

Contents

Preface	
1 Review of Mathematical Principles and Applications in Food Processing	1
1.1 Graphing and Fitting Equations to Experimental Data	1
1.1.1 Variables and Functions	1
1.1.2 Graphs	2
1.1.3 Equations	2
1.1.4 Linear Equations	3
1.1.5 Nonlinear Equations	4
1.2 Linearization of Nonlinear Equations	5
1.3 Nonlinear Curve Fitting	6
1.4 Logarithmic and Semi-Logarithmic Graphs	8
1.5 Intercept of Log-Log Graphs	14
1.6 Roots of Equations	16
1.6.1 Polynomials	16
1.6.1.1 Quadratic Equation	16
1.6.1.2 Factoring	16
1.6.1.3 Iteration Technique	17
1.7 Programming Using Visual BASIC for Applications in Microsoft Excel	18
1.8 Use of Spreadsheets to Solve Engineering Problems	20
1.9 Simultaneous Equations	23
1.9.1 Substitution	23
1.9.2 Elimination	23
1.9.3 Determinants	25
1.10 Solutions to a System of Linear Equations Using the "Solver" Macro in Excel	27
1.11 Power Functions and Exponential Functions	29
1.12 Logarithmic Functions	31
1.13 Differential Calculus	32
1.13.1 Definition of a Derivative	32
1.13.2 Differentiation Formulas	33
1.13.3 Maximum and Minimum Values of Functions	35
1.14 Integral Calculus	38
1.14.1 Integration Formulas	38

1.14.2 Integration Techniques	39
1.14.2.1 Constants	39
1.14.2.2 Integration by Parts	39
1.14.2.3 Partial Fractions	39
1.14.2.4 Substitution	39
1.15 Graphical Integration	41
1.15.1 Rectangular Rule	41
1.15.2 Trapezoidal Rule	42
1.15.3 Simpson's Rule	42
1.16 Differential Equations	43
1.17 Finite Difference Approximation of Differential Equations	44
Problems	46
Suggested Reading	50
2 Units and Dimensions	51
2.1 Definition of Terms	51
2.2 Systems of Measurement	52
2.3 The SI System	52
2.3.1 Units in SI and Their Symbols	52
2.3.2 Prefixes Recommended for Use in SI	53
2.4 Conversion of Units	54
2.4.1 Precision, Rounding-Off Rule, Significant Digits	54
2.5 The Dimensional Equation	55
2.6 Conversion of Units Using the Dimensional Equation	55
2.7 The Dimensional Constant (G_c)	57
2.8 Determination of Appropriate SI Units	57
2.9 Dimensional Consistency of Equations	58
2.10 Conversion of Dimensional Equations	59
Problems	61
Suggested Reading	63
3 Material Balances	65
3.1 Basic Principles	65
3.1.1 Law of Conservation of Mass	65
3.1.2 Process Flow Diagrams	65
3.1.3 System Boundaries	67
3.1.4 Total Mass Balance	67
3.1.5 Component Mass Balance	69
3.1.6 Basis and "Tie Material"	71
3.2 Material Balance Problems Involved in Dilution, Concentration, and Dehydration	72
3.2.1 Steady State	72
3.2.2 Volume Changes on Mixing	73
3.2.3 Continuous Versus Batch	74
3.2.4 Recycle	75
3.2.5 Unsteady State	77
3.3 Blending of Food Ingredients	80
3.3.1 Total Mass and Component Balances	80

