

HAL
open science

Optical Methods and Their Limitation to Characterize the Morphology and Granulometry of Complex Shape Biological Materials

Asma Timoumi, Tien-Cuong Nguyen, Tuan Le, Dominique Anne-Archard, Carole Bideaux, Xavier Cameleyre, Eric Lombard, Carole Molina-Jouve, Kim Anh To, Nathalie Gorret, et al.

► To cite this version:

Asma Timoumi, Tien-Cuong Nguyen, Tuan Le, Dominique Anne-Archard, Carole Bideaux, et al.. Optical Methods and Their Limitation to Characterize the Morphology and Granulometry of Complex Shape Biological Materials. 15ièmes Journées Internationales de Biotechnologie, Dec 2016, Sousse (Tunisie), Tunisia. hal-04429236

HAL Id: hal-04429236

<https://hal.science/hal-04429236v1>

Submitted on 31 Jan 2024

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 18018

To cite this version : Timoumi, Asma and Nguyen, Tien-Cuong and Le, Tuan and Anne-Archard, Dominique and Bideaux, Carole and Cameleyre, Xavier and Lombard, Eric and Molina-Jouve, Carole and To, Kim Anh and Gorret, Nathalie and Fillaudeau, Luc *Optical Methods and Their Limitation to Characterize the Morphology and Granulometry of Complex Shape Biological Materials*. (2016) In: 15ièmes Journées Internationales de Biotechnologie, 18 December 2016 - 23 December 2016 (Sousse, Tunisia). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Optical Methods and Their Limitation to Characterize the Morphology and Granulometry of Complex Shape Biological Materials

Asma TIMOUMI^a, Tien Cuong NGUYEN^{a,b,d}, Tuan LE^{a,b,d}, Dominique ANNE-ARCHARD^{b,c}, Carine BIDEAUX^a, Xavier CAMELEYRE^a, Eric LOMBARD^a, Carole MOLINA-JOUVE^a, Kim Anh TO^d, , Nathalie GORRET^a and Luc FILLAUDEAU^a

^aLaboratoire d'Ingénierie des Systèmes Biologiques et des Procédés (Université de Toulouse; INSA; INRA UMR792, CNRS UMR5504), Toulouse, France

^bCNRS, Fédération de Recherche FERMAT (FR 3089), Toulouse, France

^cUniversité de Toulouse, IMFT (Institut de Mécanique des Fluides de Toulouse), Allée Camille Soula, F-31400 Toulouse, France

^dSchool of Biotechnology and Food Technology, Hanoi University of Science and Technology, Hanoi, Vietnam

Background and aim: Particle size and morphology of biomass (microorganism, lignocellulosic substrates) stand out as the major determinants of the bioprocess efficiency. Through its impact on rheology, it affects momentum, heat and mass transfers within the bioreactor. Various techniques are available to characterize in-situ and ex-situ size and shape of particles. The most common methods are classified into three groups: (i) analysis of microscopic images; (ii) laser light diffraction and (iii) settling kinetics. In present work, five techniques are compared and discussed with model particles, microorganisms and lignocellulosic substrates.

Methods: The used techniques aim to characterize size and shape (0.1 to 2000 μ m). In-situ and ex-situ measurements were used: chord length measurement (FBRM), diffraction light scattering (DLS), morpho-granulometry (MG), cytometry (CYT) and settling velocity (TUL). A set of height polystyrene microspheres (1.0 to 15.0 μ m) and microbeads (40 and 80 μ m) were used as reference. *Yarrowia lipolytica* is strictly aerobic yeast, belonging to the family of hemiascomycetes. Cells are subjected to mycelial transition induced by pH changes. Its morphology evolves from ovoid shape (5-7 μ m) up to filament. It was used to appreciate the ability to qualify and quantify filamentous shape (width, length). Finally, two cellulosic matrices, microcrystalline cellulose and coniferous paper pulp were selected to investigate complex fiber morphologies.

Results: Specifications and limits of instruments are scrutinized. Sampling methods and preparation should be carefully considered. Optical measurements provide raw data (light intensity, frequency, images) from which morphological parameters will be straightly extracted or calculated based on assumptions (optical properties, particles geometry, theory). Considering diameters and associated number and volume distribution functions, techniques are compared with model calibrated microspheres. The mean values appear consistent between techniques but the magnitude of standard deviation extensively varies. Few instruments (MG, CYT) provide access to additional morphological criteria (length, width, aspect ratio). Mycelial kinetics and magnitude is accurately described by fiber length (MG). However a poor reliability of width (time of flight, CYT) is noticeable. Considering more complex lignocellulosic particles, the relative diameter values usually indicate similar trends whatever the techniques is. However, absolute values should be carefully considered and may deviated in large extend (5-10 times).

Keywords: granulometry, morphology, spherical particles, filamentous microorganism, lignocellulosic substrates, CLD, PSD, focus beam reflectance, diffraction laser light scattering, cytometry, microscopy, settling kinetics