

Internal structure and water transport in endosperm and parchment of coffee bean

Alejandra Ramirez-Martinez

► To cite this version:

Alejandra Ramirez-Martinez. Internal structure and water transport in endosperm and parchment of coffee bean. Mécanique des matériaux [physics.class-ph]. Université Montpellier II - Sciences et Techniques du Languedoc, 2011. Français. NNT: . tel-00731154

HAL Id: tel-00731154

<https://theses.hal.science/tel-00731154>

Submitted on 12 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITÉ MONTPELLIER 2 INSTITUT TECHNOLOGIQUE
DE VERACRUZ
- UNIDA-

THÈSE

Pour obtenir le grade de
DOCTEUR DE L'UNIVERSITÉ MONTPELLIER 2
ET DE L'INSTITUT TECHNOLOGIQUE DE VERACRUZ

Spécialité : Mécanique et Génie Civil.
Formation doctorale : Mécanique des matériaux et des milieux complexes,
des structures et des systèmes.
Ecole doctorale : Information, Structures, Systèmes.

INTERNAL STRUCTURE AND WATER TRANSPORT IN ENDOSPERM AND
PARCHMENT OF COFFEE BEAN

par :

Alejandra RAMIREZ MARTINEZ

Soutenue publiquement le 7 septembre 2011 devant le jury composé de :

Marco Antonio SALGADO CERVANTES	Professeur des universités	Institut Technologique de Veracruz	Président
Richard AURIA	Directeur de Recherche	Institut de Recherche pour le Développement	Rapporteur
César I. BERISTAIN GUEVARA	Professeur des universités	Université de Veracruz	Rapporteur
Jean-Claude BENET	Professeur des universités	Université Montpellier 2	Directeur de thèse
Fabien CHERBLANC	Professeur des universités	Université Montpellier 2	Examineur
Miguel A. GARCIA ALVARADO	Professeur des universités	Institut Technologique de Veracruz	Co-directeur de thèse
Guadalupe del Carmen RODRIGUEZ JIMENEZ	Professeur des universités	Institut Technologique de Veracruz	Examineur

DEDICATIONS

I will wish to dedicate this work to several people:

To my parents and siblings whom I love infinitely.

To my friends whom make me better person.

To my professors whom showed me the way to think in another way.

To G. and D. whom never leave me alone.

ACKNOWLEDGEMENTS

My recognition to Dr. Miguel Angel García Alvarado who teach me to think in a more proper way.

My recognition to Prof. Jean-Claude Bénét and Fabien Cherblanc. Thank you for sharing with me your knowledge and for being not only my professors but good friends.

My recognition to Dr. Marco Antonio Salgado Cervantes who help me in many problems throughout my stage at UNIDA.

My recognition to Dr. Guadalupe del C. Rodríguez Jimenes for the good moments I spent at her laboratory.

To CONACyT for the financial support which made possible this work.

RESUMEN

Ramírez Martínez Alejandra. Dr. En C. Instituto Tecnológico de Veracruz, Septiembre 2011. □ESTRUCTURA INTERNA Y TRANSPORTE DE AGUA EN EL PERGAMINO Y ENDOSPERMA DEL GRANO DE CAFÉ□ Asesores: Dr. Miguel Angel García Alvarado, Dra. Guadalupe del C. Rodríguez Jimenes, Dr. Marco Antonio Salgado Cervantes, Prof. JeanClaude Bénét.

El objetivo de este trabajo es investigar la transferencia de masa del agua en el grano de café. La estructura interna del grano de café fue estudiada utilizando microscopía y estereoscopía ópticas. Los resultados dieron evidencia de la heterogeneidad de la estructura celular del grano de café. También se estudiaron tres estructuras morfológicas situadas en la superficie del grano: el pergamino, la película plateada y el endosperma. Se determinaron las isotermas de sorción y valores de difusividad del agua para estas estructuras sin hallarse diferencia significativa entre ellos a excepción del pergamino. Una técnica experimental para estudiar la transferencia de agua en el pergamino fue propuesta. En el endosperma, para humedades mayores a 65%, una difusividad constante describe la cinética de secado de granos enteros. Por debajo de este valor de humedad, la difusividad del agua (con y sin la película plateada) fue significativamente menor que la difusividad efectiva del grano entero, comportamiento que puede ser atribuido a la reducción del espacio del poro ocupada por el agua y al aumento de la interacción entre el esqueleto sólido y el agua al disminuir la humedad. Se propuso un modelo simple para la simulación numérica de la transferencia de agua en la superficie del grano. La simulación numérica mostró que el valor de la humedad en la interfase endosperma-pergamino es discontinuo, que el pergamino representa una barrera a la transferencia de agua y que existe un mayor riesgo para el desarrollo de *A. ochraceus* en el secado natural que en el secado artificial.

RESUME

STRUCTURE INTERNE ET TRANSPORT D'EAU DANS L'ENDOSPERME ET LA PARCHE DU GRAIN DE CAFE

INTRODUCTION

Le café est le second plus important produit commercial dans le monde (Kouadio et al., 2007). D'après la FAO (2008) le café est produit dans 78 pays à travers le monde et 20 à 25 millions de familles, essentiellement des petits cultivateurs, dépendent du commerce du café. Parmi les traitements après récolte, le séchage, peut être effectué directement au soleil ou/et par l'utilisation de séchoirs. Le séchage a été identifié comme l'opération au cours de laquelle la contamination par des champignons est la plus commune (Frank, 2000; Paulino de Moraes & Luchese, 2003; Taniwaki et al., 2003; Kouadio et al., 2007). En particulier, *Aspergillus ochraceus*, peut se développer pendant le séchage, il se révèle être un bon producteur d'une toxine, l' Ochratoxin A (OTA), qui a des propriétés teratogénique, immunotoxique et certainement neurotoxique et cancérigènes. L'activité de l'eau est un des principaux paramètres qui déterminent la croissance d'*Aspergillus Ochraceus*, des études antérieures (Suárez-Quiroz et al, 2004; Kouadio et al. 2007) ont montré qu'une activité de 0.8 est critique pour la prévention de la production OTA pendant le séchage. Afin d'étudier et de modéliser la distribution de l'eau et d'en déduire la distribution de son activité dans le grain, il est essentiel de connaître les propriétés d'équilibre thermodynamique de l'eau et les mécanismes de transport de l'eau dans les différentes structures et tissus constituant le grain.

Cette thèse présente trois volets :

- observation macroscopique et microscopique du grain de café pour mettre en évidence les principales parties du grain, les différentes structures de ces parties et les hétérogénéités de ces structures afin d'identifier les sites possibles de croissance de microorganismes,
- pour certaines parties qui seront choisies en fonction des observations, étude d'une part de la relation entre l'activité de l'eau et la teneur en eau et d'autre part des propriétés de transport d'eau en fonction de la teneur en eau,
- modélisation du champ d'activité de l'eau à la surface du grain au cours d'un processus de séchage.