5.4 Properties of Saturated and Superheated Steam.....	138
5.4.1 The Steam Tables.....	139
5.4.1.1 The Saturated Steam Table.....	139
5.4.1.2 The Superheated Steam Tables	141
5.4.1.3 Double Interpolation from Superheated Steam Tables.....	142
5.4.2 Properties of Steam Having Less Than 100% Quality	143
5.5 Heat Balances	143
Problems	149
Suggested Reading.....	152
6 Flow of Fluids.....	153
6.1 The Concept of Viscosity	153
6.2 Rheology	155
6.2.1 Viscometry	155
6.2.1.1 Viscometers Based on Fluid Flow Through a Cylinder.....	156
6.2.1.2 Derivation of the Poiseuille Equation.....	156
6.2.1.3 Velocity Profile and Shear Rate for a Power Law Fluid.....	158
6.2.1.4 Glass Capillary Viscometers	160
6.2.1.5 Forced Flow Tube or Capillary Viscometry	161
6.2.1.6 Evaluation of Wall Effects in Tube Viscometry	166
6.2.1.7 Glass Capillary Viscometer Used as a Forced Flow Viscometer	167
6.2.2 Effect of Temperature on Rheological Properties	170
6.2.3 Back Extrusion	172
6.2.4 Determination of Rheological Properties of Fluids Using Rotational Viscometers.....	178
6.2.4.1 Wide Gap Rotational Viscometer	180
6.2.4.2 Wide Gap Viscometer with Cylindrical Spindles	182
6.3 Continuous Viscosity Monitoring and Control.....	186
6.3.1 Capillary Viscometer.....	186
6.3.2 Rotational Viscometer.....	186
6.3.3 Viscosity Sensitive Rotameter	186
6.4 Flow of Falling Films	187
6.4.1 Films of Constant Thickness	187
6.4.2 Time-Dependent Film Thickness.....	189
6.4.3 Processes Dependent on Fluid Film Thicknesses	192
6.5 Transportation of Fluids.....	193
6.5.1 Momentum Balance	193
6.5.2 The Continuity Principle.....	195
6.6 Fluid Flow Regimes	196
6.6.1 The Reynolds Number	196
6.6.2 Pipes and Tubes	198
6.6.3 Frictional Resistance to Flow of Newtonian Fluids	198
6.6.4 Frictional Resistance to Flow of Non-Newtonian Fluids	202
6.6.5 Frictional Resistance Offered by Pipe Fittings to Fluid Flow	204
6.7 Mechanical Energy Balance: The Bernoulli Equation	205
6.8 Pumps	210
6.8.1 Types of Pumps and Their Characteristics	210

6.8.2 Factors to Be Considered in Pump Selection	211
6.8.3 Performance Curves of Pumps	212
Problems	214
Suggested Reading	221
7 Heat Transfer	223
7.1 Mechanisms of Heat Transfer	223
7.1.1 Heat Transfer by Conduction	223
7.1.2 Fourier's First Law of Heat Transfer	223
7.1.3 Estimation of Thermal Conductivity of Food Products	224
7.1.4 Fourier's Second Law of Heat Transfer	226
7.1.5 Temperature Profile for Unidirectional Heat Transfer Through a Slab	228
7.1.6 Conduction Heat Transfer Through Walls of a Cylinder	230
7.1.7 The Temperature Profile in the Walls of a Cylinder in Steady-State Heat Transfer	230
7.1.8 Heat Transfer by Convection	232
7.1.8.1 Natural Convection	232
7.1.8.2 Forced Convection	233
7.1.9 Heat Transfer by Radiation	233
7.1.9.1 Types of Surfaces	233
7.1.9.2 Effect of Distance Between Objects on Heat Transfer	236
7.1.9.3 Radiant Energy Exchange	236
7.1.10 Microwave and Dielectric Heating	240
7.1.10.1 Energy Absorption by Foods in a Microwave Field	240
7.1.10.2 Relative Heating Rates of Food Components	242
7.2 Temperature Measuring Devices	243
7.2.1 Liquid-in-Glass Thermometers	244
7.2.2 Fluid-Filled Thermometers	245
7.2.3 Bimetallic Strip Thermometers	245
7.2.4 Resistance Temperature Devices (RTDs)	245
7.2.5 Thermocouples	245
7.2.6 Radiation Pyrometers	247
7.2.7 Accurate Temperature Measurements	247
7.3 Steady-State Heat Transfer	248
7.3.1 The Concept of Resistance to Heat Transfer	248
7.3.2 Combined Convection and Conduction: The Overall Heat Transfer Coefficient	249
7.4 Heat Exchange Equipment	251
7.4.1 Heat Transfer in Heat Exchangers	253
7.4.2 The Logarithmic Mean Temperature Difference	254
7.5 Local Heat Transfer Coefficients	257
7.5.1 Dimensionless Quantities	257
7.5.2 Equations for Calculating Heat Transfer Coefficients	258
7.5.2.1 Simplified Equations for Natural Convection to Air or Water	258
7.5.2.2 Fluids in Laminar and Turbulent Flow Inside Tubes	259
7.5.2.3 Heat Transfer to Non-Newtonian Fluids in Laminar Flow	259

