

 Application of Cross-Flow Filtration Technique in Purification and Concentration of Juice from Vietnamese Fruits

Application of Cross-Flow Filtration Technique in Purification and Concentration of Juice from Vietnamese Fruits

Beverages 2017, 3(3), 44; doi:10.3390/beverages3030044

Article

Application of Cross-Flow Filtration Technique in Purification and Concentration of Juice from Vietnamese Fruits

Huynh Cang Mai

Department of Chemical Engineering and Processing, Nong Lam University, Ho Chi Minh City 700000, Viet Nam

Academic Editor: Karen Smith

Received: 1 July 2017 / Accepted: 26 August 2017 / Published: 4 September 2017

Abstract:

This study is to offer a 1st insight in the use of membrane process for the purification and concentration of Vietnamese fruit juices: cashew apple (Anacardium occidentale Line.), dragon fruit (Cactus hémiépiphytes), pineapple (Ananas comosus), pomelo (Citrus grandis L.), and gac aril oil (Momordica cochinchinensis Spreng.). On a laboratory scale, the effect of different operating parameters such as trans-membrane pressures (TMP), temperature and membrane pore sizes on permeate flux was determined in order to optimize process conditions that would ensure acceptable flux with adequate juice quality. The quality of the samples coming from the ultrafiltration (UF) process was evaluated in terms of: total soluble solids (TSS), suspended solids (SS), and vitamin C. For example, the purification process of cashew apple juice by cross-flow filtration was optimized at 0.5 μm membrane pore size, 2.5 bars TMP, and 60 min filtration time. Besides, this technique was applied to enhance carotenoids concentration from gac oil. Optimum conditions for a high permeate flux and a good carotenoids retention are 5 nm, 2 bars, and 40 °C of membrane pore size, TMP, and temperature, respectively. Carotenoids were concentrated higher than that in feeding oil.

Keywords:

cross-flow filtration; gac oil; cashew apple; dragon fruit; pineapple; pomelo

1. Introduction

Membrane filtration is one of the widely used techniques in food industry (fruits juices clarification, protein standardization in dairy industry, fractionation of milk fat, beer filtration, and stabilization…). Cross flow filtration (also known as tangential flow filtration) is a filtration technique in which the starting solution passes tangentially along the surface of the filter. The application of crossflow ultrafiltration in clarification or concentration fruit juice has been studied on kiwi, orange, melon, cantaloupe, and umbu juice [1,2,3,4,5]. To our knowledge, this has not been studied and applied on processing of fruit juice in Vietnam.

Cashew apple (Anacardium occidentale Line), a pseudo fruit, is a by-product of the cashew nut industry. Viet Nam produces more than 600.000–700.000 tons of cashew apple per year [6]. Although highly nutritious and full of vitamin C [7], most of Vietnam’s cashew apples are disposed at harvest and not utilized in the country. This study will highlight the opportunities for a processing of the cashew apple juice by ultrafiltration.

Dragon fruit (Hylecereus polyhizus) is well known for its rich nutritional contents and is commercially available worldwide for improving many health problems. Its origin is from Central America and then it was introduced in Vietnam in the early twentieth century by the French. Dragon fruit is rich in nutritional values such as fibers, vitamin C, potassium, protein, fiber, sodium, calcium, and minerals [8]. It has relatively high antioxidant activity when compared to that of the other subtropical fruits. Mostly fleshed varieties are used for fresh consumption. Processed dragon fruit products are rarely available in local markets and very little work has been done on processing of dragon fruit in Vietnam.

Pineapple (Ananas comosus (L.) Merr), is the edible member of the Bromeliaceae family. Pineapple is known for its good aroma, flavor, juiciness, sweetness, and its various nutritional and health benefits, as it contains a considerable amount of calcium, potassium, fiber, vitamin C, phenolic, fiber, and minerals [9]. Moreover, pineapple is the best-known source of endopeptidase bromelain [10]. Pineapples can be consumed fresh or processed as condiments, sweets, savories, cakes, pastries, yoghurt, and punches. Clarification of pineapple juice by cross-flow filtration has not been done in Vietnam.

Pomelo (Citrus grandis L.) is a subtropical citrus tree and also a very cultivated fruit in Vietnam. The total amount of pomelo production is 50.000 tons per year [11]. Pomelo has a high nutritional value to human health as it is rich in vitamin C and other mineral elements [12].

Gac (Momordica cochinchinensis Spreng.) fruit, a traditional fruit in Vietnam is extremely good for health. Oil extracted from gac aril has high content in carotenoids, mainly β-carotene and lycopene [13]. Carotenoids concentration and purification by cross-flow filtration has been simple than the conventional chemical process because of their advantages, such as low energy consumption, operation at mild temperatures, and the absence of addition of chemical products [14].

Membrane blockage (fouling) is major difficulty of the filtration process that needs to be controlled. This phenomenon is caused by different contributions, including polarization concentration, gel formation, particle adsorption, and pore blockage [15]. In the filtration process, the membrane pore size, temperature, and transmembrane pressure are important factors that need to be optimized in order to increase the filtration yield [16].

The application of membranes technology for tropical fruits processing in Vietnam has not been reported in literature. Using this technology to concentrate and purify the juice can improve the quality of products and increase economic value of Vietnamese fruits. The purpose of this study is to offer the 1st highlight of application of crossflow ultrafiltration on Vietnamese fruit juice processing. This work will study the impact of the operational conditions (transmembrane pressure, membrane pore size, and temperature) on permeate flux and quality of product. The resistance of process will be also analyzed.