RESULTATS

Du café fermenté et lavé de la variété Arabica provenant des récoltes de 2008 et 2009 est utilisé dans tous les essais expérimentaux.

Structure du grain de café et caractérisation des tissus

Les grains de café sont coupés dans différentes sections parallèles aux axes majeur et mineur du grain (Fig. 26). La photographie de la coupe 1 de la Figure 26 est représentée Figure 27a, on peut observer l'espace occupé par l'embryon. Sur la Figure 29a une rupture des tissus peut être observée dans la partie supérieure du grain ; cette figure met en évidence la complexité de la structure interne du grain. Du mucilage (Fig. 49a)

est identifié au sein du sillon. Sur l'axe majeur (coupe 10, Fig. 26), l'endosperme est séparé en deux parties largement en contact avec l'air (Fig. 47).

Aussi bien dans les sections parallèles à l'axe mineur que dans les sections parallèles à l'axe majeur, l'arrangement et la forme des cellules ne sont pas uniformes. Suivant l'axe mineur (section 7 de la Fig. 26), les cellules sont arrondies et la taille est homogène. Dans la partie centrale de la section 8 les cellules présentent une forme rectangulaire; elles présentent une forme de polyèdre dans le reste de la section (Fig. 31). L'orientation des cellules change très fortement dans la partie centrale par rapport au reste de l'endosperme (Fig. 31).

Une photographie du tissu cellulaire est donnée Figure 33. Le diamètre moyen des cellules est compris entre 30 et 60 μm et l'épaisseur de la paroi cellulaire est comprise entre 9 et 11 μm . La Figure 47 représente une vue de la parche. Comme mentionné par Kasser & Kasser (1969) elle est composée de fibres entrecroisées dont le diamètre varie entre 100 et 200 μm . La parche présente une structure très différente des autres parties, elle est en grande partie composée de lignine et de pentose.

Suite aux observations une méthode spécifique de prélèvement d'échantillons dans le grain a été développée. Un échantillon de forme cylindrique est prélevé au moyen d'un emporte pièce (Fig. 52a). Cet échantillon est ensuite décomposé en : parche, couche argentée, différentes parties de l'endosperme (Fig. 52b) ; il est également possible de dégager des échantillons aux extrémités du grain.

Activité de l'eau dans différentes parties du grain de café

Les sites de développement d'*Aspergillus Ochraceus* coïncident avec les zones de forte activité de l'eau. Les investigations précédentes suggèrent une hétérogénéité de structure et de composition, ce qui, à priori, indique une hétérogénéité de la relation entre la teneur en eau et l'activité. Afin d'analyser cette relation, des isothermes sont réalisées pour différentes parties du grain. Cinq isothermes ont été obtenues (Fig. 52): parche, endosperme (partie 1), endosperme (partie 2), grain entier et extrémité des grains. Les isothermes obtenues sont représentées Figure 55. Il n'est pas observé de différences significatives pour l'endosperme quelle que soit sa position dans le grain. Cependant le comportement de la parche est très différent de celui de l'endosperme et, comme le laisse prévoir sa composition, il se rapproche de celui du bois. Si la majeure partie des spores est déposée sur la parche cette différenciation par rapport à l'endosperme est d'une importance particulière dans le mécanisme de contamination ; en absence de déchirures de la parche, c'est elle qui détermine l'activité de la surface réceptrice des spores. Les isothermes de désorption sont bien approximées par le modèle de GAB pour des activités inférieures à 0,82 et par le modèle de Ferro-Fontan au dessus de cette valeur.

Les isothermes de désorption sont ensuite traduites en termes de potentiel chimique. Cette grandeur thermodynamique permet de quantifier l'énergie nécessaire à l'extraction de l'unité de masse d'eau du milieu. Pour atteindre une activité de 0,8 il faut augmenter la valeur absolue du potentiel chimique au dessus de la valeur critique de 30 000J/kg (Fig. 63). On constate sur cette Figure que pour passer d'un potentiel chimique nul au potentiel critique, il faut faire passer la teneur en eau de 1,3 à 0,35. Ceci représente une énergie pour

évaporer l'eau bien supérieure aux cas du bois et des sols dont les courbes caractéristiques sont représentées Figure 63.

Transfert d'eau dans un grain de café, dans l'endosperme et la parche.

Une première étude du transfert d'eau dans café a été réalisée sur le grain entier à partir de la solution de l'équation de diffusion, pour une géométrie ellipsoïdale se rapprochant de la forme du grain de café (Hernandez-Dias et al., 2008). Cette solution introduit un coefficient de diffusion effectif qui a été mesuré à partir de cinétiques établies dans un séchoir pilote à 35 °C et 45°C pour une vitesse de l'air de 1,5m/s.

Afin de focaliser l'étude sur la surface du grain, site le plus probable de développement de microorganismes, des études du transfert d'eau ont été effectuées dans l'endosperme avec couche argentée et sans couche argentée. Les échantillons utilisés correspondent à la partie 1 de la Figure 52a. Ces mesures ont été réalisées sur une géométrie de plaque en utilisant la solution de Crank. On s'est attaché à respecter les hypothèses de cette solution tant au niveau de la géométrie que de l'uniformité des conditions initiales en teneur en eau.

Les résultats représentés Figure 68 montre que le coefficient de transfert dans la parche varie avec la teneur en eau. Aux fortes teneurs en eau ($X > 0,6$ et $a_w > 0,95$) l'eau à l'intérieur de grain présente des propriétés voisines de l'eau normale et la mobilité de l'eau est alors maximale ce qui se traduit sur la Figure 68 par un palier du coefficient de diffusion entre $W=1,2$ et $0,6$. On constate sur cette Figure que le coefficient de diffusion effectif déterminé sur grain entier correspond au coefficient de diffusion de l'endosperme aux fortes teneurs en eau ; cette concordance valide les deux méthodes pour $X > 0,6$.

Au dessous de cette teneur en eau, le coefficient de diffusion diminue pour s'annuler lorsque le produit est sec. On notera que l'activité de 0,8 est atteinte pour $X = 0,2$, ce qui montre l'intérêt de l'étude du coefficient de diffusion dans tout le domaine de teneur en eau. Il a été montré que la couche argentée réduit les transferts d'eau dans une proportion de l'ordre de 10%.

Coefficient de transport de l'eau dans la parche

La parche est très mince, son épaisseur est de l'ordre de 0,1 mm. Pour décrire le transfert dans la parche on adopte une relation linéaire entre le flux et la différence d'activité de part et d'autre de la parche. Un dispositif spécifique a été réalisé pour étudier la résistance au transfert de la parche. Un confetti de parche (1) (Fig. 52b) est fixé dans un tube. On impose une différence d'activité de part et d'autre de la parche par des solutions salines, le flux d'eau est mesuré par la variation du poids de l'une des solutions salines. Les conditions expérimentales et les résultats sont résumés dans la table 1. Le coefficient de transfert mesuré, permet, connaissant le flux d'eau, de quantifier la différence d'activité de part et d'autre de la parche.

