

Food Engineering Series

Series Editor

Gustavo V. Barbosa-Cánovas, Washington State University

Advisory Board

José Miguel Aguilera, Pontificia Universidad Católica de Chile

Xiao Dong Chen, Monash University

J. Peter Clark, Clark Consulting

Richard W. Hartel, University of Wisconsin

Albert Ibarz, University of Lleida

Jozef Kokini, Rutgers University

Michèle Marcotte, Agriculture & Agri-Food Canada

Michael McCarthy, University of California at Davis

Keshavan Niranjan, University of Reading

Micha Peleg, University of Massachusetts-Amherst

Shafiuur Rahman, Sultan Qaboos University

M. Anandha Rao, Cornell University

Yrjö Roos, University College Cork

Walter L. Spiess, Bundesforschungsanstalt

Jorge Welti-Chanes, Instituto Tecnológica y de Estudios Superiores de Monterrey

For further volumes:

<http://www.springer.com/series/5996>

Hao Feng · Gustavo V. Barbosa-Cánovas ·
Jochen Weiss
Editors

Ultrasound Technologies for Food and Bioprocessing


Editors

Hao Feng

Department of Food Science and Human
Nutrition

University of Illinois at
Urbana-Champaign

Urbana, IL 61801, USA

haofeng@illinois.edu

Gustavo V. Barbosa-Cánovas

Department of Biological Systems
Engineering

Washington State University

Pullman, WA 99164-6120, USA

barbosa@wsu.edu

Jochen Weiss

Department of Food Structure
and Functionality

Institute of Food Science
and Biotechnology

Universität Hohenheim

Garbenstraße 21/25, 70599 Stuttgart

Germany

j.weiss@uni-hohenheim.de

ISSN 1571-0297

ISBN 978-1-4419-7471-6

e-ISBN 978-1-4419-7472-3

DOI 10.1007/978-1-4419-7472-3

Springer New York Dordrecht Heidelberg London

© Springer Science+Business Media, LLC 2011

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The use of acoustic energy in food or bioprocessing operations is a relatively new endeavor if compared with other sources of energy, such as mechanical or thermal, which have been utilized for centuries in various applications. There are two important factors that make the current ultrasound-assisted processes possible. One is related with the development in ultrasound generation technology and the other one is the better understanding of interactions between acoustic energy and liquid media, enabling the development of important guidelines for ultrasound-based processes.

In addition to existing applications, there is an increasing list of potential uses of ultrasound in a wide range of industries. For food and bioprocessing purposes, it includes, for example, homogenization, cutting, extraction, inactivation of microorganisms, inactivation/activation of enzymes, drying enhancement, surface cleaning, depolymerization, crystallization, sieving, bio-component separation, peeling, nanoparticle production, particle size reduction, improvement of interface heat and mass transfer, and so on. It is, therefore, the strong belief of the editors that a comprehensive compilation summarizing the fundamentals of ultrasound technology, current developments, new research findings, and more importantly examples of industrial applications is very much needed to further the uses of ultrasound technology.

This book was designed to be an aid to a broad range of scientists and engineers in several fields, including food processing, food safety, chemistry, physics, chemical engineering, material science, agriculture, and bioprocessing-related disciplines. The 25 chapters in the book are organized into three sections. Section I ([Chapters 1 to 4](#)) covers fundamental aspects of ultrasound as well as high-intensity ultrasound applications. The basic concepts in acoustics, the theory of acoustic cavitation, and the physical and chemical effects of cavitation on biomaterials are detailed in three chapters. There is also a chapter dealing with the thermodynamic and kinetic aspects of ultrasound. Section II ([Chapters 5 to 8](#)) focuses on recent developments in the power ultrasound domain, where the four chapters elucidate important topics, such as how to use variable frequency strategies to enhance an ultrasound treatment and how to avoid the pitting problem in probe-type sonoreactors. This section also

includes non-traditional approaches to generate cavitation, which are very promising. The 17 chapters in Section III ([Chapters 9 to 25](#)) are dedicated to current and potential applications of power ultrasound mainly in the food processing and bio-processing industries. Topics covered in these chapters include ultrasound-assisted unit operations, such as cutting, cleaning, homogenization, extraction, freezing, crystallization, drying, and membrane separation. In addition, the inactivation of microorganisms and enzymes are covered in detail in three chapters. The use of acoustic energy to change the functionality of food components and ingredients is also extensively covered in the two following chapters, and later on, specific applications, such as the utilization of power ultrasound in the dairy industry, are included. At the end, there is a chapter dealing with the sonochemistry of power ultrasound as applied to the production of nanomaterials.

