

Rheology and phase behavior of dense casein micelle dispersions

Antoine Bouchoux, Belkacem Debbou, Marie-Hélène Famelart, Geneviève Gésan-Guiziou, Jean Louis Doublier, B. Cabane

► To cite this version:

Antoine Bouchoux, Belkacem Debbou, Marie-Hélène Famelart, Geneviève Gésan-Guiziou, Jean Louis Doublier, et al.. Rheology and phase behavior of dense casein micelle dispersions. De Gennes Discussion Conference Chamonix, Feb 2009, Chamonix, France. 2009. hal-02198124

HAL Id: hal-02198124

<https://hal.science/hal-02198124>

Submitted on 30 Jul 2019

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.

Rheology and phase behavior of dense casein micelle dispersions

A. Bouchoux*, **B. Debbouz***, **G. Gésan-Guiziou***, **M.H. Famelart***, **J.L. Doublier†**, **B. Cabane§**

*INRA, UMR1253, STLO, F-35000 Rennes, France / #Agrocampus Ouest, UMR1253, F-35000 Rennes, France

†INRA, UR1268, BIA, F-44300 Nantes, France

§PMMH, CNRS UMR 7636, ESPCI, 10 rue Vauquelin, F-75231 Paris cedex 05, France

antoine.bouchoux@rennes.inra.fr

Our questions...

Dairy concentration and drying operations
→ dense dispersions of casein micelles

- What is the behavior of "native" casein micelles upon concentration ?
- How the rheological properties of the dispersions change with casein concentration [Cas] ?
- How these properties are linked to the peculiar structure and properties of the casein micelle ?

[McMahon, JDS, 2008]

Casein micelle =

- . Large ($r \sim 100\text{nm}$) globular aggregates of caseins + calcium phosphate
- . Soft and "dynamic" colloid
- . Highly porous / hydrated (voluminosity = 4.4 mL/g)

What we know from Osmotic Stress experiments

[Bouchoux, Biophys.J., 2009]

- Dramatic changes in "observed" properties : **textural, optical**
- 3 compression regimes
 - ① **Dilute regime**
Liquid-like behavior
Turbid
 - ② **Transition regime**
Liquid-like → Soft-solid
Turbid → Yellowish
 - ③ **Concentrated regime**
Solid-like
Translucent

Methods

Materials

- Native casein micelles → Native PhosphoCaseinate (NPC)
- "Unorganized" caseins (no CaP clusters) → Sodium caseinate (SC)

Sample preparation

- . [Cas] < 150 g/L = Dilution / [Cas] > 150 g/L = **Osmotic compression** (with PEG)
- . Solvent = "native" environment → milk ultrafiltration permeate (UF)

Rheology

- . AR2000 rheometer / $T = 20^\circ\text{C}$
- . Geometries : Couette / Cone-Plate / Plate-plate
- . 3 types of experiments
 - a - Steady shear flow → zero-shear viscosity VS [Cas]
 - b - Oscillatory → G' & G'' VS [Cas] & frequency
 - (c - Creep / Recovery → in progress / results not shown)

Results

a - Zero-shear viscosity η_0

- η_0 for NPC follows the Quemada's eq. for non-interacting hard-spheres :
$$\eta_0 = \eta_{\text{solvent}} [1 - C/C_{\text{crit}}]^{-2}$$

random close packing fraction

- η_0, SC (unorganized) $\gg \eta_0, \text{NPC}$ (structured)

b - Viscoelastic shear moduli G' (solid symbols) / G'' (open symbols)

- Clear transition from a liquid-like behavior to a behavior close to a viscoelastic solid (gel ?) ($360\text{ g/L} = G' \& G''$ almost freq. independent)
- In contrast, the SC dispersion clearly behaves as a viscoelastic liquid at 360 g/L
- Strong increase in G' from $C_{\text{crit}} = 145\text{ g/L}$

- From 145 g/L to $\sim 220\text{ g/L}$ ($= \phi \sim 1$)
 - . $G' \propto (C - C_{\text{crit}})^5$ → percolation model
 - . Casein micelles get into contact and deform
 - . Connections are established ? (\rightarrow gel ?)
- From $\sim 220\text{ g/L}$ to $\sim 400\text{ g/L}$
 - . $G' \propto (C - C_{\text{crit}})$
 - . Casein micelles are into contact and deswell

Summary

- Upon concentration, the rheological behavior of casein micelle dispersions is in line with the peculiar nature and structure of this object (while SC dispersions mostly behave as typical polymer solutions...)

- ① **Dilute regime**
The casein micelles are independent and behave as hard spheres
- ② **Transition regime**
The casein micelles get in contact and deform
 G' increases dramatically
- ③ **Concentrated regime**
The casein micelles are in contact and deswell
 G' increases linearly with [Cas]

→ Still some questions...

- . Can we really call the dispersions a "gel" in the dense regime ?
- . What forces are involved in the cohesion of this "gel" ?