2. Materials and Methods

2.1. Materials

Fresh fruits (dragon fruit, pineapple, pomelo, and gac fruit) were purchased from Co.op Mart supermarket in Ho Chi Minh, Viet Nam. Cashew apple was purchased from Long Khanh, Dong Nai province. The maturity of fruits had to be controlled as these significantly affect the characteristics of juices. A ripe dragon fruit will have a bright and vibrant coloration and a smooth surface. It takes the dragon fruits about 50 days to reach maturity after flowering. The time from flowering to mature fruit is about 60–70 days, 190–210 days, 90–100 days, and 80–90 days for cashew apple, pomelo, pineapple, and gac fruit, respectively. Gac fruit itself becomes a dark orange color upon ripening, and is typically round or oblong, maturing to a size of about 13 cm in length and 10 cm in diameter. Its exterior skin is covered in small spines while its dark red interior consists of clusters of fleshy pulp and seeds.

Fruits were manually washed in water and then peeled, obtaining the flesh of the fruit. Fruit juices were obtained by juice presses, model Panasonic MJ-DJ01S (Osaca, Japan). Gac aril oil was obtained by screw oil presses, model Anyang 6YL-68 (AGICO Co., Anyang, China). The juice and oil were pre-filtered by cloth and cellulose acetate membrane filter before the processing of ultrafiltration (UF). Cellulose acetate membrane was from Sartorious Company, Germany with 5 μm of membrane pore size. The antioxidant agent (Butylated Hydroxytoluene, BHT, 0.1% v/v) was added into the juice and oil before storage. The juice and oil were stored in the fridge (<10 °C) during the experiment. Chemical agents such as BHT, n-hexane, acetone, sodium hydroxide (NaOH), methanol, and other analytic reagents were purchased from Merck Ltd. and India supplied by Bach Khoa Chemical Company, 334 Tô Hien Thanh street, District 10, Ho Chi Minh City, Viet Nam.

2.2. Chemical and Physical Analysis

Physiochemical characterization of juice and oil (both of feeding and final product) was evaluated by measuring their viscosity, pH, and their nutritional compositions (protein, carbohydrates, lipid, total solid content (TSC), total soluble solids (TSS), and total carotenoids content (TCC). The total carotenoid content (TCC) was measured using a Thermo Spectronic model Genesys 20 (Thermo Scientific, Waltham, MA, USA) at a wavelength of 473 nm following the procedure presented by Tran [17]. Other parameters were measured by using methods as in Table 1.

Table 1. Method for physiochemical analysis.

	
Parameter

	
Method

	
pH

	
Standard methods (AOAC, 1990) [18]

	
TSC

	
Abbe refractometer (Atago Co., Tokyo, Japan)

	
Acid index

	
ISO 660:2009 [18]

	
Phospholipids

	
Colorimetric method of Stewart [19]

	
Viscosity

	
Using capillary viscometer according to the Hagen-Poiseuille law [18]

	
Granulometry

	
Particule Size Distribution Analyzer LA-920—Horiba (Horiba Scientific, Tokyo, Japan)

	
Color

	
CIE L*a*b* with Minolta Chroma Meter CR-400 (Konica, Minolta, USA)

	
TSS

	
Refractometers Atago HSR-500 (Atago Co., Tokyo, Japan)

	
Carbohydrates

	
FAP/WHO, 1998 [18]

	
Protein

	
AOA C 945.01 [18]

	
Carbohydrate

	
AOAC 920.39 [18]

	
Turbidity

	
UV/VIS Spectrophotometric method using GenesysTM 20 Visible Spectrophotometer (Thermo Fisher Scientific, Waltham, MA, USA)

2.3. Ultrafiltration Experimental Setup

The filtration experiments were carried out in a laboratory pilot unit (Figure 1), equipped by:

	-

	
A 10-liter stainless steel feed tank.

	-

	
A feed pressure pump, motor Lucky Pro MRS/4 water pump (flow range: 16.7 to 100 L/min)

	-

	
A tube and shell heat exchanger circulated with water, this was used to maintain the constant temperature of the feed oil.

	-

	
2 pressure gauges (0–10 kgf/cm2, by graduation 0.2) located at the inlet (Pin) and outlet (Pout) of the membrane.

	-

	
One ceramic membrane (characteristics of these membranes are presented in Table 2) is set in the filtration module for each experiment.

Table 2. Characteristics of experimented ceramic membranes.

	
Type

	
Ceramic

	
Pore size

	
20 nm, 50 nm, 100 nm, 500 nm and 1000 nm

	
Origin

	
Pall Schumasiv, Belgium

	
Composition

	
ZrO2–TiO2

	
Filtration area (m2)

	
0.0055

	
(Outer/Inner) diameter (mm)

	
10/7

	
Length (mm)

	
250

	
Maximum pressure (kPa)

	
1500

	
Maximum temperature (°C)

	
200

Figure 1. Filtration pilot (1—Feed tank; 2—Feed removing valve; 3—Feed pump; 4—Inlet valve; 5—Inlet pressure gauge; 6—Permeate exit; 7—Membrane; 8—Outlet pressure gauge; 9—Outlet valve; 10—Heat exchanger).

[image: Beverages 03 00044 g001]

2.4. Filtration Processing

In the filtration process, the solution that passes along the membrane surface and back to the feed reservoir is the retentate. Solution that passes across the membrane is the permeate. In this study, to clarify juices of cashew, apple, dragon fruit, pineapple, and pomelo, membrane process was used and the desired products were permeate. At the same time, the membrane process was also applied to concentrate the carotenoids and to eliminate the phospholipids and free fatty acid in gac oil, and as the result, the desired product was retentate. Filtration experiments were realized by two modes of operating: total recycle mode and batch concentration mode. In total recycle mode, permeate and retentate were totally recycled in the feed tank. This experiment is to determine optimal operating hydrodynamic condition. In batch mode, only retentate was recycled to feed tank. This process is to determine the filtration yield and product quality. This process is operated at the optimal conditions identified by total recycle model. The following parameters were used in filtration process:

	
Permeate flux (J, L/h/m2): measures the volume (l) of permeate obtained on function of time (h) per filtration area (m2).

	
Coefficient of retention (R, %): measures the retention rate of determined solute by the membrane during filtration:

[image: there is no content]

(1)

where CP and CF are the concentration of the solute in permeate and feeding, presented in Kg/m3, respectively.