7.5.2.4 Adapting Equations for Heat Transfer Coefficients to Non-Newtonian Fluids	260
7.6 Unsteady-State Heat Transfer	267
7.6.1 Heating of Solids Having Infinite Thermal Conductivity	267
7.6.2 Solids with Finite Thermal Conductivity	268
7.6.3 The Semi-Infinite Slab with Constant Surface Temperature	269
7.6.4 The Infinite Slab	271
7.6.5 Temperature Distribution for a Brick-Shaped Solid	271
7.6.6 Use of Heissler and Gurney-Lurie Charts	272
7.7 Calculating Surface Heat Transfer Coefficients from Experimental Heating Curves	275
7.8 Freezing Rates	276
Problems	279
Suggested Readings	282
8 Kinetics of Chemical Reactions in Foods	285
8.1 Theory of Reaction Rates	285
8.2 Types of Reactions	286
8.2.1 Unimolecular Reactions	286
8.2.2 Bimolecular Reactions	287
8.2.3 Reversible Reactions	287
8.3 Enzyme Reactions	289
8.4 Reaction Order	291
8.4.1 Zero-Order Reactions	291
8.4.2 First-Order Reactions	291
8.4.3 Second-Order Reactions	292
8.4.4 <i>n</i> th-Order Reactions	292
8.5 Reactions Where Product Concentration Is Rate Limiting	292
8.6 The Reaction Rate Constant	293
8.7 Temperature Dependence of Reaction Rates	294
8.7.1 The Arrhenius Equation	294
8.7.2 The Q ₁₀ Value	295
8.7.3 The z Value	295
8.8 Determination of Reaction Kinetic Parameters	296
8.9 Use of Chemical Reaction Kinetic Data for Thermal Process Optimization	297
Problems	298
Suggested Reading	299
9 Thermal Process Calculations	301
9.1 Processes and Systems for Stabilization of Foods for Shelf-Stable Storage: Systems Requirements	301
9.1.1 In-Can Processing	301
9.1.1.1 Stationary Retorts	301
9.1.1.2 Hydrostatic Cooker	302
9.1.1.3 Continuous Agitating Retorts	303
9.1.1.4 Crateless Retorts	304
9.1.2 Processing Products Packaged in Flexible Plastic Containers	306

9.1.3 Processing in Glass Containers	308
9.1.4 Flame Sterilization Systems.....	308
9.1.5 Continuous Flow Sterilization: Aseptic or Cold Fill	308
9.1.6 Steam-Air Mixtures for Thermal Processing.....	309
9.2 Microbiological Inactivation Rates at Constant Temperature	310
9.2.1 Rate of Microbial Inactivation	310
9.2.2 Shape of Microbial Inactivation Curves.....	310
9.2.3 Sterilizing Value or Lethality of a Process	314
9.2.4 Acceptable Sterilizing Value for Processes	314
9.2.5 Selection of Inoculation Levels in Inoculated Packs	316
9.2.6 Determination of D Values Using the Partial Sterilization Technique	317
9.2.7 The Heat Resistance of Spoilage Microorganisms.....	318
9.2.8 F_0 Values Used in Commercial Sterilization of Canned Foods	319
9.2.9 Surface Sterilization	319
9.3 Effect of Temperature on Thermal Inactivation of Microorganisms	321
9.4 Inactivation of Microorganisms and Enzymes in Continuously Flowing Fluids	323
9.4.1 Time and Temperature Used in the Pasteurization of Fluid Foods	323
9.4.2 Microbial Inactivation in Continuously Flowing Fluids	326
9.4.3 Nutrient Degradation	329
9.4.4 High-Pressure Pasteurization	332
9.4.4.1 High-pressure Systems	332
9.4.4.2 High-pressure Pasteurization	334
9.4.4.3 High-Pressure Sterilization	335
9.4.5 Sterilization of Fluids Containing Discreet Particulates	336
9.5 Sterilizing Value of Processes Expressed as F_0	336
9.6 Thermal Process Calculations for Canned Foods	337
9.6.1 The General Method	337
9.6.2 Heat Transfer Equations and Time-Temperature Curves for Canned Foods	340
9.6.3 Plotting Heat Penetration Data	343
9.6.3.1 Determination of f_h and j	343
9.6.3.2 Determination of f_c and j_c	344
9.6.4 Formula Methods for Thermal Process Evaluation	349
9.6.4.1 Stumbo's Procedure	350
9.6.4.2 Hayakawa's Procedure	350
9.6.5 Evaluation of Probability of Spoilage from a Given Process	363
9.6.5.1 Constant Temperature Processes	363
9.6.5.2 Process Temperature Change	364
9.7 Broken Heating Curves	365
9.8 Quality Factor Degradation	371
Problems	374
Suggested Reading	377
10 Refrigeration.....	379
10.1 Mechanical Refrigeration System	379
10.1.1 Principle of Operation: The Heat Pump	379
10.1.2 Refrigerants	380