We hope this book will not only prove to be useful in research and development efforts but will also facilitate the industrial adoption of power ultrasound. Finally, we would like to thank all of the authors for their efforts to contribute very stimulating chapters. Many of these authors also participated in reviewing the manuscripts, for which we are grateful. It was indeed a great pleasure to work with such a fine group of professionals.

Urbana, Illinois
Pullman, Washington
Stuttgart, Germany

Hao Feng
Gustavo V. Barbosa-Cánovas
Jochen Weiss

Contents

1 The Physical and Chemical Effects of Ultrasound	1
Sandra Kentish and Muthupandian Ashokkumar	
2 Acoustic Cavitation	13
Olivier Louisnard and José González-García	
3 Ultrasound Applications in Food Processing	65
Daniela Bermúdez-Aguirre, Tamara Mobbs, and Gustavo V. Barbosa-Cánovas	
4 The Thermodynamic and Kinetic Aspects of Power Ultrasound Processes	107
Hao Feng	
5 Wideband Multi-Frequency, Multimode, and Modulated (MMM) Ultrasonic Technology	125
Miodrag Prokic	
6 Application of Hydrodynamic Cavitation for Food and Bioprocessing	141
Parag R. Gogate	
7 Contamination-Free Sonoreactor for the Food Industry	175
Jean-Luc Dion	
8 Controlled Cavitation for Scale-Free Heating, Gum Hydration and Emulsification in Food and Consumer Products . .	191
Douglas G. Mancosky and Paul Milly	
9 Ultrasonic Cutting of Foods	211
Yvonne Schneider, Susann Zahn, and Harald Rohm	
10 Engineering Food Ingredients with High-Intensity Ultrasound . . .	239
Jochen Weiss, Kristberg Kristbergsson, and Gunnar Thor Kjartansson	
11 Manothermosonation for Microbial Inactivation	287
Santiago Condón, Pilar Mañas, and Guillermo Cebrián	

12 Inactivation of Microorganisms	321
Stella Maris Alzamora, Sandra N. Guerrero, Marcela Schenk, Silvia Raffellini, and Aurelio López-Malo	
13 Ultrasonic Recovery and Modification of Food Ingredients	345
Kamaljit Vilkhu, Richard Manasseh, Raymond Mawson, and Muthupandian Ashokkumar	
14 Ultrasound in Enzyme Activation and Inactivation	369
Raymond Mawson, Mala Gamage, Netsanet Shiferaw Terefe, and Kai Knoerzer	
15 Production of Nanomaterials Using Ultrasonic Cavitation – A Simple, Energy Efficient and Technological Approach	405
Sivakumar Manickam and Rohit Kumar Rana	
16 Power Ultrasound to Process Dairy Products	445
Daniela Bermúdez-Aguirre and Gustavo V. Barbosa-Cánovas	
17 Sonocrystallization and Its Application in Food and Bioprocessing	467
Parag R. Gogate and Aniruddha B. Pandit	
18 Ultrasound-Assisted Freezing	495
A.E. Delgado and Da-Wen Sun	
19 Ultrasound-Assisted Hot Air Drying of Foods	511
Antonio Mulet, Juan Andrés Cárcel, José Vicente García-Pérez, and Enrique Riera	
20 Novel Applications of Power Ultrasonic Spray	535
Ke-ming Quan	
21 High-Power Ultrasound in Surface Cleaning and Decontamination	545
Sami B. Awad	
22 Effect of Power Ultrasound on Food Quality	559
Hyoungill Lee and Hao Feng	
23 Ultrasonic Membrane Processing	583
Sandra Kentish and Muthupandian Ashokkumar	
24 Industrial Applications of High Power Ultrasonics	599
Alex Patist and Darren Bates	
25 Technologies and Applications of Airborne Power Ultrasound in Food Processing	617
Juan A. Gallego-Juárez and Enrique Riera	
Index	643

Contributors

Stella Maris Alzamora Departamento de Industrias, Universidad de Buenos Aires, Ciudad Universitaria, 1428 Buenos Aires, Argentina, smalzamora@gmail.com