	
Transmembrane pressure (TMP, bar): The total hydraulic resistance corresponds [image: there is no content], where RM, RP, RF is membrane resistance, concentration polarization resistance and fouling resistance, respectively. These three parameters were evaluated experimentally.

3. Statistical Analysis

Each of experiments was carried out in triplicate. All of the data were examined for the analysis of variance (ANOVA) and regression models using Statgraphics v.7.0 (Statpoint Technologies, Inc., Warrenton, VA, USA). Multiples range test and LSD (Least Significant Differences) were used for comparing means in an analysis of variance. All the statistical tests were realized with a confidence interval of 95% (p < 0.05).

4. Results and Discussion

4.1. Fruit Juice Clarification

4.1.1. Effect of Membrane Pore Size on Permeate Flux and Turbidity of Juice

The effect of membrane pore size, transmembrane pressure, and the temperature on the permeate flux was carried out according to the total recycle mode. In Figure 2, Figure 3, Figure 4, Figure 5, Figure 6, Figure 7, Figure 8, Figure 9, Figure 10, Figure 11, Figure 12 and Figure 13, the effects of these parameters on the permeate flux, in the UF treatment of cashew apple, dragon fruit, pomelo, and pineapple juice are reported.

Figure 2. Permeate flux of cashew apple juice on time with different membrane pore sizes (T = 30 °C; transmembrane pressure (TMP) = 2 bars).

[image: Beverages 03 00044 g002]

Figure 3. Permeate flux of dragon fruit juice on time with different membrane pore sizes (T = 30 °C; TMP = 2 bars).

[image: Beverages 03 00044 g003]

Figure 4. Permeate flux of pomelo juice on time with different membrane pore sizes (T = 30 °C; TMP = 2 bars).

[image: Beverages 03 00044 g004]

Figure 5. Permeate flux of pineapple juice on time with different membrane pore sizes (T = 30 °C; TMP = 2 bars).

[image: Beverages 03 00044 g005]

Figure 6. Effect of TMP on flux permeate of cashew apple juice (T = 30 °C; membrane = 500 nm).

[image: Beverages 03 00044 g006]

Figure 7. Effect of TMP on permeate flux of dragon fruit juice (T = 30 °C; membrane = 1000 nm).

[image: Beverages 03 00044 g007]

Figure 8. Effect of TMP on permeate flux of pomelo juice (T = 30 °C; membrane = 500 nm).

[image: Beverages 03 00044 g008]

Figure 9. Effect of TMP on permeate flux of pineapple juice (T = 30 °C; membrane = 500 nm).

[image: Beverages 03 00044 g009]

Figure 10. Effect of temperature on permeate flux of cashew apple juice (TMP= 1.5 bars; membrane = 500 nm).

[image: Beverages 03 00044 g010]

Figure 11. Effect of temperature on permeate flux of dragon fruit juice (TMP = 3 bars; membrane = 1000 nm).

[image: Beverages 03 00044 g011]

Figure 12. Effect of temperature on permeate flux of pomelo juice (TMP = 1.5 bars; membrane = 500 nm).

[image: Beverages 03 00044 g012]

Figure 13. Effect of temperature on permeate flux of pineapple juice (TMP = 2 bars; membrane = 500 nm).

[image: Beverages 03 00044 g013]

Figure 2, Figure 3, Figure 4 and Figure 5 show the permeate flux decline curves during UF processing of cashew apple, dragon fruit, pomelo, and pineapple juice in which temperature and TMP were maintained at a constant value (30 °C and 2 bars, respectively) while the membrane pore size was changed (100 nm, 500 nm and 1000 nm). Results show that permeates flux increase with membrane pore size. Permeate flux value obtained of dragon fruit juice is relatively smaller due to its high viscosity. The permeate flux during the filtration decreases rapidly at the initial stage (from 15 to 25%) and gradually thereafter (more than 40%). Rapid flux decline is attributed to the growth of a polarized layer during the first stage and fouling deposition in the second stage. This is in agreement with the results of previous studies [20,21] that showed the permeate flux change over membrane pore size. It is well-known that the membrane pore size is one of the important impacts on membrane fouling. Many researches explain that the influence of membrane pore size on the permeate flux is attributed via the change of fouling resistance.

The turbidity of permeate varies with membrane pore size (Table 3). Membrane pore size of 500 nm is highly recommended for the juice clarification objective. The effect of membrane pore size on major nutritional components of each kind of juice needs to be examined in further study.

Table 3. Effect of membrane pore size on turbidity of juice.

	
Membrane Pore Size (nm)

	
Cashew Apple Juice

	
Dragon Fruit Juice

	
Pomelo Juice

	
Pineapple Juice

	
100

	
0.254 ± 0.01 a

	
0.345 ± 0.02 a

	
0.337 ± 0.015 a

	
0.236 ± 0.02 a

	
500

	
0.348 ± 0.012 b

	
0.420 ± 0.022 b

	
0.258 ± 0.01 b

	
0.225 ± 0.02 a

	
1000

	
0.752 ± 0.025 c

	
0.843 ± 0.033 c

	
0.657± 0.03 c

	
0.720 ± 0.03 b

Different letter superscripts show significant differences among the men values in the same column.

4.1.2. Effect of Transmembrane Pressure (TPM) on Permeate Flux and Turbidity of Juice

Figure 6, Figure 7, Figure 8 and Figure 9 indicate that the permeate flux increases with TMP up to a limiting value which depends on the physical properties of the suspension. The permeate flux values at initial conditions (with pure water) as compared with the applied TMP were also evaluated. Results show that any increase in TMP does not bring any beneficial effect on production rate, because excessive energy input does not help to increase in production rate, membrane fouling becomes increasingly important, and the flux decline is accelerated. This result is in accordance with membrane theory, and with further reports of Kartika, Cassano and Ushikubo [1,5,22]. The viscosity of dragon fruit juice is much higher than that of other fruits, causes a higher pressure demand for UF process. The reasonable pressure for UF processing of cashew apple, dragon fruit, pomelo, and pineapple juice is 1.5 bars, 3 bars, 1.5 bars, and 2 bars, respectively. The impact of TMP on turbidity of permeate is also remarked (Table 4). A higher TMP causes a fouling and has occurred more intensively. This cake can be considered as the 2nd membrane filtration.

