REMARKS

We are in receipt of the Office Action dated September 17, 2003, and the following remarks are made in light thereof.

Claims 1-40 are pending in the application. Pursuant to the Office Action, claims 1-35 stand rejected under 35 USC 103 as being unpatentable over <u>Black</u>, <u>Jr. et al.</u> 5,403,604 in view of <u>Lawhon et al.</u> 4,643,902 and <u>Dechow et al.</u> 4,522,836 and <u>Puri 4,439,458</u>. Claims 36-40 stand rejected under 35 USC 103 as being unpatentable over the combined references as is applied to claim 1-35 and further in view of Norman et al. 4,666,721.

The invention of the pending application relates to a process for processing fruit juice with operating conditions that enhance the quality of the deacidified juice product. The process relates specifically to making low acid juices from not

from concentrate (NFC) juice. The deacidification process utilizes ion-exchange resin columns.

The inventive process is performed at refrigerated temperatures (i.e., not greater than about 45°F and preferably between about 35°F and 45°F) to produce a higher quality juice product. The quality of the resulting juice product is greatly enhanced by conducting the process at these low temperature levels, even though this would be expected to reduce the efficiency of the solid/liquid separation step and the ion exchange efficiency of the resin (see specification paragraph [0029]).

In addition, a portion of the non-deacidified juice is added back to the deacidified juice immediately upon its flow out of the resin columns in order to increase the acidity - - and lower the pH - - of the resulting blend to a level that discourages microbial activity. A pH of 4.5 or below is affected for this purpose. This is required because, at least in the initial stages of deacidification when the resin column is most effective the acidity level of the deacidified juice may be sufficiently low - -and the pH sufficiently high- -, undesirable microbial activity in the deacidified juice could occur. (See specification paragraph [0055]).

There are six independent process claims pending in the application, namely claims 1, 14, 22, 33, 34 and 35. Each of these independent claims includes either or both the steps of (a) cooling the initial juice flow to a temperature of not greater than about 45°F and maintaining the juice at or below this temperature throughout the process and (b) adding a portion of the initial single strength juice flow to the deacidified juice flow immediately after deacidification to lower the pH of the deacidified juice to a value that discourages microbial activity. None of the references relied on by the examiner for the rejection of claims 1-35 disclose either of these limitations.

Referring specifically to the Office Action, the examiner acknowledges that the claims differ from Black et al. due to the requirement of cooling the juice to 45°F. The examiner cites Lawhon et al. for disclosing that it is known that the aroma and flavor components and juices are easily volatized at a temperature above 40°C. The 40°C temperature disclosed in Lawhon et al. converts to 104°F. This is well in excess of that required by the pending claims.

The examiner also cites <u>Lawhon et al.</u> for disclosing that it is known to provide whatever acid reduction is desired, and that a reduced-acid RO (reverse osmosis) retentate can be mixed

in different ratios with normal acid RO retentate for use in juice reconstitution, citing column 11, lines 10-17. However, there is no suggestion in Lawhon et al. that a normal acid retentate be added to the deacidified juice immediately or promptly after deacidification in order to discourage microbial activity.

Accordingly, applicant submits that claims 1-35 are not obvious in view of the art cited by the examiner. Claims 36-40 are product claims that are dependent from claims 1, 14 or 22. Because claims 1,14 and 22 are patentable for the reasons set forth above, these dependent claims should also be patentable.

Accordingly, applicant submits that the pending claims are allowable over the prior art and request reconsideration and allowance of the application.

Respectfully submitted,

Storden B. Holler

Stephen B. Heller

Registration No. 30,181

COOK, ALEX, MCFARRON, MANZO, CUMMINGS & MEHLER, LTD. 200 West Adams Street - #2850 Chicago, IL 60606 (312) 236-8500

Citrus Nutrition and Quality

Steven Nagy and John A. Attaway, Editors Florida Department of Citrus

Based on a symposium sponsored by the Division of Agricultural and Food Chemistry at the 179th Meeting of the American Chemical Society, Houston, Texas, March 26, 1980.

ACS SYMPOSIUM SERIES**I40**

AMERICAN CHEMICAL SOCIETY

Citrus Juice Processing as Related to Quality and Nutrition

CHARLES VARSEL

The Coca-Cola Company Foods Division, 7105 Katy Road, Houston, TX 77024

There is much that can be said in favor of the consumption of fresh fruits and vegetables in the daily diet. In much of the world, citrus is consumed primarily as the fresh fruit, but in the United States processed products are consumed as the major source of citrus in the diet. The main staple of processed citrus juices in the U.S. is frozen concentrated orange juice

Were it not for the processing of citrus fruits, this rich source of nutritious food, in the forms of juices and drinks, would be available to us for only limited periods of time throughout the course of any year. Processing techniques practiced today in the citrus industry ensure the availability of a continuous supply of citrus juices and their allied products to people in all regions of the United States and, indeed, in many

Our increased knowledge of nutrients in the food supply and how they are affected by processing has led to an increased awareness on the part of processors about the nutritional aspects and qualities of their products, and for a greater desire to improve processing techniques so:that the consumer can derive maximum benefits from those nutrients. There has been an increased recognition in the food industry that we have some responsibility for the nutritional quality of our food supply. This awareness of responsibility has led to increased safekuards in processing so that not only the nutritional quality, but also the flavor acceptability is better retained in the processing of natural

The increased awareness on the part of consumers about nutrition has led to an increased demand for citrus juices and products, a demand that is greater today than it has ever been. This has led to a tremendous growth within the citrus industry, and developing nations of the world that have climates suitable for the production of citrus fruits have benefitted tremendously from this consumer demand. Brazil is a prime example. The growth of a the citrus industry in Brazil has been a great economic factor in

1 (;

227

This is evidenced in Table the citrus industry is, of and new packaging techut which many people in the uit production by specified c conditions in many couna major factor in is second only to ucts over long distances. and nutrition of citrus permit the production, and today Refrigeration, new distribution methods, worldwide supply of citrus products U.S. in the production of citrus. course, fostered by improved economi tries and evolving technologies' that niques represent developments witho vorid could not enjoy the full flavo citrus fr The overall growth storage, and shipment of citrus niques represent developments the welfare of its people. I, which presents data on countries (1). products. the the

factors contributing to the avor in the food and bevand beverages and to of the citrus fruits flavor is probably the distinctive flavor and the general acceptability of these flavors by peoples Oranj The unique and distinctive fla thr ... ghout the world have also been most widely recognized and accepted and aroma it is used to flavor many Because aromatize many household products. of the citrus industry. erage industry vorldwide.

slightly slower rate. the orange but perhaps more HOM known, but it undoubtedly frozen concentrated Popularity of grapefruit juice is increasing in many parts of ed grapefruit juices are ite food has contributed popular than the lemon relative to consumption of the juice. and in Japan. States ø sage of at Grapefruit is less popular than the world, particularly in the United much its chimerical image as a dieter popularity is not Chilled and bott growing in popularity whereas the us grapefruit juice continues to grow, bu to this increasing has been a factor.

quely different composition nd enhancement of food fla-Large quantifood items, seafood being in relation to other juices, except perhaps lime. Large quantities of lemon juice are used to enhance food flavors and to dea frozen concentrate for Industry that other salt are used manufacture of conpopularity because of sugar and pooj Lemon juice has many uses in the juices do not have because of its uni and balance the flavors of many vors. Lemon juice has also gained in technological advances that now permi centrated juices and the production o an standing example. Possibly on more extensively in the development lemonade. ve t

The flavor of lemon, contributed by the peel oil, is probably second only to orange flavor in overall popularity. The growth in market for the powdered soft drink mixes and the fruit drink mixes, particularly for lemon-flavored products, has increased the demand for lemon oil. Added to this is the increasing demand for lemon oils for use in the carbonated and noncarbonated soft drinks that are focreasing in popularity worldwide.

TABLE I

Citrus Juice Processing

VARSEL

Citrus Fruit: Production, by Selected Countries, Principal Types, Crop Years 1976-77 through 1978-79(1)

of

Country	1976-77	Crop Years 1977-78	1978-79 2/
	1,000	1,000 Metric Tons	-
	Oranges	s and Tangerines	ines
United States	10,144	9,256	\sim
Brazil	6,087	8,205	7,256
Japan	3,575	7	3,663
Spain	2,466	2,514	2,473
Italy	2,258	1,942	1,699
Morocco	784	1,055	992
Israel	896	676	975
Argentina	066	925	926
Mexico	1,283	750	783
Egypt	840	747	780
Turkey	179	735	780
Greece	533	455	629
South Africa	697	591	583
Australia	384	393	395
Cyprus		109	113
Chile	45	47	78
TOTAL	31,591	32,792	30,820
,		Lemons	
United States	968	900	758
Italy	792	800	009
Brazil	. 371	363	367
Argentina	320	280	267
Turkey	278	280	250
Spain		313	239
Greece	190	194	175
TOTAL	3,067	3,130	.2,656

One metric ton is equivalent to 2204.6 pounds. Preliminary.

7/2

The Florida Crop and Livestock Reporting Service

Oranges (1973-78)U.S. Production of Years 1973-7

Crop Year	Uciliza 100	Utilization of Production 1000 Metric Tons	duct fon ns	% Tons Processed
,	Fresh	Processed	Total	
1973-74	1613	0069	8514	81.0
1974-75	1951	7339	9290	79.0
1975-76	1803	7117	9519	81.1
1976-77	1680	7886	9567	82.4
1977-78	1598	7059	8657	81.5
1978-79*	1451	6854	8306	82.5
AVERAGE	1683	7292	8976	81.2

The Florida Crop and Livestock Reporting Service

~

Citrus Juice Processing

VARSEL

Ξ:

for the most part, during World War II and they made possible the manufacture and production of many perishable foods and medicines. Most notable for the domestic citrus industry was the development of frozen concentrated citrus juices which was made possible by niques have been responsible for the rapid growth of the domestic citrus industry. These techniques were developed and refined, Technological developments in high vacuum evaporation techthe development of these high vacuum evaporators

Frozen concentrated orange juice began to capture a real segment of the citrus market in 1948, and since then, its presence has been a dominant contributing factor to the increasing per capita consumption of citrus juices worldwide.

Processed orange products accounted for the usage of about 81% of the domestic orange crop between the years 1973 and 1978, as can be seen in Table II. Frozen concentrated orange juice in that

period was by far the major product of the U.S. citrus industry, which is concentrated in 4 states; Florida, California, Texas, and Arizona, with Florida being the dominant factor in the industry. About 94% of the Florida orange crop went into the produc-of orange juice products during the 6-year period, 1973-1978, tion of orange juice products during

about 40% of the Artzona crop were utilized in processed products, but only about one-third of the California crop was so utilized. ijor portion of the latter crop went to the fresh fruit mar-These data are summarized in Table III. and frozen concentrated orange juice accounted for approximately Texas and of the orange crcp of major portion of the latter 81% of that usage. About half ket.

TABLE III

U.S. Production of Oranges by Region 6-Year Average 1973-1978 (1)

	7 Processed	93.6 32.3 54.9 40.2 81.2
000 Metric lons	Total Production	7069 1550 235 122 8976
7000	Processed	6614 500 129. 7292
	State	Florida California Texas Arizona TOTAL

the floride Crop and Livestock Reporting Service

those noted above exist in the domestic Similar trends to

VARSEL

Ξ.