Muthupandian Ashokkumar School of Chemistry, University of Melbourne, Melbourne, VIC 3010, Australia, masho@unimelb.edu.au

Sami B. Awad VP Technology, Crest Ultrasonics Corp., Trenton, NJ 08628, USA, sawad@rcn.com

Gustavo V. Barbosa-Cánovas Biological Systems Engineering Department, Center for Nonthermal Processing of Food, Washington State University, Pullman, WA 99164-6120, USA, barbosa@wsu.edu

Darren Bates Cavitus, Queensland, Queensland, QLD 4564, Australia, dbates@cavitus.com

Daniela Bermúdez-Aguirre Biological Systems Engineering Department, Center for Nonthermal Processing of Food, Washington State University, Pullman, WA 99164-6120, USA, daniela@wsu.edu

Juan Andrés Cárcel Grupo de Análisis y Simulación de Procesos Agroalimentarios, Departamento de Tecnología de Alimentos, Universidad Politécnica de Valencia, 46022 Valencia, Spain, jcarcel@tal.upv.es

Guillermo Cebrián Departamento de Producción Animal y Ciencia de los Alimentos, Tecnología de los Alimentos, Facultad de Veterinaria, Universidad de Zaragoza, 50013, Zaragoza, Spain, guiceb@unizar.es

Santiago Condón Departamento de Producción Animal y Ciencia de los Alimentos, Tecnología de los Alimentos, Facultad de Veterinaria, Universidad de Zaragoza, 50013, Zaragoza, Spain, scondon@unizar.es

A.E. Delgado Food Refrigeration and Computerised Food Technology, Agriculture and Food Science Centre, University College Dublin, Belfield, Dublin 4, Ireland, adriana.delgado@ucd.ie

Jean-Luc Dion Département de Génie électrique et Génie informatique, Université du Québec à Trois-Rivières, Trois-Rivières, QC G8Y 3P2, Canada, JL.Dion@cgocable.ca

Hao Feng Department of Food Science and Human Nutrition, University of Illinois at Urbana-Champaign, Urbana, IL 61801, USA, haofeng@illinois.edu

Juan A. Gallego-Juárez Instituto de Acústica, CSIC, 28006 Madrid, Spain, jgallego@ia.cetef.csic.es

Mala Gamage CSIRO Food and Nutritional Sciences, Werribee, VIC 3030, Australia, Thambaramala.Gamage@csiro.au

José Vicente García-Pérez Grupo de Análisis y Simulación de Procesos Agroalimentarios, Departamento de Tecnología de Alimentos, Universidad Politécnica de Valencia, 46022 Valencia, Spain, jogarpe4@tal.upv.es

Parag R. Gogate Chemical Engineering Department, Institute of Chemical Technology, Mumbai, Matunga 400 019, India, pr.gogate@ictmumbai.edu.in

José González-García Departamento de Química Física e Instituto Universitario de Electroquímica, Universidad de Alicante, Alicante, Spain, jose.gonzalez@ua.es

Sandra N. Guerrero Departamento de Industrias, Universidad de Buenos Aires, Ciudad Universitaria, 1428 Buenos Aires, Argentina, sguerrero@di.fcen.uba.ar

Sandra Kentish Department of Chemical and Biomolecular Engineering, Particulate Fluids Processing Centre, University of Melbourne, Melbourne, VIC 3010, Australia, sandraek@unimelb.edu.au

Gunnar Thor Kjartansson Department of Food Science and Human Nutrition, University of Iceland, Reykjavik, Iceland, gkjartan@gmail.com

Kai Knoerzer CSIRO Food and Nutritional Sciences, Werribee, VIC 3030, Australia, Kai.Knoerzer@csiro.au

Kristberg Kristbergsson Department of Food Science and Human Nutrition, University of Iceland, Reykjavik, Iceland, kk@hi.is

Rohit Kumar Rana Nanomaterials Laboratory, Inorganic and Physical Chemistry Division, Indian Institute of Chemical Technology, Hyderabad, 500 007, India, rkrana@iict.res.in

Hyoungill Lee Department of Food Science and Human Nutrition, University of Illinois at Urbana-Champaign, Urbana, IL 61801, USA, hyoungil@illinois.edu

