

S F P

Hydrocolloids Structure and Properties The building blocks for structure

18 month Meeting, Unilever Vlaardingen, March 29-31, 2010

Manufactured Materials

Foams

Emulsions

Natural Materials

This shows a layer of onion (Allium) cells.

argeting Hydrocoloids for Specific Applications:

The University of Nottingham

(associative and new phase separation)

Microstructure changes as a function of enzyme action

Impact on / of starting materials / structures

digestion breakdown products and body secretions Re-assembly of structures as a function of (micelle formation, delivery vehicles)

- define biopolymer primary structure
- understand the nature of the interaction / rates
- understand the solvent effects
- measure material properties
- test influence of primary structure variation and changes in environmental conditions on mechanical properties,

- Pectin
- AlginateStarch
- Agar Carrageenan
 - Gellan
- Milk proteins
 - Egg proteins

- * Alginate

Pectin

- Starch
- Guar gum
- Xanthan

- \$\frac{0}{2}\$

- Milk proteins Egg proteins Soya proteins Pea proteins
 - Gum Arabic

The University of Nottingham

Gelling

Pectin

Alginate

Alginate

Starch

LBG

Starch

Agar

Carrageenan

Gellan

Curdlan

Celluosics

Scleroglucan

Mixtures

Emulsification

Thickening

Pectin

Gum Arabic

Propylene glycol Alginate

Sugarbeet pectin

OSA starch

Guar Gum

Xanthan

lamda Carrageenan

Cellulosics

Succinoglycan · Beta Glucan

A protein is a polymer of amino acids

- Primary structure
- amino acid sequence
- Secondary structure
- spatial structure through interactions between amino acids that are near along the amino acid chain (e.g. α -helix, β -sheet)
- Tertiary structure
- spatial structure through interactions between amino acids that are far away along the amino acid chain
- Quaternary structure
- association of different amino acid sequences (e.g. haemoglobin)

random coils Protein Structure: beta sheet Backbone

alpha helix Charge

Determines Properties: Interfacial properties foams emulsions

Gel forming STEP ITM

β-lactoglobulin (β-lg)

dimeric form at neutral pH

 α -lactalbumin (α -la)

bovine serum albumin

(BSA)

Coaguiun Near D E E 년 한 고 ₹ 0 L Protein concentration lonic strength Gel strength (Maximum) Olear ge T Q, Solution Far from pl Solution NO Z NOT ₹ 0 1

Carbonydrates: what do they look like?

• How do they differ?

E .

E

Sugar Interactions

Glycosidic linkage

FO

(0) sol

Taking into account the volume swept out by each biopolymer chain (c[n]), the point of coil overlap/ entanglement (c*) can be obtained.

LBG is a galactomannan. (1-4) 8-D-mannose

\<u>\</u>

10

23% G LBG

40-10% G CSG's

40% G Guar

starch, cellulose, galactomannans, pectin, gum arabic, karaya, tragacanth, beta glucan

Seaweeds

agar, carrageenan, alginate

2 2 7

gelatin, chitosan, hyaluronan

ででいる。

xanthan, gellan, dextran

- (homo- and hetero-)
- Linear branched
- (homo- and hetero-)
- Branched
- (homo- and hetero-)
- Ordered helices
- (single, double, triple)

The most efficient thickeners are,

To Poece ar mass

Charged

Alternative Hydrocolloids

Cashew Gum

Gum Karaya

Okra Gum

Caramania Gum (almond)

Cassava Starch

Chia Gum

Cocoyam Flour

Cowpea protein /starch

Detarium microcarpum polysaccharide

Flaxseed Gum

Hsian-tsao Leaf gum (Taiwan/China)

Lichenin

Lupin Protein

Moussul Gum (Plum)