TABLE IV

U.S. Production of Grapefruit Years 1973-1978 (<u>1</u>)

Crop Year	Utiliz; 100	Utilization of Production 1000 Metric Tons	duction ns	% Tons Processed
	Fresh	Processed	Total	
1973-74	1023	1416	2439	58.1
. 1974–75	1038	1231	2270	54.2
1975-76	1193	1390	2583	53.8
1976-77	1034	1716	2750	62.4
1977-78	1101	1646	2747	59.9
1978-79*	1038	1452	2490	58.3
AVERAGE	1071	1475	2547	57.9

*Estimate

ie Florida Crop and Livestock Reporting Service

grapefrust market, but that total market is only about 30% as large as that for oranges as seen in Table IV. Almost two-thirds of the Florida grapefrust crop goes to the production of processed products with frozen concentrated grapefrust juste accounts for about 35% of the processed juste. Chilled grapefrust juste accounts for about 12% of the processed juste, and that market segment is growing along with the bottled grapefrust juste market. Of the grapefrust produced in the other U.S. growing regions, california, Texas, and Arizona, more than half go to the fresh frust markets. About 46% is processed. These data are shown in Table V.

TABLE V

U.S. Production of Grapefruit by Region 6-Year Average 1973-1978 (1)

	7 Processed	61.9 46.5 53.8 57.9
c Tons	Total	1894 200 375 78 2547
1000 Metric Tons	Processed	1173 93 167 42 1475
•	State	Florida California Texas Arizona

The Florida Crop and Livestock Reporting Service

Table VI shows the average amounts of the Florida orange and grapefruit crops that went into processed products during the five-year period from 1973-1977. Frozen concentrates accounted for the major portion of the processed orange juice and about one-third of the processed grapefruit juice. Chilled orange juice in bottles and in dairy cartons accounted for a significant portion of the processed Florida orange crop and this is presently the fastest growing segment of the market. Chilled grapefruit juice is a growing market, but bottled, shelf-stable grapefruit juice is also experiencing major growth at the present time. Chilled grapefruit juice accounted for about one-eighth of the processed juice; but, canned and bottled grapefruit juices accounted for a major portion of the processed grapefruit juices as can be seen in Table VI.

TABLE VI

Processed Florida Citrus Products 6-Year Average 1973-1978 (1)

Product	Gallons	Fruit	3 0 2	Z Of	
Category	Produced	Utilization	Processed	Processed	
•	(s,000)	(1000	Oranges	Grapefruit	
		Metric Tons)			

Franconcentrated (Reconst. Basis) Jusce

Orange Grapefruit Tangerine Blended	684,419 40,912 4,700 28	405	81.0	34.5
Chilled Juice				
Orange* Grapefruit	125,517 16,244 (est.)	978 144	14.0	12.3
Canned Juice				
ange* ~.'apefruft	40,393	278 588	4.0	50.

Fruit Sections

5,861

Tangerine

*Includes Temples, Tangelos, and Honey Tangerines

The Florida Crop and Livestock Reporting Service

Juice Extraction 1.1

Citrus Juice Processing

VARSEL

quantities of 20,410 to 21,430kg or 20,4 to 21,4 metric tons. The fruit is unloaded, inspected for maturity and graded to remove unwholesome and damaged fruit, after which it is conveyed to fruit bins for storage. Fruit from the bins is washed with a detergent in a rotary brush washer, rinsed, then inspected and graded a second time to remove unwholesome fruit.

Juice extractors differ in design, but all are fast, rugged, delivered to a processing plant in truckload Citrus

easy to clean, and adjustable to accomodate fruit of different

sizes. Prior to the invention of automatic extractors, the rotary juice press was in common use, and is still used commercially in many parts of the world, principally Italy, Spain, & South America. The FMC In-Line Extractor is vide!y used in the domestic inmultaneous recovery of both juice and oil. A five-headed extractor contor can process from 325 to 500 fruit/minute. The extractor consists of a bottom cup, into which the fruit is fed, and an upper sists of a bottom cup, into which the fruit is fed, and an upper cup that meshes with the bottom as circular plugs are cut from the The contents of the strainer tube, rag, seeds, and cell sacs, are The fruit in the bottom cup is compressed as the upper cup descends and juice and other fruit components are forced through the bottom plug into a strainer tube. complete extraction of juice and, in essence, a first-finishing operation since the plug (seeds, pulp, and peel) is separated expressed from the flavedo and small pieces of peel are washed into a conveyer by a water spray that surrounds the extractor cup. The valuable oil is recovered from the oil/water the fruit is squeezed in the cup, peel oil squeezed between the top and bottom plugs resulting in almost top.and bottom of the fruit. AB from the juice.

The Model 400 produces a juice that and the juice removed by a rotating reamer that exerts The fruit Several types of Brown extractors are used in the citrus dustry throughout the world. The Model 400 produces a is low in peel oil content and high in juice quality. Is halved and the juice removed by a rotating reamer t pressure to effect extraction. slurry.

the Model 400 and produces juice of the same high quality with low oil content. It expresses the juice from about 700 fruit/min. computed in the 150 fruit/min. that can be processed by the Model Will. The Brown Model 700 Extractor operates in a manner similar to

in the I there at anythe title finite, and has a processing I will applicated extractor, the Brown

stude grid and a rotating disc. The juice is expressed in two stages equivalent to a light extraction (low pulp/low oil) and a hard extraction (higher oil/higher pulp, then flows to the bottom of the collector where it can be divided into two fractions. maximum juice yields. Fruit entering the extractor is haived by a stainless-steel knife and each half passes between a stainlessmaximum juice yields.

11.

Citrus Juice Processing

VARSEL

coarse first-stage finishing collectors and is conveyed operation simultaneously with the extraction. The juice flows through outlets at the bottom of the stainless-steel grid provides a to finishers. The

Finishing Operations 1.2

employed in tandem to control The juice characteristics controlled mines the size of the solid particles that remain with the juice is are removed from the juice juice, but they also affect r fine pulp pass through the type and the paddle-type. In both designs, separation is accom-plished by a cylindrical perforated screen. Juice and a con-The size of the screen perforations deter-The two types most commonly used are the screwwith extractors, finishers srreen while the remainder of the solids is discharged at the i of the finisher. The size of the screen perforations deter by these operations include the pulp content and size, and oil AB The juice extractor and finisher are In the finishing operation, seed trolled anount of insoluble solids or characteristics of the processed and the pulp content is lowered. quality. the juice yield and vary in design. content.

to blend tanks at which time may be determined. If necessary, the juice can be deaerated and deciled, dependent upon the acidity and soluble solids level The finished juice is conveyed the product to be produced.

Evaporation 1.3

trate was produced in Florida in 1938 on a low-temperature (20°operated under high vacuum. According to Cook (2), the first commercial orange concenthe state of Florida prior 25°C) evaporator with 13 stages that Most of the evaporators used in

products produced on such exhibited a strong heat probetween 48.9° and 82.2°C in these evaporators for · 1947 utilized high temperatures and long residence times. se evaporators operated somewhere Fruit solids remained evaporators were of poor quality and (120°-180°F). Fruit solids remained a minimum of 30 minutes; hence, the cessed flavor.

about 18.3°C (65°F). The juice stayed in the evaporator for a long period of time, but the concentrate produced was far superior juice was produced in a falling-film type evaporator operated at low temperature and high vacuum. This evaporator, installed by the Minute Maid Company (now The Coca-Cola Company Foods Division) employed a large steam jet pumping system to remove water vapor In 1946, the first commercial frozen concentrated orange operating temperature of low temperature and high vacuum. The the Minute Maid Company (now The Coc at high enough vacuum to maintain an

the falling-film type were try through the 1950's and to that produced in high-temperature heavily utilized in the citrus indus Low-temperature evaporators of

search into evaporation principles led to the development of the present units that are used almost exclusively today in the domestic citrus industry. These units are known as TASTE (thermallyof the new units being constructed have water removal capacities of nearly 41,000 liters/hour. The water removal and early 60's. The first high-temperature short-time evaporators as installed in Florida in 1959. This was a double-effect two-stage unit that employed some recirculation of steam. This reunits employ a single pass of juice, and they are composed of four to six effects with six or seven stages. The water remova capacity is normally 18,000 to 23,000 liters per hour, but some Most of these accelerated short-time evaporation) evaporators.

type evaporator (2). Juice passes through the preheaters and is heated to the temperature of stabilization, about 205°-210°F (96.1°-98.9°C), to destroy enzyme activity. After stabilization, the juice passes through the nozzle at the top of the first stage where it flashes to a lower temperature, one that corresponds to the pressure at that point. The resulting mixture of juice and vapor is projected into the tube bundle in the first stage where further evaporation of water occurs as the juice pass-Figure 1 illustrates the operating principles of a TASTE-

(juice) is mostly suspended in the vapor, and heat transfer is to the turbulent mixture. The exit velocity of the juice from the tubes is on the order of 20 to 100 meters per second (2). down through the tubes. This is not a falling-film evaporator because the liquid

On being pumped to the next stage, the liquid flashes through As it exits from the tubes, the liquid and vapor mixture travels into a centrifugal-type vapor separator, and the liquid then flows down the suction line to a heavy-duty pump.

The juice passes through additional stages, normally about seven in all, and after the last stage, the juice enters a chamber where it is flash cooled to about 10°C (50°F). After flash coolank farms that are becoming more prevalent in the domestic citrus where it is flash cooled to about 10°C (50°F). After flash cool-ing, the concentrate, which will be at 65°-68°Brix, is pumped in-to drums or to a holding tank in one of the newly constructed the nozzle and the mixture travels down the tube bundle as it did in the first stage. Vapor from the first-effect separator provides the heat for evaporation in the second stage. industry.

that steam is used four times before condensation occurs in a barometric condenser. In theory, a four-effect evaporator will remove four liters of water per kilogram of steam usage, but in actual practice that water removal is about 3.4 l per kg of steam. Heat losses and the change in the heat of vaporization with temperature account for the difference.

A typical TASTE evaporator in use in a citrus plant is shown in Figure 2. The Coca-Cola Company Foods Division operates three steam is put into the first effect, where an effect relates to vapor flow, and the heat In a four-effect evaporator

VARSEL

lastitute al faod Technologists igure 1. Flow diagram for TASTE evaporator (2)

Figure 2. TASTE evaporator (courtesy of George Craddock)

plants are eight TASTE evaporators dedicated to the production plants are eight TASTE evaporators dedicated to the production of orange juice concentrate. Additional evaporators of the same type are also used for by-product production, e.g., citrus molasses and washed pulp solids. The eight evaporators used for the production of orange juice concentrate have a total rated capacity for water removal of 170,000 lper hour. The largest of these evaporators is rated at 36,400 lper hour of water removal.

Berry and Veldhuis (3) recently nrecented

Derry and Veldhuis (3) recently presented a comprehensive treatment of evaporators, and the reader is referred to that article for a more in-depth review.