Simulation des transferts à la surface du grain

On peut déceler trois surfaces qui, a priori, peuvent se prêter au développement d'*Aspergillus Ochraceus*. Il s'agit tout d'abord de la surface de la parche (Surface 1). Lorsque celle-ci est détruite, il y a possibilité de contamination de la surface de l'endosperme (Surface 2). En cas de rupture des grains, le champignon pourrait se développer à la surface des discontinuités intérieures au grain ou des surfaces de rupture

(Surface 3). Le dernier cas est analogue au second si l'homogénéité des propriétés de l'endosperme et de la couche argentée est confirmée. Les sites les plus exposés à la contamination sont ces différentes surfaces. Dans un premier temps, on a négligé la présence de la couche argentée et on s'est limité à un modèle à une dimension. De la surface du grain correspondant à la partie 1 de la Figure 52. Le système est constitué par la parche et l'endosperme sous-jacent. On impose un flux à la surface de la parche ; celui-ci est déduit d'une cinétique de séchage réelle. Le modèle est constitué par une équation de diffusion dans l'endosperme et par une équation traduisant la résistance de la parche au transfert d'eau. Ce modèle donne les cinétiques de séchage de la parche et en divers points de l'endosperme. On en déduit les cinétiques de l'activité de l'eau en ces mêmes sites. Il apparaît que la parche constitue une protection de l'endosperme ce qui n'est pas un fait nouveau et rejoint les observations de terrain. L'avantage essentiel de ce modèle est que, bien que simple, il donne des informations quantitatives sur le champ d'activité de l'eau au voisinage de la surface du grain. Il donne également des informations sur le temps pendant lequel l'activité de l'eau reste supérieure à 0,8 dans un processus de séchage ce qui correspond au temps pendant lequel *Aspergillus Ochraceus* peut se développer.

CONCLUSION

Les travaux présentés ont mis en évidence la complexité de la structure du grain. Les techniques expérimentales mises en œuvre pourront être utilisées pour une analyse fine des propriétés d'équilibre et de transfert dans d'autres parties du grain. L'objectif de l'étude a été partiellement atteint par la simulation de la surface du grain, partie la plus exposée à la contamination. Les couplages entre paramètres géométriques, structuraux, paramètres thermodynamiques d'équilibre et de transport d'eau, conditions imposés par le séchage ne peut être réellement appréhendé qu'à travers des modèles numériques locaux des parties des grains susceptibles d'être contaminés, couplés à des modèles à l'échelle globale décrivant la cinétique de grains entiers. Outre la distribution de l'activité de l'eau dans le grain, ces modèles permettront d'estimer le temps pendant lequel les conditions favorable à la croissance du champignon seront présentes. L'objectif final est de disposer de modules de calcul de l'évolution de l'activité de l'eau dans les zones à risque couplés à des logiciels de simulation du séchage.

ABSTRACT

Ramírez Martínez Alejandra. Sc. D. Instituto Tecnológico de Veracruz, September 2011. □INTERNAL STRUCTURE AND WATER TRANSPORT IN PARCHMENT AND ENDOSPERM OF COFFEE BEAN□ Advisors: Dr. Miguel Angel García Alvarado, Dra. Guadalupe del C. Rodríguez Jimenes, Dr. Marco Antonio Salgado Cervantes, Prof. JeanClaude Bénét.

The aim of this work is to investigate the water mass transfer into the coffee bean. Internal structure of coffee beans was studied using optical microscopy and stereoscopy. The results gave evidence of the heterogeneity of coffee bean cellular structure. Three morphological structures located at bean surface were also studied: the parchment, silver skin and endosperm. Sorption isotherms and water diffusivity values of coffee different structures were obtained and they did not showed significant difference with the exception of the parchment. An experimental technique to study the transfer of water into the parchment was proposed. In the endosperm, for moisture contents above 65%, a mass transfer model with a constant diffusivity describes the kinetics of the whole bean. Below this moisture content, water diffusivity values (with and without silver skin) were significantly lesser than the effective diffusivity for the whole bean. This is firstly due to the reduction of the pore space occupied by water and to the augmentation of the interaction between the solid skeleton and water when moisture content decreases.

A simple simulation is proposed for the numeric simulation of the water transfer in the surface of the grain. The numeric simulation showed that the value of the humidity in the interface endosperm-parchment is discontinuous, that the parchment represents a barrier to the transfer of water, and that a bigger risk exists for the development of *A. ochraceus* in the natural drying than in the artificial drying.

INDEX

INTRODUCTION	1
CHAPTER 1. BACKGROUND	4
1.1 Coffee.	4
1.2 Structure of the different parts of coffee bean present at drying.	5
1.2.1 Description of the overall structure of coffee bean.	5
1.2.2 Description of the endocarp.	6
1.3 Post-harvest coffee treatments.	10
1.4 Factors affecting the toxicity of fungi.	12
1.4.1 Biological factors.	12
1.4.2 Intrinsic factors.	12
1.4.3 Extrinsic Factors.	13
1.5 Ochratoxin A (OTA).	14
1.5.1 The OTA in green coffee.	14
1.5.2 Factors affecting the production of OTA by <i>A. ochraceus</i> in coffee.	17
1.6 Water disponibility, activity and chemical potential.	20
1.6.1 Chemical potential expression.	21
1.6.1.1 Ideal Gas.	22
1.6.1.2 Ideal solutions.	23
1.6.1.3 Chemical potential determination.	24
1.6.1.4 Water sorption isotherm method.	26
1.6.2 Solution in a complex media.	27
1.6.3 Mechanical method.	29
1.6.3.1 Validation of the method with saturated salt solutions.	31
1.6.4 Variation of chemical potential with moisture content in a heterogeneous media.	33
1.7 Mass transfer in coffee bean.	36
1.7.1 Bean level approach.	37
1.7.2 Simulation of coffee drying.	38
1.7.3 Determination of the effective diffusivity.	41
1.7.4 Approach at the bean tissues level.	43
1.7.4.1 Methods for experimental determination of diffusivity of coffee bean tissues.	
□ □	
□ .44	
1.7.4.2 Use of water chemical potential to describe the water transfer in coffee bean tissues.	46
1.8 Background synthesis.	51
1.9 Objectives.	54
1.9.1 General objective.	54
1.9.2 Specific objectives.	54
2 CHAPTER 2. MATERIALS AND METHODS	55
2.1 Observation of coffee bean internal structure.	55
2.2 Characterization of coffee bean general structure.	56
2.3 Determination of sorption isotherms of different parts of the coffee bean and for the whole bean.	56

