

NMR and texture measurements to characterize the evolution of apple microstructure during thermal treatment.

Alexandre Leca, Sylvie Clerjon, Amidou Traore, J.-M. Bonny, Catherine M.G.C. Renard

► To cite this version:

Alexandre Leca, Sylvie Clerjon, Amidou Traore, J.-M. Bonny, Catherine M.G.C. Renard. NMR and texture measurements to characterize the evolution of apple microstructure during thermal treatment.. 12. International Conference on Agrophysics Soil, Plant & Climate, Sep 2018, Lublin, Poland. hal-02179545

HAL Id: hal-02179545

<https://hal.science/hal-02179545>

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.

NMR and texture measurements to characterize the evolution of apple microstructure during thermal treatment

A. Leca, S. Clerjon, A. Traore, J.M. Bonny, C.M.G.C. Renard

INTRODUCTION

Joint Research Unit (UMR) for the Safety and Quality of Plant Products

Team Quality & Process Engineering

Our main research questions :

Understand how fruits & vegetables interact with unit operations to build the quality of processed products

→ Fruits & vegetables products texture and rheology

→ Cell wall evolution along process

→ Analytical development to characterize fruits & vegetables heterogeneity

→ Fast analytical methods (Visible-NIR-MIR spectroscopy)

→ Tissue structure and texture analysis

→ Modeling the process and quality build-up

INTRODUCTION

NMR Platform for agronomy, food science & nutrition

NMR/MRI tools :

- Highly skilled researchers and engineers
- In-vitro and in-vivo experiments
- Dedicated building with 3 specific equipments :
 - 4.7 T horizontal imager
 - 11.7 T horizontal imager and spectrometer
 - 9.4 T vertical imager and spectrometer

IT'S ALL ABOUT TEXTURE

Problematic : Apple texture drops during cooking.
But what really happens and at which temperature and rate?

90% of water in fresh apples is located in intracellular space...
What happens during cooking, how does microstructure evolve?
Is the "leak" of vacuolar fluid simultaneous with the loss in texture?

The study : follow texture and vacuolar water in apples

Objective :

- Understand and quantify the effect of thermal treatment on apple microstructure

How :

By cooking pieces of apple flesh at different temperatures and measure :

- Their texture with a reference mechanical test
- The water mobility in flesh with NMR imaging and spectroscopy

Materials & Methods : Fruits & cooking

Apples

cv. Golden Delicious

Slabs cut into the parenchyma

Sealed in vacuum bags

Cooking Conditions

Raw

45 | 50 | 53 | 60 | 70 °C

Bain-marie

Cook to the core

24 hours rest at
room temperature

Texture Analysis

Puncture test

50 N Load Cell

17 mm

2 mm

Cylindrical punch : $\varnothing = 2 \text{ mm}$, $L = 17 \text{ mm}$
 Descending speed : $100 \text{ mm} \cdot \text{min}^{-1}$
 Test limit : percentage strain $\varepsilon = 70\%$

2 punches on 2 orthogonal sides of slabs
 6 repetitions for each temperature

Magnetic Resonance Imaging

T2 MRI

9.4T Bruker Ascend 400WB
Ø 30mm ^1H volume coil

Spatial resolution : 1 mm

Time to produce MRI image for 1 slab : 32 min

9 echo times from 6.5 to 200 ms combined to produce a T2 map

- Each sampled slab placed next to a control slab cooked at 70°C, separated by a plastic film
- 6 repetitions for each temperature (raw, 45, 50, 53, 60 °C)

NMR Spectroscopy

T2 with CPMG (Carr-Purcell-Meiboom-Gill) sequence

- Quantitative NMR to study water dynamics in a product by following the echo decay signal by repeating impulsions
- Well suited to avoid signal diffusion

9.4T Bruker Ascend 400WB
Ø 30mm ^1H volume coil

$t_{\text{echo}} = 500\mu\text{s}$
 $n = 128$ data points/rep.

Source : A. Comment, 2014, EPFL

- Single slabs placed into the detector, always oriented along the tangential axis
- 6 repetitions for each temperature (raw, 45, 50, 53, 60 °C)

Texture analysis results : firmness

Three homogeneous groups
(Tukey test, $\alpha=0.05$)

Two main groups :

- Cooked
- Undercooked

Transitional state at 53°C

MRI Results : T2 maps

Dark : 'bound water'
Light : 'free mobile water'

RAW

45°C

50°C

53°C

60°C

NMR Results : MRI T2 frequencies

NMR Results : MRI T2 synthesized

Two main T2 populations

Drastic increase in mean T2 when cooked warmer than 50°C

Summarizing the T2 mapping frequency reveals a clear change of water state around 50°C

Evolution of *raw* and *cooked* T2 as a function of temperature

20°C = raw apple slabs

NMR Results : Spectroscopy T2

Example of spectrum analysis on a raw slab

CPMG curve = weighed average of all T2 peaks

Quantitative NMR shows a drastic change at 50°C

1. Hills & Remigereau, 1997

Results Synthesis

Texture and NMR show almost similar results

- Firmness drops around 53 °C
 - MRI shows a shift in mean T2 between 50 and 53 °C
 - Quantitative NMR shows a drastic drop in T2 weighed average at 50°C
-
- The microstructural and textural change occur in the 50-53 °C range
 - Mechanical evolution (loss in firmness) occurs at higher temperature than release of vacuolar water

Results Synthesis

Results interpretation : the mechanism is complex and multi-scale

Thermal treatment impact occurs in steps :

1. $< 50^{\circ}\text{C}$: cell and plasmalemma resist to heat
2. 50°C : plasmalemma starts to be destroyed and begins to « leak »
3. $\approx 53^{\circ}\text{C}$: structure is significantly affected, causing loss in firmness
4. 53 to 60°C : firmness drops to a floor value

FIRMNESS

Conclusion & where we go from now

The thermal denaturation and its effect on apple firmness has been quantified

NMR is an efficient method to characterize the evolution of microstructure and understand the underlying mechanisms

NMR is an efficient method to anticipate a loss of texture

NMR spectroscopy is a self-sufficient method to describe such mechanism (no more valuable information with MRI)

Go further :

- Test on more varieties/species which underwent thermal treatment
- Extend study on the porosity of cell wall heated over 50°C

Thank you for your attention!