

dry heated β -lg
4.6 s

Audebert et al., 2019 ([doi:10/cz9w](https://doi.org/10.1016/j.cj.2019.01.001))

Protein modification

Audebert et al., 2019a ([doi:10/ctf8](https://doi.org/10/ctf8)), 2019b ([doi:10/cz9w](https://doi.org/10/cz9w))

Multiscale correlations

- interfacial rheology & T1

Audebert et al., 2019b ([doi:10/cz9w](https://doi.org/10.1016/j.cj.2019.03.009))

Multiscale correlations

- interfacial rheology & T1
- T1 & foam rheology

Audebert et al., 2019b ([doi:10/cz9w](https://doi.org/10.1016/j.cj.2019.03.001))

Multiscale correlations

- interfacial rheology & T1
- T1 & foam rheology
- T1 & foam disproportionation

Audebert et al., 2019b ([doi:10/cz9w](https://doi.org/10.1016/j.cj.2019.03.009))

Conclusion

- film dynamics as an intermediate scale between interface and foam
- kinetics, early steps of interfacial film formation
- foam rheology as a functional criterion
- sensitivity to protein structure and stability
- food proteins: open questions in foam / colloid physics
- interdisciplinarity as a necessity

Zaccagnino et al., 2018 ([doi:10/cw2k](https://doi.org/10.1016/j.cw2k))

Acknowledgements

- *Sylvie Beaufiles (IPR)*
- *Arnaud Saint-Jalmes (IPR)*
- *Cécile Le Floch-Fouéré*
- *Alexia Audebert (PhD)*
- *Coralie Pasquier (PhD)*
- *Yann Desfougères (PhD)*
- *Antoine Bouchoux (LISBP)*
- *Bernard Cabane (CBI)*
- *Mikael Lund (Lund univ.)*
- *Simon J. Cox
(Aberystwyth univ.)*
- *Lay-Theng Lee (LLB)*

MERCI

***THANK YOU FOR
YOUR ATTENTION***

Key publications

- Audebert, A. et al. (2019) *J. Food Eng.* 242, 153–162
- Audebert, A. et al. (2019) *J. Colloid Interface Sci.* 542, 222–232
- Boire, A. et al. (2019) *Annu. Rev. Food Sci. Technol.* 10, 14.1–14.19
- Pasquier, C. et al. (2016) *Phys. Chem. Chem. Phys.*, 18, 28458–28465
- Desfougères, Y. et al. (2011) *Biomacromolecules*, 12, 156–166
- Desfougères, Y. et al. (2011) *Langmuir*, 27, 14947–14957
- Le Floch-Fouéré, C. et al. (2010) *Food Hydrocoll.*, 24, 275–284
- Le Floch-Fouéré, C. et al. (2009) *Food Hydrocoll.*, 23, 352–365