Table 4. Effect of transmembrane pressure on turbidity of permeate.

	
Transmembrane Pressure (Bar)

	
Cashew Apple Juice

	
Dragon Fruit Juice

	
Pomelo Juice

	
Pineapple Juice

	
0.5

	
0.392 ± 0.02 a

	
ND

	
0.328 ±0.02 a

	
0.299 ± 0.01 a

	
1

	
0.387 ± 0.01 a

	
1.155 ± 0.042 a

	
0.287 ± 0.01 b

	
0.255 ± 0.015 b

	
1.5

	
0.352 ± 0.01 b

	
ND

	
0.255 ± 0.04 b

	
0.260 ± 0.01 b

	
2

	
0.348 ± 0.025 b

	
0.843 ± 0.025 b

	
0.258 ± 0.01 b

	
0.225 ± 0.05 c

	
2.5

	
0.336 ± 0.02 b

	
ND

	
0.250 ± 0.015 b

	
0.210 ± 0.02 c

	
3

	
ND

	
0.822 ± 0.03 b

	
ND

	
ND

	
4

	
ND

	
0.756 ± 0.04 c

	
ND

	
ND

	
5

	
ND

	
0.722 ± 0.02 c

	
ND

	
ND

ND: not detected. Different letter superscripts show significant differences among the men values in the same column.

4.1.3. Effect of Temperature on Permeate Flux

Figure 10, Figure 11, Figure 12 and Figure 13 show the impact of temperature on flux of permeate. The viscosity of juice varies with operating temperature. At a higher temperature, a reduction of the feed viscosity and an increase of diffusion coefficients of macromolecules were noticed. The effect of these two factors helps to enhance mass transfer and then increase the permeate flux. These two factors result in an increase of mass transfer and permeate flux [2]. The membrane fouling at a higher operating temperature occurs relatively slower than that at lower temperature. Increasing temperature also influences the destruction and/or oxidation of the heat-sensitive components in the juice, such as vitamin C and carotenoids. The optimum temperature for UF processing of cashew apple, dragon fruit, pomelo, and pineapple juice is 50 °C, 40 °C, 50 °C, and 50 °C, respectively.

4.2. Gac Oil Concentration

4.2.1. Effect of Membrane Pore Size on Permeate Flux and Coefficient of Retention of TCC in Retentate

Figure 14 shows the permeate flux decline curves during gac fruit oil filtration, which is increased with membrane pore size. The effect of membrane pore size on the coefficient of retention of TCC is presented in Table 5. Coefficient of retention of TCC decreases when membrane pore size increases. Membrane pore size of 50 nm is acceptable as its high permeate flux and high coefficient of retention of TCC.

Figure 14. Permeate flux of gac oil on time with different membrane pore sizes (T = 30 °C; TMP = 2 bars).

[image: Beverages 03 00044 g014]

Table 5. Effect of membrane pore size on coefficient of retention of TCC in retentate.

	
Membrane Pore Size (nm)

	
Coefficient of Retention of Carotenoids (%)

	
100

	
15 ± 0.05 a

	
50

	
80 ± 3.5 b

	
20

	
88 ± 2.2 c

Different letter superscripts show significant differences among the men values in the same column.

4.2.2. Effect of Transmembrane Pressure on Permeate Flux and Coefficient of Retention of TCC in Retentate

Figure 15 shows the permeate flux values at a steady state (10 first min) versus TMP different. As TMP is driving force of a filtration process, its increase leads to a higher permeate flow rate through the membrane. Generally, at stable operating conditions, permeate flux increases with TMP until a threshold, then since this is the peak value, it becomes relatively stable or decreases slightly. This TMP limiting depends on the physical properties of the oil feed and flow rate of feed. This result is according with membrane theory and with previous reports [1,5,22]. Change of the retention coefficient of TCC with TMP is presented in Table 6. Results show that the retention coefficient of TCC is related to TMP. TMP at three bars is applied for further experiments.

Figure 15. Effect of transmembrane pressure on permeate flux of gac oil (T = 30 °C; Membrane pore size = 100 nm).

[image: Beverages 03 00044 g015]

Table 6. Effect of TMP on coefficient of retention of total carotenoids content (TCC) in retentate.

	
Transmembrane Pressure (bar)

	
Coefficient of Retention of Carotenoids (%)

	
1

	
84 ± 2.6 a

	
2

	
85 ± 2.5 a

	
3

	
90 ± 3.6 b

	
4

	
92 ± 3.5 c

	
5

	
95 ± 3.2 d

Different letter superscripts show significant differences among the mean values in the same column.

4.2.3. Effect of Temperature on Permeate Flux and Coefficient of Retention of TCC in Retentate

Generally, an increase of temperature results in an increase of permeate flux caused by a decrease of viscosity of oil feed (Figure 16). This phenomenon can be attributed to a reduction of feed viscosity and to an increase of the diffusion coefficient of macromolecules. The effect of these two factors is to enhance mass transfer and to increase permeate flux [1]. The results in Table 7 show that the change of temperature has an inversely proportional effect of coefficient of retention of TCC. The temperature might also reduce phospholipids micelle size in solution because the molecules of phospholipids did not aggregate together at high temperatures [23] that lead to pass through the membrane quickly and to minimize the fouling deposition. Through this experiment result, the maintenance of temperature at 40 °C is highly recommended for the gac oil filtration process because of its high flux permeates and relatively high effective retention of TCC.

Figure 16. Effect of temperature on permeate flux of gac oil (TMP = 3 bars; Membrane pore size = 100 nm).