Portulaca Oleracea

Psyllium gum

Rice Flour

Soy Bean Polysaccharide Sassa Gum

Fara Gum

Tropical Starches

Yellow Mustard Gum

Aloe Gum

Gum Ghatti

Oat gum

Gum Tragacanth

Cherry Gum

Cassia Gum

Chickpea Flour

Combretum Gum

Cyclodextrins

Fenugreek gum

Gleditsia macracantha

Lesquerella Gum

Lucaena galactomannan

Manna Gum

Opuntia Ficus Prickly Pear

Quince seed gum

Rye bran (beta d glucan / arabinoxylan)

Sorghum flour

Famarind gum

Fremella Aurantia Poysaccharide

Computed of the fow behaviour of authorigan or other hydrocollog solution STEP ITN

000

define biopolymer primary structure

understand the nature of the interaction / rates

understand the solvent effects

measure material properties

test influence of primary structure variation and changes in environmental conditions on mechanical properties.

- Galactomannans include guar gum, locust bean gum (carob), fenugreek, cassia and tara gum.
- consist of β 1,4 linked mannose residues with galactose units They have a high molecular mass (∼ in excess of 500kDa) and linked α 1,6.

- The M:G ratio is ~2:1 for guar, 3:1 for tara and 4:1 for locust bean
- The galactose units are not evenly distributed along the chain.

- LBG can be fractionated wrt temperature of solubility.
- Cold soluble LBG (30C) has a higher G/ M than that soluble at high temperature (80C).
- LBG soluble at 80C has a galactose content of 16.6%, and gels at ambient temperature.
- Cold soluble LBG does NOT gel even when frozen & thawed.
- Not necessary for ice to be present, a non-ionic interaction, dependent on solvent quality.

- The distribution of galactose sidechains is all important in dictating functionality.

- Self association is kinetically controlled as a function of the number of available junction zones

Properties of Hydrocolloids

Polymer fine structure, Junction Dependent on Solvent quality, Typical boymor do D'ODE L'ES

zone type / quantity

Fluid gel Particle formation

- Composite properties are dependent upon the number and size of particles produced.
- This in turn is dependent upon the polymer used, the polymer concentration and the shear field.

counterparts.

Interpenetrating network

Swollen network

Phase separated network

Aqueous-based two-phase systems

Microstructure

o/w emulsion

water-in-water emulsion

25 µm

Phase Separation phenomena is used in the creation of food products.

Aqueous-based two-phase systems

Example: Aqueous mixture of gelatin and maltodextrin

concentration) as well as pH are important parameters. For charged polymers (polyelectrolytes) salt (type and

Boutom phase: Mairodextem

Phase separation driven by molecular ordering of one of the biopolymers.

· Schematic phase diagram showing the binodal as a function of ordering at 20 °C

Process effects

20°C

Measure of gelatin helices required Structure induced phase separation. to induce phase separation in a 4% _H1e:4% SA2 mixture , in water, when quenched to 20°C (top) and 25°C (bottom). οτ/cm⁻¹ κ

· Morphology when quenched to 20°C.

0.0

t/min

Turbidity **Turbidity**

% Helix % Helix

% Helix 5 ∞ c

4

 $^{\circ}$

Process effects on mixed biopolymer systems.

Effect of shear during cooling / gelation of the gelatin

Gelling biopolymer forms the dispersed phase.

Structures based on aqueous-based two-phase systems

Scheme developed by Tolstoguzov*

*V Tolstoguzov Journal of Texture Studies 11, 3 (1980) 199-215

Gel particle suspensions

Gel particle suspensions

Deposition: Non-food example

k-carragenan fibres deposited on a hair, Spherical particles of the same composition wash off during rinse.

All products here compared at 30% Overrun

- The fine structure of hydrocolloids plays a role in their properties (viscosity and gelation)
- functionality (single and mixed systems) Influence of process can alter the
- Hydrocolloid: Hydrocolloid interactions determine the gross properties of composites

Acknowledge ALL past and present colleagues for support and stimulation