1.4 lon-Exchange Processing

Acid removal from citrus juices was first reported by Kilburn and Drager (4) in the early 1960's. They employed electrodialysis to remove citrate ion from citrus juices. Later, Berry and Wagner (5) used calcium hydroxide for precipitation of citrate

A more recent process, 1.e., acid reduction by anionic ion exchange, was developed at the Research and Development Laboratories of The Coca-Cola Company Foods Division in Plymouth, Flor-

Removal of citrate ion by an anionic ion-exchange process can be accomplished by exchange with hydroxyl ion and the subsequent formation of water, which is a component of juice and which can be removed by evaporation; hence, it should be preferable to a method that relies on the addition of a neutralizing substance to a citrus juice. The ion-exchange process is illustrated in the following equation:

3 R⁺ · OH⁻ + C₆H₅O₇⁻³ \rightleftharpoons (R⁺)₃ · C₆H₅O₇⁻³ + 3OH⁻, where R⁺ equates to a positively charged unit of the resin structure.

The ion-exchange resin employed in the acid reduction process is weakly basic and is approved for food use as prescribed in the food additive regulation 173.25(a)(14) in Title 21, Code of Fed-

eral Regulations (21CFR) (6).

Recause the anionic resin is weakly basic, the retention of stronger acids is favored. As a result, when processing orange juice, the retention of citric acid is favored with respect to the weaker organic acids, ascorbic and folic, which are well-recognized nutrients in orange juice. Also, mass action favors the removal of citric acid.

the removal of citity artists the treatment of either bulk concentrate The process permits the treshly extracted juice. Freshly extracted juice. Freshly extracted juice of first or freshly extracted juice. Freshly extracted juice in Freshly extracted juice. Freshly extracted in a stabilized at 175°-180°F (79.4°-82.2°C) then centrifuged in a high speed centrifuge to effect a pulp reduction to 2% to inhibit development of excessive back pressures in the column due to plug-

238

must first be diluted to about 15°Brix after which pulp reduction Stabilization of the dilute can be re-added to the juice stream following **Bulk** concentrate is accomplished by centrifugation. Sconcentrate is not necessary because acid reduction in the ion-exchange during concentration. This pulp

This method assures minimal loss of ascorbic unt 11 Acid reduction of orange juice is effected by downflow pastc a pli below 4.6 as monisage through the resin. Juice is passed through the column the eluate (reduced-acid juice) drops to a pli below 4.6 as m tored by a pH meter. This method assures minimal loss of as acid.

Into an evaporator feed tank of 4.6 through the addition juice or concentrated orange pathogenic organisms can occur, and studies by independent laborin centrifugation can also ensures that no growth of into At this time the pulp removed where its pli is adjusted to a maximum The column eluate is discharged of freshly extracted, but untreated, atories have confirmed this finding. we re-added. This adjustment of pH

acid-reduced juice, it is con-Following pH adjustment of the acid-re centreted to 65°Brix in a TASTE evaporator.

Pasteurization and Packaging 1.5

tion temperatures as high as is practiced in the dospoilage organisms, inactiorganisms but some heat re-Heating to temperatures of only 150°F as it may require pasteuriza mestic industry today, is to destroy vate enzymes, or both. Heating to t (65.6°C) will destroy most spoilage sistant molds may require pasteuriz The purpose of pasteurization, control. 210°F (98.9°C) for

temperatures, .e., a process of separation and an upper about by the Citrus juices that are pasteurized at the lower 1d and sediment is brought 65-66°C, can undergo clarification, i that results in a lower layer of liqu layer of clear liquid. This process

stabilization and equipment, the juice at temperatures on of a seconds citrus juices (7-10) of a second in either a plate-type citrus fruits for techniques a fraction e the juice 드 Flash pasteurization can be accomplished tural enzyme, pectinesterase, that studies have shown that processing of of 170-210°F (76.7-99°C) for a fraction will destroy the pectinesterase activ Juices at higher pH require higher te With the new high-temperature short-t The temperature necessary to stabiliz stabilization can usually be effected

ise products are pasteurized, lined with a plastic or alugrapefruit, are increasing t segment is presently the in popularity and, indeed, this marke fastest growing in the industry. The cooled, and filled into paper cartons or a tube-type heat exchanger. Chilled juices, both orange and minum foil laminated with a plastic.

The chilled juice market experienced much of its initial growth through dairy processing and delivery systems,

process is not damaging to the time) process in which the juice is heated to a high temperature, on the order of 175*-180*F (79.4*-82.2°C) for a very short time, about 0.5 second. It is then cooled and filled into cartons at about 32*-40*F (0*-4.4°C). Such a process is not damaging to the flavor and texture of the juice and the resulting product has products are pasteurized by the HTST (high-temperature shorttechnology on that developed for the dairy industry. owned by involved in the citrus industry, even though the of the product is processed in plants very acceptable flavor and aroma. ployed is based

Chilled products, which have shelf lives in the order of to six weeks, are sold at refrigerated temperatures (4.4°-3) in retail outlets. Open code dating of these products enfive to six weeks, are so 7.2°C) in retail outlets.

those in paper or plastic cartons. Higher temperatures led to more rapid deterioration of ascorbic acid and flavor. Canned and bottled juices are pasteurized at relatively high Some chilled product for the consumer at retail.

Some chilled products are packaged in glass containers, 32-fl. oz., but the dairy-type cartons account for the major segment of this market. Berry et al. (11) reported that the quality of these products remained high for long periods of time if maintained at 50°F (10°C) or lower, and products in glass exhibited better ascorbic acid and flavor stability than

fill serves to sterilize the container and, in the case of a , it is inverted for 60-90 seconds after seaming to sterilize The cans are then cooled to about 105 F (40.6 °C) in spin cooler or a spray cooler before being labeled and cased. temperatures (76.7°-90.6°C) and the containers are filled hot.

sterilized with steam or a chemical sterilant belone verily, we willed to the bottle. The filled containers are then cooled grad-Bottles are filled in the same manner, but the caps are ually in a spray cooler.

and 195% bottles, the temperature of pasteurization must be sufficient to (7) showed that the heat inactivation of enzymes responsible for The temperatures required for grapefruit corroborated these findings. Of course, with any juice the inactivation of enzymes is dependent upon both time and temperature. As the temperature of pasteurization is increased, the length o temperatures as high as are necessary to orange juice in order dependent upon the pH of the inactivate the natural enzymes, particularly pectinesterase. When freshly extracted juice is being filled into cans orange juice, this temperature is somewhere between 185° an (85°-90.6°C) and is, to a degree, dependent upon the pH of juice. Grapefruit juice, generally, need not be subjected and Pratt and Powers Joslyn and was more rapid uice are between 170°-189°F (76.7°-87.2°C). time in the pasteurizer can be decreased. cloud instability in grapefruit juice Rouse and Atkins (9) achieve stabilization. than at pH 4.0.

VARSEL

Aseptic Packaging 1.5.1

package that is sterilized proved by the U.S. Food and Drug Administration for domestic use. with hydrogen peroxide prior to the form, fill, and seal opera-tion. This process, developed by Tetra Pak Ab of Lund, Sweden, is in use in many parts of the world, but it has not yet been aprocesses have been used the newer processes for e examples of products with hydrogen peroxide prior to the form Canned and bottled citrus juices at aseptically, and these p One of a paperboard in the industry for many years. aseptic packaging employs are packed that

considered to be an alternative to The packaging material comes in roll by Tetra Pak is known as lable in 1-1, 200-ml, and al__inum foil offer the major barrier properties to the package. Polyethylene and te. The system is considered The new packaging system developed the Tetra Brik (R), and is generally available lamine form and is a 6-or 7-layer metal and glass containers. 250-ml sizes.

can permente the package along the longitudinal and lateral seams Because oxygen One major advantage of the package is that it contains no head-space because the top seal is actually formed through a column eat sensitive products to be processed The processing temperatures employed sterilized and maintained, pace offers some protecdairy-type paper cartons. does provide asepsis. is such that microbial reinfection is inhibited. it is not truly hermetic even though it This lack of heads The system enables heat sensitive are similar to those employed for the package integrity, when properly with minimal heat input. 井e

of sterile product. This lack of headspace offers some protection, at least initially, to oxygen-sensitive products.
In many of the developing countries of the world, the Tetra Brik R system offers the only economical and practical package (also mil juice products for juices and

process are the and the limited mechanical The latter makes careful ing quite essential. tra Brik® ing and adequate secondary package line speeds, (70 units per minute) package. The major disadvantages of the strength of the and physical slov ع

Nutritional Quality of Citrus Jui

~

Vitamin 2.1

ascorbic acid (Vitamin C), which is the most abundant vitamin in the citrus fruits. Citrus fruits are also quite rich in the mineral element, potassium, and are often recommended for patients Citrus fruits have long been noted as excellent sources of adults require 60mg per of Vitamin C and about 2.5g per day of potassium (13) Healthy must use diuretic drugs. cho

that occurs in the orange is present as a constituent of the peel. Based on the weight of whole fruit, the juice centains about 25% of the total ascorbic acid content. The juice of the grapefruit contains only about 17% of the total ascorbic acid content on the most of the ascorbic acid (14) reported that Atkins et ál.

According to Ting and Attaway (16), oranges generally confruits varies considerably, and the content will vary with stage of fruit maturity, fruit variety, and climate. Soil conditions and fertilizing practices have only minimal effects if any at all (15). According to Ting and Attaway (16), oranges generally contain from 40-70mg/100ml of juice, whereas grapefruit, tangerine, and lemon juice contain between 20 and 50mg/100ml of juice.

The ascorbic acid concentration is high in immature fruit, and it decreases as the fruit ripen and increase in size, accorcitrus ascorbic acid content of the juice of different

ding to Harding et al. (17).

As with oranges, grapefruit exhibit an inverse relationship between ascorbic acid content and maturity. Metcalfe et al. (18) examined five varieties of grapefruit grown in six locations in the Rio Grand Valley of Texas and concluded that, although there were only small differences among the varieties, there were great variations in ascorbic acid content of the fruit from any given tree. These workers also reported a significant decrease in ascorbic acid content due to maturity. Ross (19) reported variations in ascorbic acid content of grapefruit from trees in different areas, as vell as from trees in the same grove. He correlated the ascorbic acid content with acidity and reported number of workers examined the effect of light exposure on to direct sunlight tends to increase the ascorbic acid content of conclusion is that direct ong et al. (20) found that the ascorbic acid content of ascorbic acid content and the general conclusion is that direct sumlight has a positive effect on its content; i.e., exposure

that it increased with acidity.

grapefruit was inversely related to their size. In Valencia oranges, Sites and Reitz (21) found a positive correlation between ascorbic acid and the soluble solids of fruit from the same

jutce in As might well be expected, other citrus fruits exhibit the same type of seasonal decline in ascorbic acid content of the juice with maturity. Harding and Sunday (22) reported that the the early season and as low as 10-15mg per 100ml 1f the fruit ascorbic acid content of tangerines may be 35mg/100ml of allowed to overmature.