vi

TABLE LISTING

Table 1. Main green coffee producing countries (2000-2004) (FAO, 2008).....	5
Table 2. Evaluation of three <i>Aspergillus</i> species commonly found in coffee (Frank, 2000).	15
Table 3. Incidence of ochratoxin A in green coffee in the world (FAO, 2008).....	16
Table 4. Water activity for various saturated salt solutions at 30°C given by standards and measured by the mechanical method (Ouoba <i>et al.</i> , 2010).....	32
Table 5. Saturated salt solutions used for determining the sorption isotherm of different parts of the coffee bean. (Norm NF X 15-119).	57
Table 6. Maximum moisture content (X_{limit}) for different media estimated from Figures 59 and 60.	96
Table 7. Estimated GAB parameters for three types of soils, wood and coffee bean.	99
Table 8. Estimated Ferro-Fontan parameters for three types of soils, wood and coffee bean.	100
Table 9. Summary of the estimated water transfer coefficient in the parchment at different water activity gradients.	112
Table 10. GAB and Ferro-Fontan parameters used in the numerical simulation of water transfer in coffee bean surface.	120
Table 11. Experimental drying air values used in the numerical simulation of water transfer in coffee bean surface.	121

FIGURES LISTING

Figure 1. Coffee bean cherry.....	4
Figure 2 Cross section of the coffee cherry (Nestlé Corp.).....	6
Figure 3 Different sizes of coffee beans. A: <i>C. ramenosa</i> ; B: <i>C. canephora</i> ; C: <i>C. arabica</i> ; D: <i>C. liberica</i> . The bar corresponds to 1 cm. (Eira <i>et al.</i> , 2006).....	6
Figure 4 Cross section of the inner pericarp of the coffee berry. Pa : endocarp (parchment), Sc : sclerenchyma, EI : internal epidermis, PC : Cell walls (Avallone, 1999).....	7
Figure 5. Observations of the structure and arrangement of coffee bean cells stained with Alcian blue (A-D) and made by scanning electron microscopy in a half coffee (E-G) (Sutherland <i>et al.</i> , 2004).	9
Figure 6. Appearance of the embryo in the endosperm coffee bean (Eira <i>et al.</i> , 2006).....	10
Figure 7. Post-harvest coffee treatments.....	11
Figure 8. Structure of ochratoxin A (OTA).....	14
Figure 9. Chemical shift images of the water distribution in a native coffee bean.....	19
Figure 10. Distribution of water in the coffee beans (Frank, 2000).....	20
Figure 11. Schema showing the principle of the tensiometer.....	25
Figure 12. General device used in the determination of water sorption isotherms.....	27
Figure 13. Schema showing the principle for the measure of the chemical potential of a solution in a capillary media.....	28
Figure 14. Schema of the device used to determine water activity by the mechanical method (Ouoba <i>et al.</i> , 2010).....	30
Figure 15. Schematic representation of temperature, T , and total gas pressure, P_g , evolutions during an experiment composed of 3 equilibrium stages.....	30
Figure 16. Variation of measured water activity values by the mechanical method as a function of the values reported at the norm NF X 15-119. (Ouoba <i>et al.</i> , 2010).	32
Figure 17. Local isotherms for the adsorption process of chilies at different temperatures (Kaleemullah and Kailappan, 2007).	34
Figure 18. Variation of chemical potential of water in various complex media based on moisture content.....	35
Figure 19. Ideal drying curve.....	37
Figure 20. Moisture content profiles half a prolate spheroid in (a) $\phi = \pi / 2$ and $\tau = 0.15$ and (b) $\phi = \pi / 2$ and $\tau = 0.4$. Axis x and y are given in meters (Hernandez <i>et al.</i> , 2008).	40
Figure 21. a) Diagram showing the distribution of parenchyma cells at coffee bean endosperm, and mucilage at natural discontinuity; b) Diagram showing the zones where the diffusivity was measured in coffee bean and its corresponding values.	45
Figure 22 Experience carried out in a non uniform sample.....	50
Figure 23. Diagram of the experimental device used to estimate the diffusivity at different moisture contents.....	59
Figure 24. Diagrams showing a) the installation and b) the final device conceived to study the mass transfer in coffee bean parchment.....	63
Figure 25. Characteristic zones were cross-section (transverse) slices were performed in coffee bean.....	65

Figure 26a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 1. In these slices, located near the embryo, it can be noticed an important space where it should be placed at fresh state.	67
Figure 27a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 2. The shape of the space corresponding to embryo begins to change. Difference in the cellular shape is more pronounced.....	68
Figure 28a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 3. In this part of the bean near to the middle embryo space is practically imperceptible. A cellular layer surrounds all sections.	69
Figure 29a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 1. Arrows signals the structures that would form the furrow.....	70
Figure 30a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 2. Natural discontinuity is more evident. Polyhedral and rectangular cell shapes are also noticed.	71
Figure 31a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 3.	72
Figure 32. Photograph of the endosperm of the coffee bean. 100X objective.....	73
Figure 33. Characteristic zones were longitudinal cut slices were performed in coffee bean.	74
Figure 34. Longitudinal cut slice of the coffee bean from the hypothetical region 1.	74
Figure 35. Longitudinal cut slice of the coffee bean from the hypothetical region 2.	75
Figure 36. Longitudinal cut slice of the coffee bean from the hypothetical region 3.	75
Figure 37. Longitudinal cut performed in a coffee cherry (De Castro and Marraccini, 2006). Upper structure (in) should correspond to Figure 44 and 45.	76
Figure 38. Longitudinal cut slice of coffee beans from the hypothetical region 4.	76
Figure 39. Longitudinal cut slice of the coffee bean from the hypothetical region 5.	77
Figure 40. Longitudinal cut slice of the coffee bean from the hypothetical region 6.	77
Figure 41. Longitudinal cut slice of coffee bean from the hypothetical region 6.	78
Figure 42. Structure observed in a longitudinal cut slice of coffee bean.....	78
Figure 43. Longitudinal cut slice of coffee bean from the hypothetical region 7.....	79
Figure 44. Longitudinal cut slice of coffee bean from the hypothetical region 7. Part naturally detached from the section when cut.	79
Figure 45. Longitudinal cut slice of the coffee bean performed at the hypothetical region 8.....	80
Figure 46. Longitudinal cut slice of the coffee bean performed at the hypothetical region 8. This slice was performed at coffee bean half.	80
Figure 47. Photomicrographs of coffee bean parchment.	82
Figure 48a and b. Images showing the presence of mucilage at the space near the furrow in a fresh stage (cross section).	83
Figure 49a and b. Longitudinal cut of coffee bean in a dried state.	83
Figure 50a and b. RMN images of a coffee bean a)without and b)with the lipid signal.	85
Figure 51. a) Schema showing the distribution of the different parts taken from the coffee bean: (1) parchment, (2) the silver film covering part 1; The Part 1 form a single piece (3); (4), (5) and (6) are all part of Part 2. b) Photograph of the same parts.....	87
Figure 52 a, b, c. Images obtained of the coffee bean given by the program ImageWorks©, 2008.	88
Figure 53. Measure examples of internal parts identified in coffee bean.....	88