[image: Beverages 03 00044 g016]

Table 7. Effect of temperature on retention coefficient of TCC in retentate.

	
Temperature (°C)

	
Retention Coefficient of TCC

	
30

	
95 ± 3.8 a

	
40

	
90 ± 3.6 b

	
50

	
88 ± 3.0 c

Different letter superscripts show significant differences among the men values in the same column.

4.3. Resistance Analysis

Table 8 shows the total resistance (RT), intrinsic membrane resistance (Rm), polarization concentration resistance (Rp) and fouling resistance (RF). Generally, Rm represents the smallest portion of the RT. The total resistance is mainly contributed by RP, following by RF. During the filtration process, small particles tend to be rejected by the membrane and they are deposited on the surface, contributing to a polarized layer formation that causes a high-polarized layer resistance. High RF caused by fouling due to blockage of pore, adsorption and gel layer particles. Compressibility of fouling cake need to be determined in further study.

Table 8. Resistance during filtration process.

	

	
Cashew Apple Juice

	
Dragon Fruit Juice

	
Pomelo Juice

	
Pineapple Juice

	
Gac Oil

	
TMP (bar)

	
1.5

	
3

	
1.5

	
2

	
3

	
Pore size (nm)

	
500

	
1000

	
500

	
500

	
50

	
Temperature °C

	
50

	
40

	
50

	
50

	
40

	
RT (m−1)

	
346.54 ± 7.25 a

	
756.4 ± 13.55 a

	
425.4 ± 4.55 a

	
653.7 ± 9.72 a

	
434.8 ± 9.15 a

	
Rm (m−1)

	
105.5 ± 4.52 b

	
125.6 ± 5.50 b

	
120.0 ± 4.25 b

	
143.6 ± 5.44 b

	
108.7 ± 4.66 b

	
RP (m−1)

	
125.7 ± 6.25 c

	
256.9 ± 6.25 b

	
176.8 ± 6.30 c

	
224.5 ± 7.65 c

	
132.9 ± 5.87 c

	
RF (m−1)

	
122.5 ± 5.00 b

	
352.6 ± 7.42 c

	
155.5 ± 6.32 d

	
202.5 ± 8.28 d

	
131.9 ± 6.25 c

Different letter superscripts show significant differences among the men values in the same column.

4.4. Physiochemical Analysis

The physiochemical properties of juice and gac oil (both of feeding and final product) are presented in Table 9.

Table 9. Physiochemical measurement of feeding vs permeate (fruit juice) and retentate (of gac oil).

	
Parameters

	
Cashew Apple Juice

	
Dragon Fruit Juice

	
Pineapple Juice

	
Pomelo Juice

	
Gac Oil

	

	
Feeding

	
Permeate

	
Feeding

	
Permeate

	
Feeding

	
Permeate

	
Feeding

	
Permeate

	
Feeding

	
Retentate

	
pH

	
3.9 ± 0.15 a

	
3.89 ± 0.1 a

	
4.5 ± 0.25 b

	
4.32 ± 0.2 c

	
3.8 ± 0.25 d

	
3.55 ± 0.1 e

	
2.8 ± 0.15 f

	
2.52 ± 0.12 g

	
ND

	
Viscosity (Pa.S)

	
0.012 ± 0.005 a

	
0.009 ± 0.0005 a

	
0.02 ± 0.005 b

	
0.015 ± 0.005 b

	
0.017 ± 0.005 c

	
0.012 ± 0.002 c

	
0.018 ± 0.005 d

	
0.015 ± 0.005 d

	
0.05 ± 0.002 e

	
0.25 ± 0.01 f

	
Protein (g)

	
0.101 ± 0.005 a

	
0.098 ± 0.005 a

	
0.144 ± 0.005 b

	
0.120 ± 0.005 b

	
0.55 ± 0.03 c

	
0.22 ± 0.02 d

	
0.6 ± 0.05 e

	
0.455 ± 0.02 f

	
ND

	
Carbohydrate (g)

	
9.08 ± 0.52 a

	
8.78 ± 0.55 b

	
8.5 ± 0.72 c

	
7.55 ± 0.45 d

	
12.5 ± 0.45 e

	
10.55 ± 0.62 f

	
8.4 ± 0.44 g

	
7.22 ± 0.42 h

	
ND

	
TSC (%)

	
0.19 ± 0.01 a

	
0.1 ± 0.005 b

	
0.39 ± 0.01 c

	
0.22 ± 0.01 d

	
0.33 ± 0.01 e

	
0.20 ± 0.01 f

	
0.3 ± 0.01 g

	
0.25 ± 0.02 g

	
0.04 ± 0.005 h

	
0.20 ± 0.005 i

	
TSS (°Brix)

	
13.2 ± 0.75 a

	
11.5 ± 0.62 b

	
11.85 ± 0.65 c

	
10.52 ± 0.6 d

	
12.7 ± 0.5 e

	
10.64 ± 0.7 f

	
9.5 ± 0.52 g

	
8.22 ± 0.55 h

	
86.2 ± 5.25 i

	
98.56 ± 6.55 j

	
Vitamin C (mg/100 g)

	
172 ± 9.55 a

	
155.7 ± 8.45 b

	
9.9 ± 0.55 c

	
8.22 ± 0.52 d

	
45.5 ± 3.66 e

	
40.55 ± 3.52 f

	
35.5 ± 2.45 g

	
32.7 ± 2.00 h

	
ND

	
Acid index (mg KOH/g)

	
ND

	
ND

	
ND

	
ND

	
2.25 ± 0.12 a

	
0.05 ± 0.002 b

	
Phospholipids (%)

	
ND

	
ND

	
ND

	
ND

	
14. 3 ± 0.5 a

	
2.2 ± 0.15 b

	
TCC (mg/ml)

	
ND

	
ND

	
ND

	
ND

	
7.55 ± 0.45 a

	
65.28 ± 4.22 b

	
Color (L*)

	
47.35 ± 2.50 a

	
47.4 ± 2.00 a

	
52.65 ± 3.20 a

	
55.78 ± 2.50 b

	
67.69 ± 3.40 c

	
75.35 ± 4.25 d

	
72.3 ± 3.75 e

	
78.5 ± 2.55 f

	
45.2 ± 2.64 g

	
36.3 ± 2.25 h

ND: not detected; Different letter superscripts show significant differences among the men values in the same row for different fruit.