10.1.3 The Refrigeration Cycle.....	382
10.1.4 The Refrigeration Cycle as a Series of Thermodynamic Processes.....	383
10.1.5 The Refrigeration Cycle on the Pressure/Enthalpy Diagram for a Given Refrigerant.....	383
10.1.5.1 Example Problems on the Use of Refrigerant Charts	386
10.1.6 The Condenser and Evaporator.....	392
10.1.6.1 Problems with Heat Exchange in Systems Using Zeotropic Refrigerants.....	393
10.1.7 The Compressor	395
10.2 Refrigeration Load	397
10.2.1 Heat Incursion Through Enclosures.....	397
10.2.2 Heat Incursion Through Cracks and Crevices.....	397
10.2.3 Heat Incursion Through Open Doors.....	398
10.2.4 Heat Generation.....	399
10.2.5 The Unsteady-State Refrigeration Load.....	401
10.3 Commodity Storage Requirements	402
10.4 Controlled Atmosphere Storage.....	402
10.4.1 Respiration.....	402
10.4.2 CA Gas Composition.....	404
10.5 Modified Atmosphere Packaging.....	409
Problems	410
Suggested Reading	411
11 Evaporation.....	413
11.1 Single-Effect Evaporators.....	413
11.1.1 The Vapor Chamber	414
11.1.2 The Condenser	415
11.1.3 Removal of Noncondensable Gases	417
11.1.4 The Heat Exchanger	419
11.2 Improving the Economy of Evaporators.....	422
11.2.1 Vapor Recompression	423
11.2.2 Multiple-Effect Evaporators	423
11.3 Entrainment.....	427
11.4 Essence Recovery	428
Problems	428
Suggested Reading	429
12 Dehydration.....	431
12.1 Water Activity	431
12.1.1 Thermodynamic Basis for Water Activity	431
12.1.2 Osmotic Pressure.....	433
12.1.3 Water Activity at High Moisture Contents	433
12.1.3.1 Gibbs-Duhem Equation	436
12.1.3.2 Other Equations for Calculating Water Activity	438
12.1.4 Water Activity at Low Moisture Contents	439
12.1.4.1 The GAB (Guggenheim-Anderson-deBoer) Equation	440
12.1.4.2 Other Equations for Sorption Isotherms of Foods	442

