

P. G. Smith

Applications of Fluidization to Food Processing


Blackwell
Publishing

Contents

<i>Preface</i>	<i>xii</i>
<i>Glossary</i>	<i>xv</i>
Part One: Fundamentals of Fluidization	1
1 A Description of Fluidized Bed Behaviour	3
An introduction to fluidization	3
Industrial applications of fluidization	7
Applications of fluidization in the food industry	8
Gas-solid fluidized bed behaviour	9
Influence of gas velocity	9
Geldart's classification	11
Bubbles and particle movement	13
Bubble formation at the distributor	13
Bubble growth and bubble shape	13
Minimum bubbling velocity	16
Bubble rise velocity	17
Particle movement due to bubble motion	18
Distributor plate design	20
Characterisation of particulate solids	22
Particle size distribution	22
Mean particle size	24
Particle shape	26
Bulk particle properties	27
Terminal falling velocity and particle drag coefficient	28
Minimum fluidizing velocity in aggregative fluidization	31
Voidage and pressure drop at incipient fluidization	32
Carman-Kozeny equation	32
Ergun equation	35
Minimum fluidizing velocity as a function of terminal falling velocity	37
Semi-empirical correlations	39
Experimental measurement	40

Fluidized bed behaviour at high gas velocities	40
Slugging	40
Turbulent fluidization and fast fluidization	42
Elutriation and entrainment	42
Other types of fluidization	45
Spouted beds	45
Centrifugal fluidization	47
Particulate fluidization	48
Nomenclature	50
References	52
2 Characteristics of Aggregative Fluidization	55
Heat transfer	55
Correlations for heat transfer coefficients	55
Bed-surface heat transfer	56
Gas-particle heat transfer	57
Gas-particle heat transfer coefficient	58
Mass transfer	61
Correlations for mass transfer coefficients	61
Gas-particle mass transfer	62
Mixing	64
Introduction	64
Mechanisms of solids mixing	65
Mixing in fluidized beds	66
Vertical mixing of solids: the dispersion model	66
Rate of mixing	68
Mixing and segregation of dissimilar particles	68
Mechanisms	68
Patterns of particle segregation	70
Examples of fluidized bed segregation	73
Nomenclature	73
References	75
Part Two: Applications	77
3 Freezing	79
Low-temperature preservation of foods	79
Introduction	79
Industrial freezing equipment	80
Fluidized bed freezing	81
Capacity of fluidized bed freezers	84
Freezing rate and freezing point of foods	87
Prediction of freezing time	89

Design of fluidized bed freezers	92
Introduction	92
Heat transfer in fluidized bed freezers	92
Mixing, dispersion and residence time	103
Applications of fluidized bed freezing	105
Nomenclature	108
References	110
4 Drying	113
Introduction	113
Principles of drying	115
Water activity	115
Effect of water activity on microbial growth	116
Effect of drying on food structure	117
Isotherms and equilibrium	117
Drying kinetics	119
Classification of driers	121
Fluidized bed drying	122
Material and energy balances	122
The well-mixed drier	124
The plug flow drier	127
Variations in fluidized bed drier design	129
Other fluidized bed drying techniques	130
Vibro-fluidization	130
Mechanical agitation	131
Centrifugal fluidization	132
Spouted bed drying	132
Microwave drying	133
Nomenclature	134
References	135
5 Granulation	139
Granulation and particle growth	139
Particle-particle bonding	142
Bonding mechanisms	142
Growth mechanisms in granulation	144
Fluidized bed granulation	145
Introduction	145
Principles of operation of fluidized bed granulation	146
Material and energy balances	149
Batch and continuous operation: population balance	150
Bed quenching	151
Effect of variables on growth	153
Rate and volume of feed	153

Nozzle position and atomising air rate	154
Bed temperature	155
Fluidizing gas velocity	155
Particle size	157
Binder properties	157
Fluidized bed granulation growth models	159
Layered growth model	159
Agglomeration model	161
A theory of fluidized bed granulation	163
Particle growth mechanisms in fluidized bed granulation	163
Fluidizing gas velocity and particle mixing	164
Binder properties	164
The balance between granulation and fluidization	165
Factors leading to bed quenching	166
An overall mechanism	166
Food applications of fluidized bed granulation	169
Instantising	169
Encapsulation and coating	171
Other applications	174
Spouted bed granulation	176
Nomenclature	177
References	179
6 Gas-Solid Fluidized Bed Fermentation	185
Principles of fluidized bed fermentation	185
Fermentation of glucose by <i>Saccharomyces cerevisiae</i>	187
Metabolism	187
Production of cell mass and ethanol yield	188
Factors affecting ethanol production	189
Glucose concentration	189
Gaseous environment	190
Ethanol inhibition	191
Temperature	191
pH	192
Moisture content	192
Mass transport limitations	192
Fluidized bed fermentation systems	193
Basic fluidization considerations	193
Anaerobic ethanol production	194
Aerobic ethanol production	195
Agglomeration, quenching and the glucose sink	196
The work of Hayes (1998)	198
A description of the experimental system	198

Dry quenching experiments	201
Ethanol production with grated pellets	202
Ethanol production with extruded pellets	203
A model for fluidized bed fermentation	206
Material and energy balances	206
Ethanol-water vapour-liquid equilibria	210
The model of Beck and Bauer (1989)	210
The model of Hayes (1998)	212
Modelling the time course of ethanol production	213
Comparison of models with experimental data	215
Conclusion	216
Nomenclature	219
References	220
7 Other Applications of Fluidization	224
Introduction	224
Gas-solid fluidization	224
Blanching	224
Roasting	226
Explosion puffing	227
Sterilisation	228
Disinfestation of wheat	229
Freeze drying	230
Liquid-solid fluidization	231
Bioreactions	231
Sterilisation	233
Ultrafiltration and reverse osmosis	234
Other applications	235
References	235
<i>Index</i>	239