Figure 54a and b. a) Isotherms of different coffee bean parts identified, coffee bean extremities and the whole coffee bean at 35 °C. b) Isotherms of the coffee bean parchment, endosperm, wood and agar gel.	90
Figure 55. Water chemical potential vs. moisture content plot for the coffee bean.	91
Figure 56. Chemical potential vs. moisture content plot for the coffee bean in a logarithmic scale.	92
Figure 57. Water chemical potential vs. moisture content plot for the coffee bean at high moisture content values.	93
Figure 58. Chemical potential vs. moisture content plot for several media.	94
Figure 59. Chemical potential vs. moisture content plot for the clay, clay-silty sand and NASSO soil at the neighborhood of $a_w = 1$	95
Figure 60. Chemical potential vs. moisture content plot for the wood, the coffee bean parchment and coffee bean at high water activity values.	95
Figure 61. Internal structure of hydrated agar gel. White parts represents the solid phase and gray parts represents water. $X = 830\%$	97
Figure 62a and b. Internal structure of hydrated agar gel at a) $X = 2000\%$ and b) $X = 3000\%$	97
Figure 63. Chemical potential vs. moisture content plot for several media. Estimated GAB and Ferro-Fontan (FF) model curves are also represented.	101
Figure 64. Experimental drying kinetics for coffee beans at 35 °C and 45 °C.	104
Figure 65. Experimental drying kinetics for whole coffee beans and coffee beans cut in half at 35 °C and 45 °C.	105
Figure 66. Change of the moisture content values of samples with and without silver skin. Curves are presented in the same order than the labels; w/s skin represents the samples without silver skin and s skin, with silver skin. Samples equilibrated with salt solutions.	106
Figure 67a and b. Variation of diffusivity as a function of moisture content a) at water activities lesser than 0.84, b) including high moisture contents.	108
Figure 68. Weight variation of the parchment with different chemical potential gradients. Test made in order to discard leaks.	109
Figure 69. Weight variation of the parchment with different chemical potential gradients. (int) refers to the salt solution that is at the interior of the cell and (ext) to the solution that is at the exterior of cell.	110
Figure 70. Water flux variation vs. time for tests with magnesium chloride and potassium chloride for three and five parchments.	111
Figure 71. Variation of transfer coefficient trough parchment as a function of moisture content.	113
Figure 72. Variation of the diffusivity as a function of moisture content for the coffee bean endosperm and parchment.	113
Figure 73a, b and c. Photographs showing a common coffee bean and its defects: a) common coffee bean with parchment (FDA, 2010), b) coffee bean with a damaged parchment, c) coffee bean with a damaged endosperm.	114
Figure 74. Representation of the geometry and boundary conditions adopted for the simulation of mass transfer at bean surface.	116
Figure 75. Kinetics of moisture content in different parts of the endosperm and the parchment. Simulation performed with air experimental conditions.	121
Figure 76. Water activity values of different parts of the endosperm and the parchment. Simulation performed with air experimental conditions.	123
Figure 77. Profiles of water activity in the endosperm at experimental conditions.	124

Figure 78. Water activity values of endosperm and the parchment. Simulation performed considering high relative humidity conditions of drying air.	125
Figure 79. Profiles of water activity in the endosperm simulated considering high relative humidity conditions of drying air.	126
Figure 80. Simulation of moisture content values of coffee bean endosperm with and without parchment.	126
Figure 81. Simulation of water activity values of endosperm with and without parchment.	127
Figure 82. Water activity profiles of coffee bean endosperm without parchment.	128

SYMBOL LISTING

a_w	Water activity
C	Concentration in kg m^{-3}
C	Molarity in gmol m^{-3}
D_w	Diffusivity in $\text{m}^2 \text{s}^{-1}$
D_β	Diffusivity obtained for each equilibrium moisture content
F	Molar free energy in J gmol^{-1}
G	Gibbs free energy in J gmol^{-1}
g	Gravity in $\text{m}^2 \text{s}^{-1}$
k_c	Mass transfer coefficient in m s^{-1} used in equation 1.23
k	Mass transfer coefficient in $\text{kg m}^{-2} \text{s}^{-1}$
K_{eq}	Distribution constant between phases
l	Thickness in m
L	Phenomenological parameter used in equation 1.40
m	Mass in kg
M	Molar mass in kg gmol^{-1}
n	Mol number in mol
N	Flux in $\text{kg m}^{-2} \text{s}^{-1}$
P	Pressure in Pa
P_{veq}	Equilibrium vapor pressure in Pa
P_L	Pressure at the pores in Pa
P_{vs}	Saturation vapor pressure in Pa
R	Universal gas constant in $\text{J gmol}^{-1} \text{K}^{-1}$
r_p	Resistance transfer coefficient in $\text{kg m}^{-2} \text{s}^{-1}$
r	Radius in m
S	Entropy in J K^{-1}
S_m	Specific entropy in $\text{J K}^{-1} \text{gmol}^{-1}$
T	Temperature in K
t	Time in s
V	Volume in m^3
V_m	Molar volume in $\text{m}^3 \text{gmol}^{-1}$

v	Velocity m s^{-1}
x	Molar fraction
X	Moisture content in $\text{kg water kg dry solid}^{-1}$
X^*	Dimensionless moisture content
Y	Dry air moisture content in $\text{kg water kg dry air}^{-1}$

SUBSCRIPTS

α, β	Indicate different fluid phases
a	Air
c	Coffee
e	Equilibrium state
en	Indicates a property of the endosperm
g	Gas phase
i	Interface
L	Liquid state
le	Intercellular liquid water
m	Mass
p	Indicates a property of the parchment
s	Saturated vapor
sup	Coffee bean surface
se	Intracellular liquid water
v	Vapor phase
w	Water
0	Initial condition

GREEK SYMBOLS

ρ	Apparent mass density in kg m^{-3}
μ	Chemical potential in J kg^{-1}
ρ_w^*	Real water density in kg m^{-3}
σ	Entropy production in J K^{-1}

ξ	Parameter associated with the solid phase
Φ	Superficial tension in N m^{-1}
Π	Osmotic pressure in Pa
η	Dimensionless groups for the density and the specific heat
θ	Dimensionless latent heat
ν	Air viscosity in $\text{kg m}^{-1} \text{s}^{-1}$

SUPERSCRIPTS

+	Reference state
B, C	Indicate different values at the compartments in a capillary media

DIMENSIONLESS NUMBERS

Bi	Biot number
N_{Gr}	Grashof number
N_{Sc}	Schmidt number

INTRODUCTION

Coffee is the second most important commercial product in the world (Kouadio *et al.*, 2007). Coffee cherries are subjected to two different post-harvest treatments where the main objectives is to remove the various layers surrounding coffee beans and to dry the beans to a certain value of water activity (a_w) in order to prevent the growth of microorganisms (Paulino de Moraes and Luchese, 2003; Suárez-Quiroz *et al.*, 2004). The most common treatment is called "wet". In this treatment, coffee cherries are first put in a tank filled with water in order to separate the defective beans and to remove the cherries pulp and mucilage. Then, the obtained coffee, called "washed coffee" is dried. At the end of drying the coffee is called "parchment coffee". In the other treatment named "dry" the cherries are directly dried, obtaining grayish beans known as "coffee coke" or "natural coffee". After drying, the parchment and the other layers covering the beans are removed with a machine to finally get the green coffee.