At the operating conditions of the UF process (TMP, membrane pore size and temperature) obtained in total recycle mode, the batch mode was experimented to determine the physiochemical properties of final product. The results are presented in Table 9 and compared with that of feeding juice and oil. The results show that the chemical composition of the product was not significantly modified by the process, and that the purified juice’s nutritional components were very close to those of the feeding juice. These results are in accordance with the results in other studies carried out with other different fruit juices [24,25]. A significant change in Lightness (L*) was also observed. The purified juice color became brighter than that of the feeding oil.

The free fatty acids and phospholipids of gac oil are almost removed after the filtration process. TCC in retentate is 6 times higher than that of the feeding oil. Color of the concentrated oil is deeper than that of the feeding oil. This result is according with Fabrice [3] who indicated that the color of retentate was deeper orange caused by an increase of 3.3 times of carotenoids content after the melon juice filtration process. These results are also correlated to those of Gale [4], who showed that carotenoids remained in the fouling and the filter pads during the clarification of melon juice.

5. Conclusions

Cashew apple, dragon fruit, pomelo, and pineapple juices were clarified by the UF process at different operating conditions. Membrane pore size, TMP, and the temperature of processing have influence on the permeate flux and turbidity. Membrane pore size of 500 nm is highly recommended for juice clarification objectives. The reasonable pressure for UF processing of cashew apple, dragon fruit, pomelo, and pineapple juice is 1.5 bars, 3 bars, 1.5 bars, and 2 bars, respectively. The optimum temperature for UF processing is 50 °C, 40 °C, 50 °C, and 50 °C, respectively. The impact of these factors on other nutritional components should be further exanimated in order to control the quality of the final product. Carotenoids in gac oil can be concentrated by using the ultrafiltration membrane at the operating conditions. Membrane pore size of 50 nm is acceptable because of its high permeate flux and high coefficient of retention of TCC. TMP of 3 bars and temperature of 40 °C are highly recommended for gac oil filtration process because of its high flux permeates and relatively high effective retention of TCC. The total resistance is mainly contributed by RP, followed by RF. Compressibility of fouling cake needs to be determined in further study.

Acknowledgments

The researches were funded by Nong Lam University.

Conflicts of Interest

The author declares no conflict of interest.

References

	1.
Cassano, A.; Danato, L.; Drioli, E. Ultrafiltration of kiwi fruit: Operating parameters, juice quality and membrane fouling. J. Food Eng. 2007, 79, 613–621. [Google Scholar] [CrossRef]

	2.
Cassano, A.; Marchio, M.; Drioli, E. Clarification of blood orange juice by ultrafiltration: Analyses of operating parameters, membrane fouling and juice quality. Desalination 2007, 212, 15–27. [Google Scholar] [CrossRef]

	3.
Fabrice, V.; Mady, C.; Marco, C.; Ana, P.; Manuel, D.; Floribeth, V.; Claudie, D.-M. Clarification and concentration of melon juice using membrane processes. Innov. Food Emerg. Technol. 2005, 6, 213–220. [Google Scholar]

	4.
Galeb, A.D. Composition and quality of clarified cantaloupe juice concentrate. J. Food Process. Preserv. 2002, 26, 39–56. [Google Scholar] [CrossRef]

	5.
Ushikubo, F.Y.; Watanabe, A.P.; Viotto, L.A. Microfiltration of umbu (spondias tuberosa arr. Cam.) juice. J. Membr. Sci. 2007, 288, 61–66. [Google Scholar] [CrossRef]

	6.
Lien, N.X. Project Improve the Value of Cashew Apples Sponsored by CRDI—Canada; Science and Technique Center: Ho Chi Minh City, Viet Nam, 1996; pp. 191–193.

	7.
Jayalekshmy, V.G.; John, P.S. Sago—A natural product for cashew apple juice clarification. J. Trop. Agric. 2004, 42, 67–68. [Google Scholar]

	8.
Ruzainah, A.J.; Ahmad, R.B.; Abdul, R.; Nor, Z.C.M.; Vasudevan, R. Proximate Analysis of Dragon Fruit (Hylecereus polyhizus). Am. J. Appl. Sci. 2009, 6, 1341–1346. [Google Scholar]

	9.
Brat, P.; Nguyen, H.-L.; Soler, A.; Reynes, M.; Brillouet, J.-M. Physicochemical Characterization of a New Pineapple Hybrid. J. Agric. Food Chem. 2004, 52, 6170–6177. [Google Scholar] [CrossRef] [PubMed]

	10.
Kumar, S.; Hemavathi, A.B.; Umesh, H. Affinity based reverse micellar extraction and purification of bromelain from pineapple (Ananas comosus L. Merryl) waste. Process Biochem. 2011, 46, 1216–1220. [Google Scholar] [CrossRef]

	11.
Viet, V.H. Value Chain Analysis and Competitiveness Assessment of Da Xanh Pomelo Sector in Ben Tre, Vietnam. Asian Soc. Sci. 2015, 11, 8–19. [Google Scholar]

	12.
Fujioka, K.; Greenway, F.; Sheard, J.; Ying, Y. The effects of pomelo on weight and insulin resistance: Relationship to the metabolic syndrome. J. Med. Food 2006, 9, 49–54. [Google Scholar] [CrossRef] [PubMed]

	13.
Vuong, L.T.; Adrian, A.F.; Laurie, J.C.; Suzanne, P.M. Momordica cochinchinensis Spreng. (gac) fruit carotenoids reevaluated. J. Food Compos. Anal. 2006, 19, 664–668. [Google Scholar] [CrossRef]