12.2	Mass Transfer	443
12.2.1	Mass Diffusion	443
12.2.2	Mass Transfer from Surfaces to Flowing Air	446
12.3	Psychrometry	449
12.3.1	Carrying Capacity of Gases for Vapors	449
12.3.2	The Psychrometric Chart	450
12.3.3	Use of Psychrometric Chart to Follow Changes in the Properties of Air-Water Mixtures Through a Process	452
12.4	Simultaneous <i>Heat</i> and Mass Transfer in Dehydration	453
12.5	The Stages of Drying	455
12.6	Prediction of Drying Times from Drying Rate Data	456
12.6.1	Materials with One Falling Rate Stage Where the Rate of Drying Curve Goes Through the Origin	456
12.6.2	Materials with More Than One Falling Rate Stage	458
12.6.3	The Constant Drying Rate	458
12.7	Spray Drying	461
12.7.1	Drying Times in Spray Drying	462
12.8	Freeze Drying	465
12.8.1	Drying Times for Symmetrical Drying	466
12.9	Vacuum Belt Dryer	469
Problems	470	
Suggested Reading	473	
13	Physical Separation Processes.....	475
13.1	Filtration	475
13.1.1	Filtrate Flow Through Filter Cake	476
13.1.2	Constant Pressure Filtration	478
13.1.3	Filtration Rate Model Equations for Prolonged Filtration When Filter Cakes Exhibit Time-Dependent Specific Resistance	482
13.1.4	Exponential Dependence of Rate on Filtrate Volume	482
13.1.5	Model Equation Based on Time-Dependent Specific Cake Resistance	484
13.1.6	Optimization of Filtration Cycles	485
13.1.7	Pressure-Driven Membrane Separation Processes	487
13.1.8	Membrane System Configurations	489
13.1.9	Transmembrane Flux in Pressure-Driven Membrane Separation Processes (Polarization Concentration and Fouling)	491
13.1.10	Solute Rejection	494
13.1.11	Sterilizing Filtrations	495
13.1.12	Ultrafiltration	497
13.1.13	Reverse Osmosis	498
13.1.14	Temperature Dependence of Membrane Permeation Rates	502
13.1.15	Other Membrane Separation Processes	502
13.2	Sieving	502
13.2.1	Standard Sieve Sizes	503
13.3	Gravity Separations	504
13.3.1	Force Balance on Particles Suspended in a Fluid	504

13.3.1.1 Buoyant Force	505
13.3.1.2 Drag Force	506
13.3.2 Terminal Velocity	507
13.3.3 The Drag Coefficient	507
Problems	510
Suggested Reading	511
14 Extraction	513
14.1 Types of Extraction Processes	513
14.1.1 Single-Stage Batch Processing	514
14.1.2 Multistage Cross-Flow Extraction	514
14.1.3 Multistage Countercurrent Extraction	514
14.1.4 Continuous Countercurrent Extractors	515
14.2 General Principles	516
14.2.1 Diffusion	516
14.2.2 Solubility	517
14.2.3 Equilibrium	517
14.3 Solid-Liquid Extraction: Leaching	518
14.3.1 The Extraction Battery: Number of Extraction Stages	518
14.3.2 Determination of the Number of Extraction Stages Using the Ponchon-Savarit Diagram	519
14.3.3 The Lever Rule in Plotting Position of a Mixture of Two Streams in an X-Y Diagram	520
14.3.4 Mathematical and Graphical Representation of the Point J in the Ponchon-Savarit Diagram	521
14.3.5 Mathematical and Graphical Representation of the Point P	521
14.3.6 Equation of the Operating Line and Representation on the X-Y Diagram	522
14.3.7 Construction of the Ponchon-Savarit Diagram for the Determination of the Number of Ideal Extraction Stages	523
14.4 Supercritical Fluid Extraction	528
14.4.1 Extraction Principles	529
14.4.2 Critical Points of Supercritical Fluids Used in Foods	530
14.4.3 Critical Point of Mixtures	530
14.4.4 Properties of Supercritical Fluids Relative to Gases	530
14.4.5 Supercritical Fluid Extraction Parameters	530
Problems	531
Suggested Reading	532
A.1 Conversion Factors Expressed as a Ratio	533
A.2 Properties of Superheated Steam	537
A.3 Saturated Steam Tables: English Units	539
A.4 Saturated Steam Tables: Metric Units	541

A.5	Flow Properties of Food Fluids	543
A.6	Psychrometric Chart: English Units	545
A.7	Psychrometric Chart: Metric Units	547
A.8	Average Composition of Foods (From USDA Handbook 8).....	549
A.9	Thermal Conductivity of Construction and Insulating Materials	553
A.10	Thermal Conductivity of Foods	555
A.11	Spreadsheet Program for Calculating Thermophysical Properties of Foods from Their Composition	557
A.12	Correlation Equations for Heat Transfer Coefficients	559
A.13	Visual BASIC Program for Evaluating Temperature Response of a Brick-Shaped Solid	563
A.14	Visual BASIC Program for Evaluating Local Heat Transfer Coefficient from Temperature Response of a Brick-Shaped Solid	567
A.15	Thermal Conductivity of Water as a Function of Temperature	569
A.16	Density of Water as a Function of Temperature	571
A.17	Viscosity of Water as a Function of Temperature.....	573
	Index.....	575