Regardless the post-harvest method, drying can be carried out directly to the sun (natural) and/or artificially (using dryers). Drying has been identified as a step where fungal contamination becomes more common (Frank, 2000; Paulino de Moraes and Luchese, 2003; Taniwaki *et al.*, 2003; Kouadio *et al.*, 2007). Particularly, a fungus identified at the drying of coffee beans, *Aspergillus ochraceus* (which abbreviates *A. ochraceus*) reveals as a common host and a good producer of a toxin which have teratogenic, immunotoxic and possibly neurotoxic and carcinogenic properties named Ochratoxin A. Moreover, this toxin has a high thermal stability being stable at temperatures of 250 °C (FAO, 2008). Considering the risk that the presence of this toxin signifies for the human health, fungus development should be avoided in order to prevent OTA production. Among the factors that make suitable the drying step for the fungal development, water activity reveals as the most important (Suárez-Quiroz *et al.*, 2004; Kouadio *et al.*, 2007) meanwhile temperature affects the rate of production of the toxin, but is not a limiting factor (Suárez-Quiroz *et al.*, 2004). The optimal

conditions reported for the growing of *A. ochraceus* are at a water activity value of 0.95 and a temperature of 35 °C and the minimal conditions are at a water activity of 0.80 and a temperature of 10 °C (Suárez-Quiroz *et al.*, 2004). From these conditions it results that 0.8 is a critical value for the prevention of OTA production at coffee bean drying for the whole coffee bean. However, during drying a water distribution inside the bean is produced by the diffusion. Growing of *A. ochraceus* has been observed at coffee bean surface; however fungal spores or hyphae develop at the scale of few micrometers and therefore it seems important to determine the details of water distribution rather than its average content (Frank, 2000).

In this sense, some works have been made in order to determine the water distribution in coffee bean by using Nuclear Magnetic Resonance but leading to different results, due to the fact that this technique can give important information but it should be carefully interpreted (Mariette, 2004). Toffanin *et al.*, (2001) find that the water distribution in a rehydrated native green Robusta coffee bean is homogeneous. On the other hand, Frank (2000) obtains images in a dry bean equilibrated at a water activity of 0.93 showing that the bean water distribution is heterogeneous. Medias having anisotropy in its cellular distribution or composition could lead to anisotropy in its water distribution and/or of its transport properties. Coffee bean tissues have been extensively studied, usually making cross sections, finding that its cellular structure is different in different regions of the coffee bean (De Castro and Marraccini, 2006; Sutherland *et al.*, 2004; Eira *et al.*, 2006) suggesting that coffee bean has an anisotropic cellular structure. Then the best way to confirm the anisotropy of the moisture content distribution and/or the transport properties in coffee bean is to measure them.

From the different transport properties involved at drying, water diffusivity is one of the most important because it becomes predominant at the internal transfer of water (Geankoplis, 1998). It is a common practice to estimate the water effective diffusivity by fitting an adequate Fick's second law equation to experimental drying kinetic (Mulet, 1994; Maroulis *et al.*, 1995; Wang and Brennan, 1995; Bialobrzewski and Markowski, 2004; Efremov and Kudra, 2004; Hernández *et al.*, 2008). Sfredo *et al.*, (2005) and Correa *et al.*, (2006) determine the water diffusivity in coffee cherries. Both obtain the diffusivity using the Fick's second law solution of Crank (1975) for a sphere, geometry that approximates the coffee cherry shape. The values of water

diffusivity obtained by Sfredo were $0.1\text{-}1 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 45°C and $0.3\text{-}3 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 60°C and those found by Correa are about 2.91×10^{-10} ; 3.57×10^{-10} and $4.96 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 40 , 50 and 60°C , respectively. Coffee cherries shape can be approximated by a sphere, however coffee beans have not a spherical shape. Hernández *et al.*, (2008) investigated Fick's second law solution considering a non-conventional geometry in order to approximate the coffee bean shape: a prolate spheroid geometry.

Fick's second law was solved by Crank (1975) under different assumptions: the diffusivity is constant, the initial water distribution is uniform, there are not temperature variations, there is no shrinkage and the external mass transfer coefficient is negligible. In many products with a complex multiphase structure such as wood and pasta (Mrani I. *et al.*, 2005), agar gel (Mrani *et al.*, 1995), and latex (Auria *et al.*, 1991), water transfer is controlled by physicochemical and mechanical interactions at the interfaces between phases: capillarity, osmotic effects, adsorption, mass transfer between different microscopic structures, such as between liquid and gas phase (Bénet *et al.*, 2009) or between the cells and the cell walls. The transfer coefficient is not constant, it depends on moisture content, and particularly it cancels when the moisture content tends to zero. In this case, the direct use of Crank solutions may be questionable.

Then the objective of this study is to determine, through microscopic studies and punctual mass transfer measurements, the possible regions where fungus could develop and therefore produce the OTA during drying. Therefore this paper deals with the two following aspects: 1) Microscopic observation of coffee bean in order to highlight the main parts of the bean, the different structures of these parts and the heterogeneity of these structures in order to identify possible sites where microorganisms could develop; and 2) Study of the relationship between water activity and moisture content and of the transport properties of water depending on moisture content of the parts that will be selected based on observations.

In a long term this information will be useful to model the water activity inside the coffee bean during drying process and therefore to identify risk areas where fungus could develop.

CHAPTER 1. BACKGROUND

1.1 Coffee.

Coffee tree is a perennial plant of the family *Rubiaceae* genus *Coffea* which can reach a height of 6-8 m. Seventy botanical species are known, within which the best known are *Coffea arabica* and *Coffea canephora* Pierre Linné ex Froehn, where *Coffea robusta* Lindon is a variety (Avallone, 1999). At flowering, the flowers are arranged in groups and give rise to a fruit commonly called cherries (Figure 1). The coffee tree requires a hot and humid climate such as that existing in tropical and subtropical regions.

Figure 1. Coffee bean cherry.

Coffee is the second product marketed worldwide (Kouadio *et al.*, 2007), where Mexico occupies the fifth position of the global production (FAO, 2008). According to FAO (2008) coffee is sold in 78 countries around the world and 20 to 25 million families (mostly small farmers), depend on its trade. Nineteen of these producer countries (where coffee represents a large proportion of its exports) were responsible for 90% of total world

production and will account for about 15% of the profits from the coffee trade. Table 1 gives the main coffee producing countries as well as the quantity they produce.