Other Nutrients of Dietary Significance

of the U.S. RDA (Recommended Daily Allowance) per serving, are folic acid and thiamine (Vitamin B_1). The factor of significance (10% of the U.S. RDA per serving) is set forth in 21CFR 101.9(c) (7)(v)(6). A serving size for orange juice is generally regarded Other nutrients in orange juice that are of dietary significance, according to standards set by the U.S. Food and Drug Administration, i.e., they are present at a level of 10% or more as six fluid ounces or 177ml.

resulted in a value of 75mcg Analyses of orange concentrate by an industrial laboraper 100g of reconstituted orange juice, in good agreement with the values reported by Ting (23). Adams (24) reports 91mcg/100g reported values for thiamine in orange juice bejuice, and a survey of the rus juices contain lesser literature indicates that other citrus juices tory for our Citrus R&D Laboratories tween 0.75 and 0.85mcg per gram of for reconstituted orange juice. (23) Ting amounts.

ving of 177mi, these values would be 170, 70, and 100mcg, respectively, for orange, grapefruit, and tangerine. With a U.S. RDA of , reconstituted grapefruit about 59mcg/100g. Per serof thiamine delivered by 38mcg of thiamine per 100g 1.5mg, the percentage of the U.S. RDA In the compilation of Adams (24) and tangerine juice (reconstituted) juice is reported to deliver about

These polyglutamates, higher RDA is specified to allow for absorption of only 25% folic acid activity in a manner comparable to the crystalline There are several compounds they differ only in the num-5,27); however, the U.S. RDA or folic acid at about 50mcg respectively.
d as folacin, is chemically range of availability of the A deficiency ntain. These polyglutamaby the enzyme, conjugase, Most evinon-lactating females. dence places the daily requirement for folic acid at about iper day of crystalline folic acid (26,27); however, the U.S for total food folacin is set at 400mcg for the adolescent, Ic anemía (25). lic activity. and for non-pregnant, Folic acid, generically describe known as pteroylmonoglutamic acid. I e juices would be 11%, 5%, and 7% that exhibit folic acid activity and ber of glutamic acid residues they co are known, must be acted upon ease the folic acid for metabo of this vitamin leads to megaloblast folic acid and: to allow for a wide adult males, to release as they for 뉴

Early work placed the folacin content of orange juice at between three and six micrograms/100ml (28). Later. Hurdle et al tween three and six micrograms/100ml (28). Later, Hurdle et al. (29) revised this to 20-45mcg/100g for orange products, and they o reported that canned grapefruit products contained about polyglutamate form (13)

ne juice were reported to have limcg/100g. More recent work by Streiff (30) indicated a folacin value of from 50-100mcg with ingestion of 100-125ml of orange juice. Grapefruit juice and tangerine juice were reported to have folacin value of somewhat lower lever for ported a Ower levels. & Dong and Oace (31) re Omcg/100ml for orange juice, and a SOmcg/100ml for orange juice, grapefruit juice.

e variation in the folic acid verage folacin value for reconindependent analytical laborseason and that the concen-In our own that magnitude, but rather 26-33mcg/100ml of juice. 12X-15X of the U.S. RDA. Ting et al. (32) reported an average folacin varted Florida orange juice of about 45mcg/100ml. have observed values on the order of Ting (23) has also reported that with content occurs throughout the growin tration increases as the season prop we have not seen values of studies, with analyses conducted by These values would be on the order stituted atories,

Other Nutrients

Citrus Juice Processing

VARSEL

number of nutrients of lesser dietary significance are pre-The levels of these nutrients are generally in the range of 2-3% of their respective U.S. RDA's. For a more extensive review of these nutrients, one should consult Ting (23) and Araujo (33).

In addition to the vitamins mentioned above, citrus juices levels sent in orange juice and other citrus juices. Measurable of Vitamin A, riboflavin (Vitamin B_2), niacin, pyridoxine min B_6) and pantothenic acid have been reported in orange

determined that healthy adults require about 2.5g of potassium per day. Based on the data of McHard et al. (34) a 6-oz. serving (177ml) of orange juice would provide about 0.29g of potassium. Values produced in our own laboratories would approximate a potassium content of about 0.4g per 177ml of orange juice. Ting (23) sium content of about 0.6 per 177ml of orange juice. The other mineral elements are present in citrus juices in other mineral elements are present in citrus juices in eassurable quantities. McHard et al. (34) reported on the trace element contents of Florida and Brazilian orange juice. They The Food and are a rich source of potassium. Even though potassium is an essential mineral in human nutrition, the U.S. Food and Drug Administration does not include it in its nutritional labeling program because it is widely distributed in foods. The Food Nutrition Board of the National Academy of Sciences (13) has

that calcium, iron, phosphorus, magnesium, zinc, and copper are present in reconstituted FCGJ at levels equivalent to about li to it their respective U.S. RDA's. Ting (23) reported cited concentration ranges for 25 elements.

ml of juice by Birdsall et al. (36), whereas Ingwalson et al. (37) reported levels in reconstituted orange juice of 12-14mg/100g. Mcliard et al. (34) reported similar values. The maxiumum would be about 6.5% of the U.S. RDA per 177ml of orange juice. Orange juice was reported to contain from 50 to 160mcg of Phosphorus reportedly occurs in orange juice at levels of about 10-30mg/100g of juice (24,34,35), equivalent to 1.9-5.6% of the U.S. RDA; magnesium was reported at levels between 8-15mg/100

copper per 100ml by Birdsall et al. (36), whereas others reported values in the range of 30-50mcg/100g (34,37), a maximum of 1.7% of the U.S. RDA, but possibly as low as 0.3% of the U.S. RDA. Calcium has been reported at 6.5-15.4mg/100g of reconstituted orange juice (34,35,37). This level, which is 1.2% to 2.7% of the U.S. RDA, is not of any great significance. Likewise, iron, which has been reported at levels of 0.08 to 0.7mg/100g

Effects of Processing on Nutritional Quality

of orange juice (34,37) is not of any great nutritional significance because the level is only 0.8% to 7% of the U.S. RDA.

of orange juice

input of heat to effect pasteurization, enzyme stabilization, and/ Processing as it is practiced in the industry

11. VARSEL

245

eve one of these three The same cannot be said for the organic micronutrients, should not be lost during processing; neither should they be dedetrimental effect on the vitamins, and the so-called macronutrients, carbohydrates, proteins, and fats, which supply energy as well as nutrition to These micronutrients Heat processing to achi results would not be expected to have any the mineral composition of citrus juices. concentration. the human body.

of fat per 177ml; reconstituted frozen concentrated grapefruit juice about 0.2g/177ml. Tangerine juice may be slightly higher in 't content. According to Nagy (38), the lipids that occur in is juice contain high unsaturated/saturated fatty acid ratios of fat based on 21CFR 101.9(c)(6) that the delivery of less than 0.28Citrus fruits are not regarded as good nutritional sources ary significance (6). According to Adams (24), reconstituted FCOJ delivers about one gram of fat per serving is not of diet

the flavor deterioration of processed citrus products is relativeto off-flavor oxidative products to It is generally flavoring oils and development has been studied by many vorkers, and a review of these studies has been presented by Nagy (38). It is general ly minor when compared to the contributions by the products formed by the acid-catalyzed hydrolysis of flavoring oils ar the products of Maillard browning (39,40). products these studies has been presented by Nagy agreed that the contribution of the lipid The contribution of lipid oxidative

the protein efficiency ratio (PER) of citrus protein is less than 20% that of casein (23 cannot be considered significant dietary sources of protein because Citrus juices and their products

that of casein is th in 21CFR 101.9(c) 20 According to the regulations set form (7) (11) (b), protein with a PER less than 20 not of dietary alguificance (6).

The protess in constant the seeds, flavedo, aspecu, constructed, and pulp. Some of these components find their way into top... or and pulp. Some of these components find their way into the juice along with the available free amino acids during extract the juice along with the available free free amino acids during extraction. ssociated with the solid atories (42,43,44) and by others (45) have shown that reductions in the pulp content of juice slow the rate of browning. The protein in citrus is generally

(177ml) of reconstituted nd 84 calories contribuand tangerine juice deand fructose. reconstituted FCOJ in the pulp content of juice slow the rate of brace for the pulp content of juice slow the rate of brace foot delivers about 19g of carbohydrate and 84 canned primarily by the sugars, sucrose, glucose, and Adams (24), indicates that a serving of reconstit delivers 92 calories, whereas grapefruit and tang liver 76 and 68 calories per 177ml, respectively.

oranges contain almost equal amounts of the two types and the reducing sugar content is composed of almost equal amounts of fructose and glucose. Grape-fruit tend to have nearly equivalent amounts of reducing and nonnonreducing (sucrose) and redu-Mature (fructose and glucose) sugars. Citrus juices contain both cing

In lemon juice, the reducing sugars dominate (46) and may account or about 90% of the total sugars. fruit, sucrose may account for 60-65% of the total sugar content. reducing sugars, but at times, the reducing sugars tend to be slightly more dominant (16). In tangerines, the nonreducing sugar dominates except in immature fruit; in juice from mature

the citrus juices and their products. The sugars, primarily the hexoses, can participate in "browning" reactions that cause dark-ening of the juice and these reactions give rise to components that are described generally as apricot-like or pineapple-like in flavor. In general, the more processed flavor that a citrus pro-The sugars, which contribute much to the acceptability of citrus juices, under adverse conditions can play a major role in the formation of off flavors that reduce the acceptability of

the findings of Huffman. In addition, lowering the pulp content of juice prior to dehydration decreased the tendency for juice to ted that D-galacturonic and D-glucuronic acids, when heated alone or in the presence of amino acids, formed colored compounds at a rate exceeding that found with common sugars. They further re-ported that L-ascorbic acid formed colored compounds more rapidly juices because of the high acidities involved. Studies in our laboratories (42-44) would tend to indicate that, to the contrary, the amino acide and sugars are of more than just minor importance in the darkening of citrus juices. Huffman (42) treated citrus (47) reportheir respective controls after heating for long periods of time to temperatures near 100°C, then storing at room temperature. Juices were also dehydrated in a vacuum shelf dryer and on a chain belt dryer with less visible darkening than control samples. The ion-exchange treated juices were judged by sensory panels to be much more acceptable than untreated controls when presented as pasteurized juice or as dehydrated juice. Addiduct exhibits, the less acceptable it becomes to the consumer. Some authors have indicated thar the sugar-amino acid reac-tions of the Maillard type are of minor importance in citrus juices with cationic ion-exchange resins to remove amino acids, proteins, and the mineral cations, then restored the cations. The juices from which the free amino acids were removed were presented as pasteurized juice or as dehydrated juice. Addi-tional studies conducted in our laboratories (43) corroborated less subject to darkening and off-flavor development than were Seaver and Kertesz darken during the drying process.

than the sugars, but still at a slower rate than the uronic acids. Curl (48), in a study conducted with a synthetic orange juice, reported that the loss of ascorbic acid occurred in the levulose, sucrose, and dextrose, in that order. He found that darkening of the synthetic juice occurred principally when both presence of citric acid and potassium citrate buffer alone, but amino acids and sugars were present; and, the effect was even that the losses were increased by the addition of the sugars,

Pruthi and Lal (49), in a study of different methods for more pronounced by the presence of ascorbic acid.

247

Citrus Juice Processing

II. VARSEL

as affected by organic acids, anic acids, amino acids, and sugar to the juices accelerated the darkening and did ascorbic acid retention. Kato and Sakurai (50) studethylfurfural were formed by reported that the addition urfural were intermediates the action of organic acid on fructose (formed by inversion of They determined These investigators reported that juice that occurred when and the inorganic ions, -strength juice with a ied the effects of ascorbic acid, org inorganic ions on browning in a model Browning, they reported, a 3-deoxyglucosone and 5-hydroxymethylf in the browning of concentrated lemon the concentrate was diluted to single They concluded tha that 3-deoxyglucosone and 5-hydroxyme preserving and storing citrus juices Sn 4 Fe 3, Sn 2, and Al 1. These in aid in ascorbic acid retention. sucrose solution. of 5% cane

sucrose solution.

the vming (51).