	14.
Ming, C.; Cesar, M.C.; Lireny, A.G.G. Carotenoids concentration of palm oil using membrane technology. Desalination 2009, 246, 410–413. [Google Scholar]

	15.
Schaller, J.; Drews, A.; Kraume, M. Analyses and modelling of filtration processes in membrane and test cells. Desalination 2006, 199, 24–28. [Google Scholar] [CrossRef]

	16.
Mulder, M.H.V. Basic of Principles Membrane Technology; Kluwer Academic Publishers: Dordrecht, The Netherlands, 1997. [Google Scholar]

	17.
Tran, T. Producing Carotenoid-Rich Powder from Gac Fruit. Master’s Thesis, University of Western Sydney, Sydney, Australia, 2007. [Google Scholar]

	18.
Pham, V.S.; Bui, T.N.T. Food Analysis Methods; Scientific and Technical Publisher: Ha Noi, Viet Nam, 2001. (In Vietnamese) [Google Scholar]

	19.
Stewart, J.C.M. Colorimetric determination of phospholipids with ammonium ferrothiocyanate. Anal. Biochem. 1980, 104, 10–14. [Google Scholar] [CrossRef]

	20.
Youravong, W.; Lewis, M.J.; Grandison, A.S. Critical flux in ultrafiltration of skimmed milk. Chem. Eng. Res. Desalination 2003, 81, 303–308. [Google Scholar] [CrossRef]

	21.
Chiu, T.Y.; Dominguez, M.V.L.; James, A.E. Critical flux and rejection behavior of noncircular-channeled membranes influence of some operating conditions. Seperation Purif. Technol. 2006, 50, 212–219. [Google Scholar] [CrossRef]

	22.
Kartika, I.A. Nouveau Procédé De Fractionnement des Graines de Tournesol: Expression et Extraction en Extrudeur bi-vis, Purification Par Ultrafiltration de L’huile de Tournesol; Institut National Polytechnique de Toulouse: Toulouse, France, 2005. [Google Scholar]

	23.
Pioch, D.; Largueze, C.; Graille, J.; Ajana, H.; Rouviere, J. Towards an efficient membrane based vegetable oils refining. Ind. Crop. Prod. 1998, 7, 83–99. [Google Scholar] [CrossRef]

	24.
Rodrigues, R.B.; Menezes, H.C.; Cabral, L.M.C.; Dornier, M.; Rios, G.M.; Reynes, M. Evaluation of reverse osmosis and osmotic evaporation to concentrate camu-camu juice (Myrciaria dubia). J. Food Eng. 2004, 63, 97–102. [Google Scholar] [CrossRef]

	25.
Vaillant, F.; Dornier, M.; Decloux, M.; Reynes, M. Strategy for economical optimisation of the clarification of pulpy fruit juices using crossflow microfiltration. J. Food Eng. 2001, 48, 83–90. [Google Scholar] [CrossRef]

© 2017 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file26.jpg
Flux (J, L/h/m2)
5

Permeate flux of gac oil on time with different

membrane pore size
©100 nm ©50 nm ©20 nm

Go@eg
Q

Q
%55 Q4
Q
%o 5909' 09993 0Q
o e00000883588888

$o0
PP00000000000000

20 40 60 80 100
Time (min)

120

media/file8.jpg
Flux (J, L/h/im2)

600

400

N
=3
=3

o

Permeate flux of pineapple juice on time

©1000 nm ©500 nm © 100 nm
©00p

Q0o
Ol “"'332388888

2000000000000000000

99

20 40 60 80 100 120
Time (min)

media/file27.png
= [N N
u o u o U

Flux (J, L/h/m2)

o

Permeate flux of gac oil on time with different

membrane pore size
0100 nm ©50 nm O 20 nm

QQg
Qo
QGGQ QQQ
QROOQRQgH gggasaa
Poo
OQOOOQOOQOOOOQOOO

20 40 60 80 100 120
Time (min)

media/file13.png
Flux (J, L/h/m?2)

2000

1500

1000

500

Effect of TMP on permeate flux of dragon fruit juice

...... O 1000 nm
© Water 1000 nm

0.5 1 1.5 2 2.5 3 3.5 4
TMP (bar)

media/file31.png
40

N w
o o

[EEY
o

Flux (J, L/h/m2)

Effect of temperature on permeate flux of gac oil

©30C ©40C
00
e e
O a'...
o
00009
°¢ Y
20 000,00c . 208888800
7000000000000
20 40 60 80 100 120

Time (min)

media/file12.jpg
2000 Effect of TMP on permeate flux of dragon fruit juice

~-@-- 1000 nm
© Water 1000 nm
1500

0 05 1 15 2 25 3 35 4 45 5
TMP (bar)

media/file18.jpg
Flux (J, L/h/m2)

600
500
400
300
200
100

Effect of temperature on permeate flux of cashew apple

juice
888822000 ©30C ©40C ©50C
'03. Y
° Q CI-PN
' 0
- 00 %o0,
09 =
° ‘00... Q99
Q0 90
0000009, L
®e
20 40 60 80 100 120

Time (min)

media/file9.png
Flux (J, L/h/m2)

600

400

200

Permeate flux of pineapple juice on time

01000 nm ©500 nm ©100 nm

Q00¢p
QO

Qg o~

Q Q
Qo 9999

Q
Cp | 9000 e

0
0 09008 0088888

Poo
eleleloToleToTeloYoYoroYoYo Yo Yo Yo

20 40 60 80 100 120
Time (min)

media/file14.jpg
Flux (J, L/h/m2)

2000

1500

1000

500

Effect of TMP on permeate of pomelo juice

500 nm
© Water 500 nm

05 % 18 2 25 2 35 4 45
TMP (bar)

media/file20.jpg
Flux (J, L/h/m2)