Table 1. Main green coffee producing countries (2000-2004) (FAO, 2008)

Country	Coffee production 2000 (ton)	Coffee production 2001 (ton)	Coffee production 2002 (ton)	Coffee production 2003 (ton)	Coffee production 2004 (ton)
Brazil	1, 903, 562	1, 819, 569	2, 649, 610	1, 996, 850	2, 475, 780
Vietnam	802, 500	840, 600	699, 500	793,700	834, 600
Colombia	636, 000	656, 160	690, 840	694, 080	663, 660
Indonesia	625, 009	575, 160	698, 589	702, 274	702, 274
Mexico	338, 170	302, 996	313, 027	310, 861	310, 861

1.2 Structure of the different parts of coffee bean present at drying.

1.2.1 Description of the overall structure of coffee bean.

The coffee cherry is classified as a drupe, *i.e.*, within those fruits with fleshy mesocarp and ligneous endocarp (Figure 2). From a morphological perspective, the coffee cherry is an ellipsoidal fruit (about 1x2 cm) with two curved sides on one side and flat by the other (Avallone 1999) having an elliptical or egg geometry, flat-convex, with a division on the flat surface (Dedecca, 1957). Measures carried out on several seeds show that the grain has an average length of 10 to 18 mm and 6.5 to 9.5 mm of wide (Dedecca, 1957). Some species have smaller grains and *C. ramenosa* (5-7 mm long and 3 to 3.5 mm wide), while others have larger grains and *C. liberica* (Figure 3). The endocarp contains a grain with a green thin seed coat known as spermoderm or "silver skin" which is a remnant of perisperm (Avallone, 1999). The proliferation of cells during fruit growth is limited because the thickness of the mesocarp never exceeds 2 mm (Avallone, 1999). During ripening, fruit color changes from bright green to deep orange-red depending on the species. The fruit is composed, like all berries, by a pericarp covering the endosperm (seeds). The pericarp is composed of an exocarp (skin), mesocarp (pulp and mucilaginous tissue) and an endocarp (parchment). The pericarp corresponds to the fleshy part in drupes and its thickness varies from 1 to 1.7 mm depending on the species of coffee. (Avallone, 1999).

Figure 2 Cross section of the coffee cherry (Nestlé Corp.).

Figure 3 Different sizes of coffee beans. A: *C. ramenosa*; B: *C. canephora*; C: *C. arabica*; D: *C. liberica*. The bar corresponds to 1 cm. (Eira *et al.*, 2006).

1.2.2 Description of the endocarp.

The endocarp, also called "parchment" is a hard, protective and woody tissue with lignified secondary walls of about 110-150 μm of thickness (Avallone, 1999). Its functions are varied: it was proposed that protects the coffee bean against certain enzymes (Avallone, 1999), and that it acts as a physical barrier that limits the diffusion of certain biochemical compounds from the pericarp (exocarp, mesocarp) and other tissues (Geromel *et al.*, 2006; Avallone, 1999) (Figure 4).

Figure 4 Cross section of the inner pericarp of the coffee berry. **Pa**: endocarp (parchment), **Sc**: sclerenchyma, **EI**: internal epidermis, **PC**: Cell walls (Avallone, 1999).

1.2.3 Description of coffee perisperm.

The perisperm or silver skin is also called "integument", "test" or "spermoderm." Its thickness is about 70 μm (Geromel *et al.*, 2006) and it is formed by sclerenchyma cells arranged longitudinally (Dedecca, 1957). At the beginning of its development, the perisperm cells that are in contact with the endosperm cells lose their shape, indicating cell death. It has been suggested that this is the reason why the perisperm is observed as a thin layer, *i.e.* it is formed from the tissues that originally occupied the whole fruit. The role of perisperm seems the transfer of molecules (whether sugars, organic acids, and others) however there is some controversy: during growth, perisperm is a greenish tissue suggesting that it may have important functions, as the translocation of molecules to the endosperm (De Castro *et al.*, 2005). Some observations have shown the presence of close contacts between the perisperm and endosperm, which could facilitate exchanges between these tissues, by passive diffusion or active transport (De

Castro and Marraccini, 2006). However, for others perisperm could not only help but limit the exchange of solutes (Geromel *et al.*, 2006).

One particular characteristic of the silver skin is that it is highly attached to coffee beans which make difficult its separation. At beans of high quality this attachment is more important (Pereira-Goulart *et al.*, 2007).

1.2.4 Description of the endosperm.

The endosperm is the part of the coffee bean which after post-harvest treatments will be marketed as "green coffee" (De Castro and Marraccini, 2006).

In the stage that includes the 130-190 days after fertilization, the cell walls look thinner mainly by the deposition of polysaccharides, mainly a β -(1 \rightarrow 4)-D-mannan, which is slightly soluble (De Castro and Marraccini, 2006; Dentan, 1985; Redgwell *et al.*, 2003). This deposition results in the characteristic hardness of the endosperm (Avallone, 1999).

At maturity (approximately 230 days after fertilization), the endosperm cells have polyhedral shapes: the external cells have polygonal shapes and internal cells have rectangular shapes (De Castro and Marraccini, 2006). Cells in the endosperm seem to be divided into two clear regions based on the characteristics of the cell walls. Region 1, adjacent to the silver skin, has cells with walls of different thickness and can be seen clearly filled with "points" (Figure 5 C, D and F) (Sutherland *et al.*, 2004). These "points" contain *plasmodesmata* connections between cells (Figure 5 C and D). The axis of these cells seems oriented perpendicular to the silver skin (Figure 5 A, B and E) (Sutherland *et al.*, 2004). The second zone is situated in the center of this area of the endosperm. In this region the cell walls have a more uniform thickness and its axis is parallel to the silver film (Figure 5 A, B, G). As it can be seen cell distribution in coffee endosperm is heterogeneous.

Figure 5. Observations of the structure and arrangement of coffee bean cells stained with Alcian blue (A-D) and made by scanning electron microscopy in a half coffee (E-G) (Sutherland *et al.*, 2004).

Another important part of the endosperm is the embryo. The embryo is very small: 3 to 4 mm in length and consists of an axis and two cotyledons juxtaposed which are located near the convex surface of the coffee bean (Dedecca, 1957; Huxley, 1964) (Figure 6).

Figure 6. Appearance of the embryo in the endosperm coffee bean (Eira *et al.*, 2006).