Jifrom et al. (52) studied the nonenzymic browning of dehydrated orange juice and concluded that 4-aminobutyric acid was of particular significance in the formation of colored products. The initial phase of the browning reaction led to a loss of D-glucose and 4-aminobutyric acid. Kampen (53) stored freezed fried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and a synthetic mixture for 40 days dried orange juice crystals and dried orange juice dried ora sucrose (4.4%). The orange Laillard browning, and several carbonyl compounds and furfural derivatives were identified as products of the reactions. Berry et al. (54) studied foammat dried instant orange juice stored at 70°F and at 85°F and mat dried instant orange juice stored at 70°F and at 85°F and reported that the stability of the product was improved by the acid (100%), citric acid (5.1%), and juice crystals were discolored from M

between stability of acid, or removing sugar. of the orange concentrate nship use of more actdic juices, but adding They reported an inverse relatio the instant orange juice and the pH dried.

that occurs in orange y investigators, virtually ic acid in this reaction. The amino acids were reported to have an inhibitory effect in the early stages of the browning reaction, but in later stages, these coma protective effect on of ascorbic acid; hence, ugars in the browning of juice. Sugars, he reported, exercise a protective effiche enzymic and nonenzymic oxidation of ascorbic acid both glucose and fructose are inhibitory to browning. the system, ascorbic acid-amino acid-sugar, juices has been debated by many all agree on the importance of ascorb Joslyn (55) reported that ascorbic ac Although the importance of the

Studies with the juice of natsubic acid in orange juice was directly associated with darkening. According to Curl (57), the development of off flavors in orange juices at 13-71% soluble solids was closely paralleled by the loss of ascorbic acid and by darkening. In mandarin juice, Aiba et al. (58) found that the rate of browning was related to the the decomposition of ascorponents increased the rate of browning. Moore et al. (56) reported that the decomposition of ascorbic acid.

4 12 m 1 mes 2 26

reported that the free amino and others as a major reactant responsible of the juice (59) browning. Imal et al. (59) reported that played an important role in the browning daidai (a Chinese citron) by Imai et al. implicated ascorbic acid

but did not consider that it played an important role in the aerobically-produced browning. In model systems that simulated Clegg (60) studied the nonenzymic browning of lemon juice and reported that the phenomenon was attributable to ascorbic acid rather than sugar-amino acid condensations. She reported that furfural was produced during the development of browning.

furfural can result from either mode of ascorbic acid destruction bic pathways (53,62). The acid is quite sensitive to oxidation and dehydroascorbic acid is the primary oxidation product, though relatively unstable. It undergoes conversion to 2,3-diketogulonlemon juice, she reported that amino acids in ascorbic systems vere major contributors to browning (61).

It has been reported and is generally agreed that ascorbic acid in citrus juices can be degraded through aerobic and anaerohydroxyfurfural have been identified as products of the degradation of ascorbic acid (60,63,64,65). Bauernfeind and Pinkert (66) proposed pathways for both the aerobic and anaerobic path-In addition to these oxidation products, furfural and In aqueous media. In these pathways, shown in Figure 3, while hydroxyfurfural is a product of the oxidative system.

reported that the degradation of ascorbic acid was best explained by a first-order reaction and that for grapefruit juice, the Arr-The oxidation of ascor-10-50°C. With orange juice, his data suggested that two different reaction mechanisms were operative with the kinetic change occurring at about 28°C. Between 10° and 27°C the rate of ascorbic acid loss dowbled for each 10°C rise; from 27°to 37°C the rate quadrupled. The data of Nagy (65) also confirmed earlier data by Ross (68) and Læmb (69) that indicated for similar stor-In processed citrus products, ascorbic acid loss can occur through aerobic or anaerobic mechanisms. The oxidation of ascobic acid in orange juice was studied by Evenden and Marsh (67) and was reported to be a first order reaction whose rate was a henius plot showed a linear profile for the temperature region function of temperature. In a very recent review, Nagy $(\underline{65})$ age temperatures the loss of ascorbic acid was greater for juice than for grapefruit juice. data by Ross (68)

Processed Citrus Products

Of the 1978-79 domestic citrus crop, some 6,855,000 metric tons of oranges from a total of 8,340,000 metric tons went to It is easy to see the production of processed products. Of the 2,490,000 metric tons of grapefruit that were harvested, 1,510,000 metric tons were utilized in processed products. A similar picture can be for processed citrus fruit in the U.S. were utilized in processed products. A similpainted for the other domestic citrus crops. that the market Almost 95% of the

Citrus Juice Processing

Frozen Concentrated Juices 4.1

widely distributed of the processed citrus products. First marketed in the mid-1940's, it has grown in consumer acceptance until the present day, and to the point where its volume consumption exceeds the combined total for all other processed concentrated orange juice (FCOJ) is by far the most citrus products.

During the fruit processing season, cutduced by the process outlined in Figure 4. Prior to evaporation the process includes extraction, finishing, and blending. In the evaporator, the juice may be concentrated to 45°Brix (% soluble solids) or higher; and, as a matter of routine practice, most of the evaporator pumpout (concentrate) is at 65-68°Brix. Berry FCOJ and other frozen concentrated citrus juices are pro-The concentrate can go to low-temperature stcrage or directly to processing for FCOJ. During the fruit processing season, o 45°Brix. back juice may be used to dilute the concentrate to

(71) prepared orange juice concentrates having 50-60% solids reported a mean retention of 96.6% of ascorbic acid. other times, essence and water are used to prepare FCOJ. Berry and Veldhuis (3) reviewed this process in great detail.

The loss of ascorbic acid during extraction, finishing, ar blending is minimal. Based on the data of Sale (70) and Hayes et al. (71), the loss should be no greater than 2%. Hayes et and reported a mean retention of 96.6% of ascorbic

for sclected nutrients, those specified by the U.S. Food and Drug age nutrient content of FCOJ reconstituted to 12.8°Brix expressed that FCOJ is of dietary sig-(ascorbic acta) Ting et al. (32) collected samples of FCCJ from 23 manufacturing plants in Florida during 1973 and 1974 and analyzed them nificance with respect to Vitamin C (ascorbic acid), folic acid, as percent of the U.S. RDA is shown in Table VII along with the The aver and thiamine, i.e., it provides 10% or more of the respective U.S. RDA's as specified by the Food and Drug Administration Administration as being essential to human nutrition. Rased on these data, it can be seen U.S. RDA per 177ml serving.

Cooper (72) studied the effects of temperature and oxygen and ascorbic acid on the thermal degradation of folic acid, and they reported that ascorbic acid increased the stability of the tetra-Much has been written about the effects of processing, temp-On the other hand, little is known about Chen and erature, and storage conditions on the stability of ascorbic the stabillty of folic acid under similar conditions. acid in citrus juices.

legradation pathways

TABLE VII

Citrus Juice Processing

11. VARSEL

Average Nutrient Delivery per Serving of Reconstituted FCOJ (12.8°Brix) in Relation to U.S. RDA

Nutrient	U.S. RDA (1)	Average % U.S. RDA/ 177ml FCOJ(2)
Vitamin A	\$000 IU	1.4
Vitamin C	8m 09	131
Thiamine	1.5mg	9.8
Riboflavin	1.7mg	2.4
Niacin	20 mg	2.0
Calctum	1.08	1.8
Iron	18 ш8	1.1
Vitamin B ₆	2 118	6.4
Folic Acid	0.4пд	20.3
Phosphorus	1.08	3.3
Magnesium	8m 007	4.9
Zinc	15 ag	0.7
Copper	2 88	4.4
Pantothenic Acid	10 mg	3.3
Vitamin D	400 IU	
Vitamin E	30 IU	1
Vitamin B ₁₂	6 mcg	!
Iodine	150 mcg	, !
Biotin	0.3 mg.	

ange juice production (courtesy

U.S. Food and Drug Administration $(\underline{6})$ Ting et al. $(\underline{32})$.

Source:

VARSEL

due to an oxidative process that required the presence of molec-Their hydro- and 5-methylfolic acid at 100°C. that the degradation of these folates a

to single-strength juice. reported no signie chemical composition Brix and higher Floyd and Rogers (73) analyzed authentic utrient They orange juices and concentrates to deternentration on chemical composition. The ficant effects of concentration on the orange juice concentrate as compared to Setty et al. (74) reported that the nut orange juice when concentrated to 62°Br little affected. oxygen. ular

caused by blendorreconstituted orange juice was stable over a two-week period, dehydroascorbic acid) physiologically ascorbic had no effect Aeration that and (ascorbic acid Horton and Dickman (75) reported both at 4°C and at room temperature. pusilable ascorbic acid

retention was 44% after cartons and in acid retenacid reten superior was retained after and 91.5% in the PEa year at above carton vas ascorbic tion in orange juice as a function of centainer type stored FCOJ in fell-lined cardboard, rectangular card ascorbic for d effective ē izing at high speed for two minutes lacid stability.
Bissett and Berry (76) reported polyethylene (PE)-lined fiber cylind -20.5°, -6.7°, and 1.1°C. At -20.5° tion was 93.5% in the foil-lined car due to microbial spoilage. The foil at 1.1°C, in that 89% of the ascorbithree months. In the PE-lined can, lined cans. Neither container prove three months at 1.1°C.

erility througher and 23.9°C. and asepticaland were subject packages were stored only at foll-lined, and 23.9°C. rectangular cartons and those cold on 45 Brix and t-time pasteurization. 54"Brix orange juice concentrates packaged in 6-oz. spiral-wound cans and in 200-ml foil-lined, rectang cally packed retained stored at sposite cans of The aseptically-processed concentrate out the course of the study and were The samples in 6-oz. foll-lined compofilled into the 200-ml rectangular pa-17.8°C because they were not asepticato microbial spoilage. Garcia (77) studied the effect filled via high-temperature shor products were stored for one year a

acid retention 20-9 of some headcomposite can are not shown because the ascorbic acid reteniin these packages was similar to but just marginally poorer space oxygen in the 6-02. cans which resulted in the loss 두 data for the retention was the retention in the 200-ml packages at -17.8°C ginal difference was attributed to the presence of Figures 15 and 6 show the ascorbic acid 200-ml packages as a function of time. The

ascorbic acid over 12 months slightly more ascorbic acid. At -17.8°C, the retention of

54° Brix concentrated orange juice $(17.8^{\circ}C; (\square) 7.2^{\circ}C; (\triangle) 23.9^{\circ}C)$ unction of storage temperature ((O) Ascorbic acid retention

e 6. Ascorbic acid retention in 45° Brix concentrated orange juice as function of storage temperature ((\bigcirc) = 17.8°C; (\square) 7.2°C; (\triangle) 23.9°C)

VARSEL

and 94% in the 6-oz. compoexceeded 97% in the 200-ml packages site cans.

both the 45°Brix and 54°Brix very similar over 12 months. to about 8% to 10% over the The ascorbic acid retention in The loss of ascorbic acid amounted concentrates stored at 7.2°C were storage period.

han did the 54°Brix concentrate but at the end of eight months both had lost about 25% of their starting ascorbic acid. The more rapid loss of ascorbic acid more rapid diffusion of oxygen into the lower Brix concentrate of dissolved oxygen in the may have been the result of the longitudinal seam and at rate initially exhibited a may have been caused by the amount 45°Brix concentrate initially. At 23.9°C, the 45°Brix of ascorbic more rapid loss

measured. along ...e corners. Neither factor was e it entered the package

vere still acceptable after a stored at 23.9°C remained acceptable in flavor for about six months; those at 7.2°C remained acceptable for eight to ten did those stored frozen. nore rapidly than did those at 7.2 at a faster rate than did those st At -17.8°C, the products months; those at year of storage. months.

this study by Garcia are pre-Package's of the type used in this study by Garcia are sently used in many parts of the world for the packaging of decision regarding their petition is still pending. of the type used in

Essence, the volatile water solof a grapefruit concentrate, but this system of flavors does not seem essential to high flavor quality. This is contrary to what Prior to evaporation, the juice uble flavor from the fruit, may be added during the manufacture coldpressed grapefruit peel oil is added to the grapefruit con-Frozen concentrated grapefruit juice is produced in essenstabilized at 66° to 88°C to prevent gelation and clarificawhere essences do enhance flavor in the manufacture of FCOJ, rially the same manner as FCOJ. centrate to enhance its flavor. is generally found with FCOJ As is tion during.storage.