Aurelio López-Malo Departamento de Ingeniería Química y Alimentos, Universidad de las Américas, Puebla 72820, México, aurelio.lopezm@udlap.mx

Olivier Louisnard Centre RAPSOSEE, FRE CNRS 3213, Université de Toulouse, Ecole des Mines d'Albi, 81013 ALBI Cedex 09, France, louisnar@enstimac.fr

Pilar Mañas Tecnología de los Alimentos, Departamento de Producción Animal y Ciencia de los Alimentos, Facultad de Veterinaria, Universidad de Zaragoza, 50013 Zaragoza, Spain, manas@unizar.es

Richard Manasseh Faculty of Engineering and Industrial Science (H38), Swinburn University of Technology, PO Box 218, Hawthorn, VIC, 3122, Australia, rmanasseh@swin.edu.au

Douglas G. Mancosky Application Development, Hydro Dynamics, Inc., Rome, GA, USA, dmancosky@hydrodynamics.com

Raymond Mawson CSIRO Food and Nutritional Sciences, Werribee, VIC 3030, Australia, raymond.mawson@csiro.au

Paul Milly Food Scientist and Brewer, 319 N. Broadmoor Ave., West Covina, CA 91790, USA, paulmilly@hotmail.com

Tamara Mobbs Biological Systems Engineering Department, Center for Nonthermal Processing of Food, Washington State University, Pullman, WA 99164-6120, USA, tamamobbs@gmail.com

Antonio Mulet Grupo de Análisis y Simulación de Procesos Agroalimentarios, Departamento de Tecnología de Alimentos, Universidad Politécnica de Valencia, 46022 Valencia, Spain, amulet@tal.upv.es

Aniruddha B. Pandit Chemical Engineering Department, Institute of Chemical Technology, Mumbai, Maharashtra 400 019, India, ab.pandit@ictmumbai.edu.in, dr.pandit@gmail.com

Alex Patist Cargill Research, Wayzata, MN 55391, USA, alex_patist@cargill.com

Miodrag Prokic MP Interconsulting 2400 Le Locle, Switzerland, mpi@bluewin.ch

Ke-ming Quan Procter and Gamble Company, West Chester, OH 45069, USA, quan.k@pg.com

Silvia Raffellini Departamento de Tecnologías, Universidad Nacional de Luján, 6700 Luján (Pcia. de Buenos Aires), Argentina, raf@unlu.edu.ar

Enrique Riera Instituto de Acústica, CSIC, 28006 Madrid, Spain, eriera@ia.cetef.csic.es

Harald Rohm Institute of Food Technology and Bioprocess Engineering, Technische Universität Dresden, 01069 Dresden, Germany, harald.rohm@tu-dresden.de

Marcela Schenk Departamento de Industrias, Universidad de Buenos Aires, Ciudad Universitaria, 1428 Buenos Aires, Argentina, marcelisk@yahoo.com.ar

Yvonne Schneider Institute of Food Technology and Bioprocess Engineering,
Technische Universität Dresden, 01069 Dresden, Germany,
yvonne.schneider@tu-dresden.de

Sivakumar Manickam Department of Chemical and Environmental Engineering,
Faculty of Engineering, University of Nottingham (Malaysia Campus), Semenyih,
Selangor, Malaysia, sivakumar.manickam@nottingham.edu.my

Da-Wen Sun Food Refrigeration and Computerised Food Technology, Agriculture
and Food Science Centre, University College Dublin, Belfield, Dublin 4, Ireland,
dawen.sun@ucd.ie

Netsanet Shiferaw Terefe CSIRO Food and Nutritional Sciences, Werribee, VIC
3030, Australia, Netsanet.Shiferawterefe@csiro.au

Kamaljit Vilkhu Innovative Scientific Solutions, 8 Hayley Street, Hoppers
Crossing, VIC, 3029, Australia, kamaljit.vilkhu@yahoo.com

Jochen Weiss Department of Food Structure and Functionality, Institute of Food
Science and Biotechnology, Universität Hohenheim, Garbenstraße 21/25, 70599,
Stuttgart, Germany, j.weiss@uni-hohenheim.de

Susann Zahn Institute of Food Technology and Bioprocess Engineering,
Technische Universität Dresden, 01069 Dresden, Germany,
susann.zahn@tu-dresden.de