600

500

Effect of temperature on permeate flux of dragon fruit
juice

©30C @40C ©50C

Time (min)

media/file23.png
Flux (J, L/h/m2)

600

500

400

300

200

100

Effect of temperature on permeate flux of pomelo juice

©30C ©40C ©50C
CeeQeggo
LR

fe
OGGOQQ ‘.,.
o °9 ®0000

00. ﬁeﬁeee

"Ooooooiii 8883

0 20 40 60 80 100 120

Time (min)

media/file5.png
Flux (J, L/h/m2)

600

400

200

Permeate flux of dragon fruit juice on time

01000 nm ©500 nm ©100 nm

mQQQQOQQQQQ
QQ

QQo00
OOQ 8?.0999

0 20 40 60 80 100 120

Time (min)

media/file15.png
Flux (J, L/h/m2)

2000

1500

1000

500

Effect of TMP on permeate of pomelo juice

.. 500 nm
© Water 500 nm

3 3.5 4 4.5
TMP (bar)

media/file32.png

media/file19.png
Flux (J, L/h/m2)

600

500

400

300

200

100

Effect of temperature on permeate flux of cashew apple

juice
3883%3;,.. ©30C ©40C ©50C
0 Q
O e !‘.
Q
o ...'
o) Q0
. Q
..'. 30099 *Q o
Q009
20 40 60 80 100 120

Time (min)

media/file28.jpg
FLUX (J, L/H/M2)

400

300

200

100

Effect of transmembrane pressure on permeate flux of
gac oil

=050 nm
© Water 50 nm

TMP (BAR)

media/file2.jpg
Permeate flux of cashew apple on time
600

©1000 nm ©500 nm © 100 nm
Qo0g
400 (@
Qo o]
Q0 9909
Qo 00000

0p
200 OQ 5“983 2?8888

°°ooooooooooooooooo

Qo

Flux (J, L/h/m2)

o

0 20 40 60 80 100 120
Time (min)

nav.xhtml

 beverages-03-00044

 		
 beverages-03-00044

media/file11.png
Flux (J, L/h/m?2)

2000

1500

=
o
o
o

500

Effect of TMP on flux permeate of cashew apple juice

...... O 500 nm
O Water 500 nm

0.5 1 1.5 2 2.5 3 3.5 4 4.5
TMP (bar)

media/file6.jpg
Permeate flux of pomelo juice on time
©1000 nm ©500 nm ©100 nm

600

°°°99999°

IS
=)
S

Flux (J, L/h/m2)
s
8

©00000000000000000 |

0 20 40 60 80 100 120
Time (min)

media/file24.jpg
Flux (J, L/him2)

600

500

400

300

200

100

Effect of temperature on permeate flux of pineapple juice

©30C ©40C ©50C

%009y

QeeQQ
9000@

20

40 60
Time (min)

100

120

media/file29.png
FLUX (J, L/H/M2)

400

300

200

100

Effect of transmembrane pressure on permeate flux of
gac oil

== =50 nm
© Water 50 nm

TMP (BAR)

media/file1.png

media/file10.jpg
Flux (J, L/h/m2)

2000

1500

i
8
]
]

500

Effect of TMP on flux permeate of cashew apple juice

‘@ 500 nm
© Water 500 nm

05 1 15 2 25 3 35 4 45
TMP (bar)

media/file7.png
600

N
o
o

N
o
o

Flux (J, L/h/m2)

Permeate flux of pomelo juice on time

00 01000 nm O500 nm O 100 nm
@99@99

P0Q000QRR0REE00000

20 40 60 80 100 120
Time (min)

media/file16.jpg
Flux (J, L/h/m2)

2000

1500

3
8
3

500

|

Effect of TMP on permeate flux of pineapple juice

@+ 500 nm
© Water 500 nm

0.5 1 15 2 25 3 35 4 4.5
TMP (bar)

media/file3.png
Flux (J, L/h/m2)

600

400

200

Permeate flux of cashew apple on time

© 1000 nm O500 nm ©100 nm
Q00¢g

0. 20

Qo Q
Qo 9999

Qo
O 00Qpo o 00
0 20008 0088888

Poo
eleleleloleloToYeYoToYoYo e o Y0

20 40 60 80 100 120
Time (min)

media/file22.jpg
600

500

)

S
8
8

300

200

Flux (J, L/h/im2,

100

Effect of temperature on permeate flux of pomelo juice

©30C @40C ©50C

20

40

60
Time (min)

media/file17.png
Flux (J, L/h/m2)

2000

1500

=
o
o
o

500

Effect of TMP on permeate flux of pineapple juice

©-+ 500 nm
© Water 500 nm

0.5 1 1.5 2 2.5 3 3.5 4 4.5
TMP (bar)

media/file4.jpg
P fl R iTH 1
600 ermeate flux of dragon fruit juice on time

©1000 nm ©500 nm ©100 nm

400

200

900000006500

00
00828°°9060

0 20 40 60 80 100 120
Time (min)

9000000000

Flux (J, L/h/m2)

S}

media/file30.jpg
40

] w
S s

i
S

Flux (J, L/h/m2)

Effect of temperature on permeate flux of gac oil

@30C @40C
%3
8
LT
0000009
oo 900048
.0. “8'

*00000000, .t::':

20 40 60 80 100 120

Time (min)

media/file25.png
Flux (J, L/h/m2)

600

500

400

300

200

100

Effect of temperature on permeate flux of pineapple juice

'0000..,“ ©30C ©40C ©50C
Q
Q
Qe !..’."
©
00 2909

Ceoge Qo0
000
*oo ...‘OOO:O:;:

20 40 60 80 100 120
Time (min)

media/file0.jpg

media/file21.png
Flux (J, L/h/m2)

600

500

400

300

200

100

Effect of temperature on permeate flux of dragon fruit
juice

030C ©40C 050C

33'3. Q
. 939300300.
000........30 Q0900
S TITHITIT:
°2°)
~
0 20 40 60 80 100 120

Time (min)