Reduced-Acid Frozen Concentrated Orange Juice

Citrus tested the reduced-acid concept with consumers at the New York World's Fair in 1965, and followed this test with a national consumer survey in 1972. The Coca-Cola Company Foods Division early 1960's when Kilburn and Drager (4) employed electodialysis Interest in reduced-acid citrus juices originated in the

the studies indicated substantial consumer interest in reducedacid citrus juices. After further testing with consumers in which products were tested in homes, the Foods Division was granted a permit from the U.S. Food and Drug Administration a the Florida Department of Citrus to manufacture the product The issuance of that conducted an independent consumer survey in 1973, and all of Later the FDA was to distribute it in interstate commerce. Later the FDA petitioned to establish a new standard of identity for acid frozen concentrated orange juice.

standard is still pending.

A reduced-acid frozen concentrated orange juice is presently being test marketed by The Coca-Cola Company Foods Division.

This product is produced by blending regular concentrated orange juice with acid-reduced concentrate in proportions that will result in a final frozen concentrated orange juice with a Brix/acid ratios of the two concentrates employed. Pendent on the Brix/acid ratios of the two concentrates employed. After blending, the concentrate is adjusted to 45°Brix through the addition of water and essence. Coldpressed orange oil is added for good flavor quality. The product is then canned and stored at -17.8°C.

The fates of the mutrients of orange juice were naturally of concern in the process of producing an acid-reduced orange concentrate, so many studies were conducted to ascertain the levels of the major nutrients before and after processing. The major concerns were in regard to ascorbic and folic acids, since these components might well be removed during the ion-exchange process to remove citrate ion.

Since the apionic resin employed is weakly basic, the retention of stronger acids is favored with respect to the weaker acids, ascorbic and folic. Also, because of the law of mass action, the removal of citrate ion is favored over ascorbate and folate.

capacity of the resin is depleted. This initial reduction in ascorbic acid is on the order of 15%, but as the column is exhausted this acid is replaced by citric and it is eluted in the juice stream. Near the end of treatment, the ascorbic acid level rises to its initial level and even exceeds it as that later replaced by the stronger acid, citric, as the exchange capacity of the resin is depleted. This initial reduction in Some ascorbic acid is initially retained by the rosin but it The change in the ascorbic acid concentration of juice during acid reduction processing is illustrated in Figure 7.

which was initially held by the column is replaced by citrate.

It can be seen in Figure 7 that some ascorbic acid can
be lost if the ion-exchange resin is not completely exhausted during processing. When the column is exhausted this loss of ascorbic acid is minimized.

Ascorbic acid loss in acid-reduced juices never exceeded

in the range of 3% to 10% except in cases where the ion-exchange resin was not com-Vas pletely exhausted and generally it

VARSEL

257

CI

cid reduction by ion exchange

The chang-When the acid-reduced concentrates are blended with regular in ascorbic acid levels during acid reduction are generally hence, the reduced-acid FCOJ will have an ascorbic acid level (untreated) orange concentrates to produce a retail product, the reduction in ascorbic acid levels should not exceed 3%; no greater than those that might be experienced in normal within the range of acceptable levels of regular FCOJ. juice and concentrate processing.

casel method is the one of choice; however, its reproducibility is probably on the order of + 20%.

Our Citrus R&D Laboratories are not equipped for the routine or S. faecalis. The latter organism reportedly gives more reproducible results but the former gives greater sensitivity. The analysis of folic acid is accomplished by a microbio-Generally, for normal levels of folate in orange juice, the L logical assay employing either one of two organisms,

acid per 100ml of juice. As a general rule, acid-reduced orange juice, after pH adjustment, going to the TASTE evaporator conconcen-Experiment Station in Lake Al-Florida. Typically, samples of freshly extracted orange or orange juice concentrate diluted to 12.8 Brix were folic acid levels equivalent to the starting juice or ate. Some typical analyses are shown in Table VIII. contain between 21 and 30 micrograms (mcg) of folic orange trate were submitted to two independent laboratories, were also snalyzed at the Citrus Experiment Station in ac1d-reduced analysis of folic acid so samples of acid per 100ml of juice. fred, Florida. concentrate. tained Jutce found

ree amino acids may have resulted from some protein hydrolysis not different from that of regular orange juice, but the free amino acids, as determined by formol titrations, were 3% to 4% higher in the acid-reduced juice. This slight increase in The total nitrogen content of acid-reduced orange juice This slight increase during the ion-exchange process.

observed from Other nutrients were measured in acid-reduced orange juice and, for the most part, no significant changes were observed from what would be expected for freshly extracted juice or reconstinutrients Some data relative to the other sented in Tables IX and X. tuted FCOJ.

FCOJ, it is apparent that any changes that do occur are of an insignificant nature and do not alter the nutritional quality of the The product of commerce is of equivalent Based on a review of all the data gathered for reduced-acid quality to the more popular product, frozen concentrated orange processed orange juice.

Chilled Citrus Juices 4.3

growing segments of the domestic retail market, and now is second Since its inception in the mid-fifties, this category for processed citrus juices has The market for chilled citrus juices is one of the fastest only to FCOJ in terms of volume consumption.

TABLE VIII

Folic Acid Content of Acid-Reduced Orange Juice

Description	Folic Acid Content (mcg/100ml)
Diluted Orange Juice Concentrate (12.8°Brix)	
Before Centrifuge (Pulp Removal)	26.3
After Centrifuge	30.7
IE Column Eluate (Juice)	21.4
After pl Adjustment*	32.9
Fresh Orange Juice	
Before Centrifuge (Pulp Removal)	21.6
After Centrifuge	21.3
IE Column Eluate (Juice)	16.5
After pil Adjustmenta	22.0

*pH Adjusted to 4.5 by Addition of Juice and Pulp Removed by Centrifugation

TABLE IX

Nutrient Content of Acid-Reduced Orange Juice

Nutrient	Nutrient Content/100ml of 12.8 Brix	00ml of 12.8 Brix
	Before I-E Column	After I-E Column
Vitamin B ₁ (Thiamine) Vitamin B ₂ (Riboflavin) Vitamin B ₆ (Pyridoxine) Niacin Pantothenic Acid	0.14 mg 0.085mg 0.080mg 0.68 mg	0.13 mg 0.072mg 0.086mg 0.69 mg 0.44 mg

TABLE X

Citrus Juice Processing

II. VARSEL

Range of Mineral Content of Acid-Reduced Orange Juice

Mineral	Mineral Content (ppm)	ent (ppm)
	Reported in Orange Juice (1) After I-E Column	1) After I-E Column
Sodium	2- 24	7- 35
Potassium	1500-2300	1945-2346
Calcium	50- 150	66- 144
Magnes 1 um	90- 130	115- 138
Iron	0.2-5.0	0.3- 1.4
Copper	0.25-0.33	0.3-0.4

(1) As compiled from the literature.

experienced some major changes in packaging, and its future probholds much of the same. ably

Chilled jusces being marketed domestically are prepared either from freshly extracted jusce or from concentrate that has been bulk shipped to a packaging site then reconstituted to single-strength juice.

cases are not sterile; thus, even though the juice is pasteurized, problem encountered with these cartons is that they permit trans-Industry today for perishable products, indicates that the shelf storage (1.e., after packaging and before being delivered to the retail outlet) temperatures near 0°C are often specified. Juices in glass bottles are considered commercially sterile products were packaged in paper milk order of 28 to 42 days depending on the juice and the construction of These products must be distri-These containers have the final product is perishable. It may become recontaminated The major Open code dating, in common practice in the food largely been supplanted by glass bottles and more recently by the cartons Primary fer of oxygen into the product with the resultant flavor and ascorbic acid degradation; hence, they have relatively short polyethylene-lined paper cartons. In some cases, the carton also contain a layer of aluminum foil between the paper and These containers are not hermetic and in many life of a citrus juice in a dairy-type container is in the buted through channels that allow for refrigeration. by the package, although this does not often occur. cartons and in polyethylene containers. juice board in the package. chilled juice polyethylene, shelf lives. Early

261

buted through refrigerated channels, will maintain good flavor acceptability for periods, up to ten months. Ascorbic acid sta-bility through this period is also good. At times, such products products, when districan occur, more prolonged shelf shelf life as stability then cooled before the containers are filled. Synoan transfer the by as much as four to five are distributed at ambient temperature; hence, the mrasured by flavor acceptability and ascorbic acid These realized. oxygen transfer that shortened considerably, perhaps generally stabilities are there is no pasteurized months.

glass, polyethylene, and polystyardboard cartons at several tempit and Berry (76) stored singlerene bottles and in wax-coated c and Bisse strength orange juice (SSOJ) in \exists Berry et al.

itic bottles and in the wax-lined cartons lost 80% of their ascorbic acid in three to four weeks. They concluded that the acceptable shelf life for juice in polyretained a high level of ascorbic acid for 32 weeks when stored at temperatures not exceeding styrene bottles and in waxed cartons was two to three weeks at They concluded that chilled SSOJ in glass containers Juices stored in the plas normal refrigeration temperature various periods of atures for

was 20 days, at which time the ascorbic acid retention had decreased by about 39% to a level of 28mg/100ml of juice (49.6mg/ concluded that the acceptable shelf life for these products Squires and Hanna (79) examined 17 brands of reconstitued Their data orange juice samples decreased at a rate of about 2% per day. orange juice in plastic-coated cardboard containsts that were contents of these chilled purchased at the retail level then stored at 4°C. indicated that the ascorbic acid contents of these of the U 177ml serving or 82.6% They

the samples in 64-oz. cartons averor llix of the U.S. RDA). Of all at least 100% of the U.S. RDA of d 64-oz. plastic-lined cartons were picked up from 14 different i. RDA per serving). The samples ag of ascorbic acid/100ml (58.7mg/ from concentrate packaged in 32-oz .S. RDA). 80) conducted a study in which 80 all samples was 20.2 days; 22.3 containers and 18.5 days for samples and all delivered at least 75% The ascorbic acid content of each sample or all samples was 35.2mg/100ml per serving. The mean age of (62.5mg/177ml or 105% of the U.S in 32-oz, cartons averaged 33.10 Our Technical Department (aged 37.7mg/100ml (66.8mg/177ml samples analyzed, 53% delivered ascorbic acid per 177ml serving of the U.S. RDA of ascorbic act was determined and the average retail samples of orange juice 177ml or 982 of the U.S. RDA); days for samples in 32-oz. in 64-oz. containers. retail outlets.

e expectancy (as indicated by the his processed product represents. c acid in the diet of any consumer shelf life of orange juice in there is some loss , although plastic-coated paper cartons, the significant source of ascorbic ī ascorbic acid during the nor during its dated 11 data would suggest a significant any time These

date code on the carton). Ninety-six percent of the samples de-livered at least 28mg of ascorbic acid per 100ml of juice, the criterion set forth by Squires and Hanna (79).

of its ascorbic acid per day when stored under similar conditions tons exhibit better ascorbic acid retention than do the plasticcartons retained 74% of its ascorbic acid over a 40-day storage As an example, grapefruit juice stored in such per and plastic are used for the distribution of some chilled products. Because of the foil barrier, products in these card at 4.4°C. The rate of ascorbic acid loss was 0.7% per Grapefruit juice in a plastic-lined container lost 1.5% Paper cartons with an aluminum-foil barrier between the period at 4.4°C. lined cartons.

Canned Juices 4.4

Canned grapefruit juice still represents the major segment of the market for processed grapefruit, as can be seen in Table VI. Canned orange juice, on the other hand, represents only a very small percentage of the orange crop that is processed, and its share of the total market for processed oranges is still on the decline. The greater acceptability of FCOJ and chilled orange juice and the increasing growth of the chilled orange juice market segment are the major reasons for the declining market for canned orange juice.

the main strengths of and ease of storage. Chilled orange juice, on the other hand, is In the infancy of the market for processed citrus juices, sth juices were the first products to In today's market, the main strengths generally regarded by the consumer as being more like fresh canned orange juice are its perceived convenience, economy, canned single-strength be widely distributed. ange juice.

extracted juice; however, that may not be the case with grape-fruit juice. Since the growth in popularity of bottled grapegrapefruit juice from concentrate, as is also the case with Canned orange juice is normally prepared from freshly fruit juice. Since the growth in popularity of bottled g fruit juice, a sizeable portion of that market consists of chilled grapefruit juice.

extracted from fruit, finished and blended to achieve the best In the preparation of canned orange juice, the juice is possible physical characteristics of the juice, i.e., color, cloud, sweetness, and acidity. After blending the juice is After blending the juice is descrated, deniled, pasteurized, and canned,

Descration is utilized to remove dissolved oxygen

juice, thereby retarding the exidation of ascorbic acid and flavor changes that may result from a combination of exidative browning and exidative changes in the flavoring oils (81). Deciling can which the oil content can be readjusted to achieve an acceptable level, which should not exceed 0.035% v/v for grade A orange juice and is generally below 0.020% v/v. For grapefruit juice, accomplished by flash evaporation under vacuum (82), after

the level is usually lower than 0.015% v/v.

Pasteurization and stabilization of orange juice are generally accomplished by heating to 88-93°C for up to 40 seconds.

Grapefruit juice can be pasteurized and stabilized at lower temperatures, perhaps 71-82°C, because of its higher acidity.

Following pasteurization the juice is filled into cans or botalos.

Flavor changes that occur in citrus juices are the result of heat input into the product over time; i.e., they are a function of temperature and time. It is for this reason that canned and bottled juices are generally less preferred by consumers than other processed citrus juices, e.g., frozen concentrates or chilled juices. The canned juices receive more heat imput during pasteurization and they remain at relatively high tomperatures for extended periods of time because they are dis-

temperatures for extended periods of time because they are discrebed from the water coolers at temperatures near 40°C to facilitate drying and to inhibit rusting of the cans. It is well known that the rate of flavor deterioration increases with temperature, so canned juices are stored at a temperature as low as is economically practical before distribution at the retail level to extend their shelf life as much as possible.

Ross (68) studied the flavor deterioration and ascorbic acid retention in canned juices, and he concluded that storage temperature was very important to ascorbic acid retention. Further, he found that flavor acceptability was dependent on both time and temperature of storage and that it roughly paralleled ascorbic acid retention. Between 10° and 27°C, the rate of ascorbic acid degradation doubled for a 10° rise in temperature; between 27° and 37°C the rate quadrupled. Studies by Nagy and Smoot (83) and Nagy (65) corroborated these results and further confirmed the finding that ascorbic acid loss is greater in orange juice than in grapefruit juice when stored at similar temperatures.

Moore (84) reported that the ascorbic acid retention was x for bottled orange juice and 93.2% for canned orange juice stored at 4.4°C for 18 months. At 24.4°C, the ascorbic acid retentions after 18 months were 50.9% and 59.8% for bottled and canned orange juice, respectively. This effect of container type was further demonstrated in studies by Riester et al. (85), Curl (48), and by Moore et al. (86). These studies showed greater losses of ascorbic acid in enamel-lined cans than in plain tin cans. The difference was attributed to the protective effect of the tin, in that exygen reacted with tin in one case and with ascorbic acid in the other.

A composite, flexible package in broad use throughout much of the world today is the aseptic Tetra Brik a rectangular package of laminate construction containing six or seven components with paper as the primary one. Juices are distributed and retailed in parts of Europe, Asia, South and North America in 200-and 250-ml and in 1-liter Tetra Brik packages, normally at

Studies were conducted in our laboratories in which singlestrength orange juice from concentrate was aseptically packed into liter Tetra Brik Beckages and also was hot-filled into lise-I (46-oz.) enamel-lined cans with plain tin ends. After packing, the products were stored for 18 weeks at 23.9°F and the rate of ascorbic acid retention and flavor deterioration were measured. The results for the ascorbic acid retention are shown in Figure 8. In the metal can there was a rapid initial loss of ascorbic acid due tr the dissolved oxygen and headspace oxygen. After this initial loss, the ascorbic acid level stabilized at about 82% of its initial loss, the ascorbic acid level stabilized at about 82% of its initial level. In the Tetra Brik B, a rapid initial loss of ascorbic acid occurred, likely attributable to the dissolved oxygen since there is no headspace in the package. The product in the Tetra Brik B package continued to lose ascorbic acid at a linear rate between 6 and 18 weeks until the study was terminated because the product reached a point of borderline acceptability. At that point, the ascorbic acid retention was about 69%. The data from this study would tend to interact that the shelf-life expectancy for a ctrus product in the Tetra Brik B package should not exceed flve months, and perhaps four months would be a more prudent figure. The attainable shelf life will, of course, be dependent upon conditions under which the product is stored. At temperatures above 23.9°C a shorter shelf life should be expected.

5 Dehydrated Juices

Attempts to prepare dehydrated citrus juices date back to the mid-1940's when freeze drying was investigated, followed by an investigation into puff drying in a vacuum shelf dryer (87). Interest in the production of dehydrated citrus juices later led to the development of the continuous vacuum belt dryer and the foam-mat process. Other attempts to dehydrate citrus juices employed drum drying and spray drying. More recently, a filtermat process (88) was described and touted as a method suitable for the dehydration of sensitive products such as citrus juices. The filtermat dryer is described as a four-stage process that utilizes a combination of spray drying and belt drying with heated air; the latter is accomplished on a stainless-steel screen mesh conveyor. Attiyate (89) recently described the process that utilizes microwave cnergy for evaporation of moisture. The process is said to rank between spray drying and freeze drying from an economic standpoint. A commercial operation exists in France where preconcentrated orange juice with a toral solids content of 63% is dehydrated. The process is said to provide a quality product that exhibits good retention of color, flavor,

In most processes for the production of dehydrated citrus juices, a concentrated juice is blended with a drying aid which

VARSEL

is usually a carbohydrate. The drying aid is generally added in order to improve the drying rate, to inhibit product from sticking to the walls and belts of dryers by raising the "sticky food starches, and other carbohydrates of high molecular weight are also used at times. For foam-mat drying, methylcellulose is used to help create a stable foam and to create a porous strucpoint," to reduce hygroscopicity, and to maintain flowability the dry powder. The drying agents normally employed are the maltodextrins; however, sugar, low D.E. corn syrups, modified to enhance the rate of drying.

or hardens if exposed to moist air or to temperatures much above 24°C. The product is also subject to browning if not stored Dehydrated citrus juices are pro-This product is extremely hygroscopic hydrated juice without the addition of a drying aid, although 100% orange juice has been produced with the continuous vacuum belt dehydrator (42,43). This product is extremely hygroscopic and very temperature sensitive. As a result, the product "cake duced on a vacuum belt dryer at Crystals International, Plant City, Florida, and are items of commerce. Vacuum belt drying and spray drying are the two processes most widely used today for the dehydration of citrus juices. In neither process is it commercially feasible to produce a at refrigerated temperatures.

before dehydration. One assumption made in their study was that a marketing share equivalent to 0.5% of the annual orange juice nectar base per year (two plant sizes) with an assumed level of (wet weight basis) blended with the juice or puree They considered the process economically Moy and Spellmann (90) recently reported on the economic feasible if production rates were 250,000 or 1,000,000kg of feasibility of vacuum puff freeze drying of tropical fruit juices and nectars. 35% sucrose

There are citrus juice powders commercially available today that contain as much as 50% w/w fruit solids, the remainder of the dry weight being contributed by carbohydrate drying aid. orange juice slurry that contained a carbohydrate drying aid. With his process, he produced free-flowing orange juice powders that contained as much as 60% orange juice solids by weight. volume in the U.S. was attainable. Cupta (90) developed a process for spray drying an aqueous

flavor qualities of the dehydrated juice products are not equivadrying aids are not carefully selected, they can lead to the development of additional off flavors during the dehydration proin specialized areas or in products that contain juice contents in the range of 10-15% by volume of reconstituted product. The degree and this is dependent If the Generally, they are employed Because of the need to employ drying aids, the economics citrus juices are not favorable enough to upon the conditions employed in the drying process (3). lent to those of the juices prior to dehydration. cess and the storage of the free-flowing powder. flavor quality is degraded to some us age. warrant their large scale for mast dehydrated

Irength orange juice stored at 23.9°C foil-lined Brik (aseptic)) Figure 8.

VARSEL

267

observed after two to four weeks with samples in the pH range of 4 to 6. The flavor stability of the instant orange powder was directly related to pH when stored at 29.4°C. Stability was improved by using more acidic juices, addition of acid, or acceptable over 26 At 29.4°C flavor changes were and determined that its flavor was when stored at 21.1°C. At 29.4°C i evaluated foam-(24) et al. renoval of sugar. Berry juice and veeks

Literature Cited

- Florida Crcp and Livestock Reporting Service. "Florida Agriculture Statistics: Citrus Summary 1978"; Florida Tallahassee, "Florida Dept. of Agric. and Consumer Services: FL, 1978; 49pp. _;
- Cook, R.W. "Proceedings of the Third International Congress, Pood Science and Technology"; Institute of Food Techpp. 452-453. Chicago, 1970; nologists: 2
- Westport, CT, 1977; Vol. 2, Berry, R.W.; Veldhuis, M.K. In "Citrus Science and Technology"; Avi Publishing Co.: Westport, CT, 1977; Vol. pp. 177-251. H.
- Patent 3,165,415, 1965. Kilburn, R.W.; Drager, H.P. U.S. ÷
- C.J. Jr. U.S. Patent 3,273,133, 1973. Berry, R.E.; Wagner,
- U.S. Food and Drug Administration. "Title 21 Code of Federal Regulations"; U.S. Government Printing Office: Washington, DC, 1979; Parts 100 Regulations";

Joslyn, M.A.; Sedky, A. Food Res., 1940, 5, 223.

- Food Res., 1940, 5, 73. Nolte, A.J.; von Loesecke, H.W. œ.
- Rouse, A.H.; Atkins, C.D. Food Technol., 1952, 6, 291. 6
- Baier, W.E. Food Technol D.E.; ns, J.S.; Pritchett, 1950, 4, 469. Stevens, 0
- , R.E.; Bissett, O.W.; Veldhuis, M.K. Citrus Ind., 1971; 52(6), 12. Berry, Ξ:
- Pratt, D.E.; Powers, J.J. Food Res., 1953, 18, 152. 12.
- commended Dietary Allowances"; National Academy Food and Nutrition Board, National Research Council. 1974; pp. 64 and 90. Washington, DC, Sciences: 13.

- Atkins, C.D.; Wiederhold, E.; Moore, E.L. Fruit Prod 1945, 24, 260. 14.
- Hamner, K.C. Soil Sci., 1945, 60, 165. 15.
- and Their Products"; Academic Press: New York, 1979 Ting, S.V.; Attaway, J.A. In "The Biochemistry of Pruits Vol. 2, pp. 102-169. 16.
- Harding, P.L.; Winston, J.R.; Fisher, D.F. "Seasonal Changes in Florida Oranges"; U.S. Dept. of Agric. Tech. Bull. 753; U.S. Dept. Agric.: Washington, DC, 1940; 89pp.
- Metcalfe, E.; Rohm, P.; Winters, J. Food Res., 1940, 18.
- State Hortic. Soc., 1941, 54, 56. Ross, E. Proc. Fla. 19.
- Long, W.G.; Harding, P.L.; Soule, M.J. Jr. Proc. Fla. State Hortic. Soc., 1957, 70, 17, 20.
- Sites, J.W.; Reitz, H.J. Proc. Am. Soc. Hortic. Sci. 1951, 56, 103. 21.
- Tech. Bull. 1949; 59pp. Washington, DC, Harding, P.L.; Sunday, M.B. "U.S. Dept, Agric. 988"; U.S. Dept. Agric.: Washington, DC, 22.
- Ting, S.V. In "Citrus Science and Technology"; Avi Publish-Westport, CT, 1977; Vol. 2, pp. 23.
- Dept. of Agric. Handbook No. 456; U.S. Government Printing Office: Washington, DC, 1975; 291pp. Adams, C.F. "Nutritive Values of American Foods"; U.S.
- Herbert, V. Am. J. Clin. Nutr., 1967, 20, 562. 25.
- Fleming, A.; Knowles, J.P.; Prankerd, T.A.J. Lancet, 1963, 1, 606. 26.
- Herbert, V. Am. J. Clin. Nutr., 1968, 21, 743. 27.
- Handbook No. 29; U.S. Government Printing Office: Toepfer, E.W.; Zook, E.G.; Orr, M.L.; Richardson, L.R. "Folic Acid Content of Foods"; U.S. Dept. Agric. Washington, DC, 1951. 28.
- Hurdle, A.D.F.; Barton, D.; Searles, I.H. Am. J. Clin. Nutr., 1968, 21, 1202. 29.
- Nutr., 1971, 24, 1390. Streiff, R.R. Am. J. Clin. 30.

- Assoc., 1973, 62, 162. Diet. Dong, F.M.; Oace, S.M. 31.
- J.W.; Streiff, R.R.; a. State Hortic, Soc., McAllister, J C. Proc. Fla. Ting, S.V.; Moore, E.L.; M. Hsu, J.N.C.; Hill, E.C. 1974, 87, 206. 32.
- Araujo, P.E. In "Citrus Science and Technology"; Avi Publishing Co.: Westport, CT, 1977; Vol. 1, pp. 1-32 33.
- Winefordner, J.S. J. Agric. Food McHard, J.A.; Foulk, S.J.; Chem., 1979, 27, 1326 34.
- "Composition of Foods Raw, Pro-S. Dept. of Agric. Handbook No.8; ing Office: Washington, DC, 1963 cessed, Prepared"; U. U.S. Government Print Watt, R.K.; Merrill, A.L. 35.
- .; Teply, L.J. J. Am. Dier. Assoc. Birdsall, J.J.; Derse, P.H 1961, 38, 555. 36.
 - of V.G.; Odor, B.L. "Analyses o uice and Compartsons with Un-; 1978, (Unpublished). treated Orange Juice" Ingvalson, P.J.; Bickford Reduced Acid Orange 37.
- e and Technology"; Avi Publishing 977; Vol. 1, pp. 266-301. Westport, CT, S. In "Citrus Scien Nagy. 38.
- rry, R.E. J. Food Sci., 1975, 40 J.H.; Nagy, S.; Be Tatum, J. 39.
- 5.; Olsen, R.W.; Wenzel, F.W. Proc Maraulja, M.C.; Blair, J.S Fla. State Hortic. So å.
- on Nutrition Labeling of FCOJ"; Ting, S.V. "A Brief Report 1974, (Unpublished). 41.
- 3,801,717, 1974 Huffman, C.F. U.S. Patent 42.
- reatment of Orange Juice"; 1973 Varsel, C. "Ion Exchange (Unpublished). 43.
- ocess and By-Product Utilization"; K. "Split Stream Pr 1974, (Unpublished). Assar, 77
- Confructa, 1970, 16, 360. Peleg, M.; Mannheim, C.H. 45.
- R.A. Biochem. J., 1935, 29, 151. Widdowson, E.M.; McCance, 79.
- . J. Am. Chem. Soc., 1946, 68, Seaver, J.L.; Kertesz, S.I : 2178. 47.

Curl, A.L. Food Res., 1949, 14, 9. 48.

Citrus Juice Processing

VARSEL

=

- 14, J.S.; Lal, G. J. Sci. Ind. Research (India), 1951, 108, 36; CA, 1951, 45, 9194b. Pruth1, 49.
- Kato, H.; Sakurai, Y. Nippon Nogel Kagaku Kaishi, 1964 38(11), 536; CA, 1964, 61, 8648d. 50.
- Kato, H.; Sakurai, Y. Nippon Shokuhin Kogyo Gakkaishi, 1964 11(8), 313; CA, 1966, 64, 18314c. 51.
- Wolfrom, M.L.; Naoki, K.; Derek, H. J. Agric. Food Chem. 1974, 22, 796. 52.
- Kampen, W.H. Polytech. Tijdschr. Procestech., 1976, 491; CA, 1976, 85, 175785s. 53.
- Proc. Fla ... Berry, R.E.; Wagner, C.J. Jr.; Bissett, State Hortic. Soc., 1971, 84, 193. 54.
- Joslyn, M.A. Food Res., 1957, 22, 1. 55.
- C.R. The Canner, 1942, Moore, E.L.; Esselen, W.F.; Fellers, 95(16), 13. 56.
- Curl, A.L. The Canner, 1947, 105(13), 14 57.
- Aiba, K.; Hayashi, M; Kamikubo, T. Hiroshima Diagaku kuba Kenkyu Hokoku, 1961, 10, 109; CA, 1961, 55 23867a. 58.
- Imai, H.; Sakai, H.; Fujitani, T.; Onishi, R. Nippon Nogei Kagaku Kaishi, 1957, 31, 161; CA, 1958, 52, 20398b. 59.
- Clegg, K.M. J. Sci. Food Agric., 1964, 15, 878. 90.
- Clegg, K.M. J. Sci. Food Agric., 1966, 17, 546. 61.
- 늬 Kefford, J.F.; McKenzie, H.A.; Thompson, P.C.O. Food Agric., 1959, 10, 51. 62.
- Huelin, P.E. Food Res., 1953, 18, 633. 63.
- Tatum, J.H.; Shaw, P.E.; Berry, R.E. J. Agric. Food Chem. 1967, 15, 773. 94.
- Nagy, S. J. Agric. Food Chem., 1980, 28, 8. 65.
- Bauernfeind, J.C.; Pinkert, D.M. In "Advances in Food Research"; Academic Press: New York, 1970; Vol. 18, p. 219. 66.

- Evenden, W.; Marsh, G.L. Food Res., 1948, 13, 244. 67.
- 27. Ross, E. Food Res., 1944, 9,
- 68.
- 1946, 38, 860. Lamb, F.C. Ind. Eng. Chem., .69
- Agric. Chem., 1947, 30, 673. Sale, J.W. J. Assoc. Off. 70.
- Am. Soc. Hortic. Hayes, N.V.; Cotton, R.H.; Roy, W.R. Proc. Sci., 1946, 47, 123. 11.
- Food Sci., 1979, 44, 713. Chen, T.S.; Cooper, R.G. J. 72.
- Agric. Food Chem., 1969, 17 Floyd, K.M.; Rogers, G.R. J. 1119.
- Setty, G.R.; Saroja, S.; Nanjundasvamy, A.M.; Moorthy, N.V. N.; Ramana, K.V.R. Indian Food Packer, 1973, 27(1), 10; CA, 1973, 79, 135469m. 74.
- Horton, P.B.; Dickman, S.R. J. Food Protect., 1977, 40, 584
- J. Food Sci., 1975, 40, 178. Bissett, O.W.; Berry, R.E. 76.
- Garcia, M., "Tetra Brik Packaging of Concentrated Orange Juice"; 1977, (Unpublished). 71.
- Berry, R.E. In "Tropical Foods: Chemistry and Nutrition"; Academic Press: New York, 1979; Vol. 1, pp. 125-139. 78.
- J. Agric. Food Chem., 1979, Squires, S.R.; Hanna, J.G. 27, 639. 39.
- Johnson, W.H., "Vitamin C Survey of Chilled Orange Juice at Retail Level"; 1979, (Unpublished). કુ
- Chem., 1939, 31 H.W. Ind. Eng. Pulley, G.N.; von Loesecke, ~1275. 81.
- Pulley, G.N.; Veldhuis, M.K. U.S. Patent 2,510,138, 1950. 82.
- Nagy, S.; Smoot, J.M. J. Agric. Food Chem., 1977, 25, 135. 83.
- Moore, E.L. Citrus Ind., 1949, 30(10), 11. 84.
- Riester, D.W.; Braun, O.G.; Pearce, W.E. Food Ind., 1945, 17, 742. 85.
- Huggart, R.L.; MacDowell, L.G. (15) .86. Moore, E.L.; Atkins, C.D.; Citrus Ind., 1951, 32

Strashun, S.I.; Talburt, W.F. Food Technol., 1954, 8(1), 40.

Citrus Juice Processing

VARSEL

- Lemaire, W.H. Food Eng., 1978, 50(6), 124. 88.
- Attiyate, Y., Food Eng., 1979, 51(2), 78. 89.
- Moy, J.H.; Spielmann, H. Food Technol., 1980, 34(2), 32. 90.
- 91. Gupta, A.S. U.S. Patent 4,112,130, 1979.

RECEIVED June 2, 1980.

Reprinted from ACS SYMPOSIUM SERIES, No. 143
CITRUS NUTRITION AND QUALITY
Steven Nagy and John A. Attaway, Editors
Copyright 1980 by the American Chemical Society
Reprinted by permission of the copyright owner