1.3 Post-harvest coffee treatments.

Coffee can be processed by two different post-harvest treatments, where the objective is to remove the various layers surrounding the coffee beans and to dry the beans to a value of water activity (a_w) in order to prevent the growth of microorganisms and a further fermenting process (Paulino De Moraes and Luchese, 2003; Suárez-Quiroz *et al.*, 2005). From the two different post harvest treatments the most common used is the "wet" process because is associated with higher organoleptic quality coffee (Guyot and Duris, 2002) and which name comes from the fact that coffee beans must be washed. In this method coffee cherries are firstly put in a tank in order to separate the defective beans. Then the cherries pulp and mucilage are removed. Once external layers covering the beans are removed, coffee beans are dried. The coffee obtained after drying, is called green coffee, or parchment coffee. The other treatment is called "dry method" cherries treated by the dry method, as its name suggests, are first dried often using the sun. The beans obtained are grayish and are known as "coffee coke." After drying, the parchment of the cherry is removed with a machine to finally get the green coffee. These processes are schematized in the Figure 7:

Figure 7. Post-harvest coffee treatments.

Stages of post-harvest treatments may have an influence on the contamination with certain fungi, which can lead to mycotoxin production with harmful effects on human health (Guyot and Duris, 2002). Within these fungi *A. ochraceus* has been identified as a good producer of a toxin called ochratoxin A (OTA) (Frank, 2000) which possesses nephrotoxic, carcinogenic and immunotoxic properties (FAO, 2008; Duris and Guyot, 2002).

There is no consensus on the exact stage at which contamination takes place. On the one hand is considered that bad practices during harvest are responsible for the contamination (Taniwaki *et al.*, 2003), while for others, the fungus becomes more common during the drying stage (Frank, 2000; Paulino de Moraes and Luchese, 2003; Kouadio *et al.*, 2007; Taniwaki *et al.*, 2003; Mburu, 1999).

As shown in Figure 7, drying can be carried out using solar energy (natural) and/or artificially (using dryers). Small producers do most of the drying using solar energy, since artificial drying can consume a large amount of energy (Baker, 1998; Kemp, 2004), and raise production costs, condition that can negatively impact the process of coffee production; however, different studies shows that this type of drying increases the risk for the growth of fungi (Paulino de Moraes and Luchese, 2003; Taniwaki *et*

al., 2003; Kouadio *et al.*, 2007), whereas that, the risk decreases in artificial drying, (Kouadio *et al.*, 2007), making its practice desirable (Sfredo *et al.*, 2005).

What could make drying suitable for toxin production? To answer this question it is pertinent to consider the factors that affect toxin production in fungi.

1.4 Factors affecting the toxicity of fungi.

Mycotoxin production depends to a large extent in the species of fungus but also the strain. The same toxin may be synthesized by various fungal species, but not necessarily for all strains belonging to the species. Extrinsic factors, physical, chemical and physico-chemical (water activity, temperature and substrate composition) also influence the degree of toxicity.

1.4.1 Biological factors.

The spread of mycotoxins depends on physical-chemical factors, but also depends on its potential for infection (intensity of sporulation and longevity of the spores). The spread may be through air or water. As for the local area, this depends on the linear growth rate, which means that the amount of toxin produced may be different depending on the growth of a strain, if belonging to the same genus and species of fungus.

By associating other species of toxic mold toxic strains in general, there is a depressive effect on the production of the toxin. This is due to competition for the substrate and the fact that some strains can degrade the toxin, on the other hand, the presence of fungi in food is favored by insects or mites.

1.4.2 Intrinsic factors.

Among the toxic species, not all strains are toxic. Each strain is identified by a potential that is expressed by the logarithm of the maximum concentration of toxin. The initial amount of a toxic species is important because it reflects the risk of toxemic impregnation, that is, the greater the presence, the higher the risk. To avoid contamination, is almost necessary that harvesting, storage and handling where impeccable.

1.4.3 Extrinsic Factors.

a) Water availability

The availability of water or water activity is one of the most important factors resulting in the toxicity of fungi. In certain mycotoxins it can be seen that after the growth of the fungus, the toxicity is moderate and appears to be proportional to the water activity value. If other factors are not limiting, it increases exponentially.

As toxin production depends in the presence of fungi, toxin production will be avoided if fungi don't develop.

b) The temperature

The optimum temperature for maximum toxin production is generally slightly lower than the growth temperature. The temperature acts on the accumulation of toxins by its direct effect on stability in food. Of all the factors, temperature-humidity ratio is the most important.

c) pH

The pH directly influences the production of toxins. The optimum pH for maximum production of toxin is, unlike for the temperature, different optimal growth pH.

d) The gas composition

The reduction of oxygen partial pressure and, above all, increased CO₂ content has a major depressant effect on the toxicity on growth. After foods are preserved in a controlled atmosphere, where the development of fungi is controlled the presence of air leads to rapid development of toxicity.

e) The substrate

Substrates, in general, provide the nutrients needed for development of fungi, however, to use these nutrients must be a breach of natural defenses of the grains allowing penetration and the rapid development of fungi. The toxicity depends more on this growth factor.

From the different factors that affect the toxicity of fungi it results that the water activity (a_w) and the temperature have a great influence in toxin production. This supports the idea that drying is suitable for fungus growing and toxin production. As mentioned above, the toxin Ochratoxin A has been related with the drying of coffee beans. In order to better understand its role in coffee bean process a discussion of its chemical nature and its particular presence in green coffee will be presented.

1.5 Ochratoxin A (OTA).

The Ochratoxin A or OTA is a mycotoxin found in various foods such as cereals, wine, grape juice, beer, cocoa, spices and coffee. Its chemical structure consists of a polyketide group linked through the 12-carboxy group to a phenylalanine; moreover it has been identified that possesses teratogenic, immunotoxic and possibly neurotoxic and carcinogenic properties (FAO, 2008).

Figure 8. Structure of ochratoxin A (OTA).

Due to its chemical structure, is soluble in most solvents, alcohols, ketones, benzene and chloroform, but is not very soluble in water (FAO, 2008).

Other important feature of the OTA is its thermal stability: it should be kept at temperatures above 250 °C to reduce its concentration.

The European Community plans to establish a standard for green coffee at 8 ppb (parts per billion). According to studies made by the ISIC (Institute for Scientific Information on Coffee) and ICO (International Coffee Organization), the adoption of this standard quantity could eliminate from the trade, a quantity of coffee equal to the half of the production of Indonesia, or equivalent to the total production of Ivory Coast and Uganda, in Africa or from El Salvador and Costa Rica in Central America (Duris and Guyot, 2002), situation that could affect the economy of these countries.

1.5.1 The OTA in green coffee.

OTA is produced in food by microorganisms such as *Penicillium verrucosum* (cereals in Europe), *P. nordicum* (flesh) and *Aspergillus* species, especially *A. ochraceus* and related species (*A. westerdijkiae* and *A. steynii*), *A. carbonarius* and *A. niger*. The fact that these organisms are commonly found in coffee beans does not mean they are good

OTA producers. In the case of the genus *Aspergillus* is *A. niger* who is commonly found in coffee beans but toxin production is low. On the other hand, *A. ochraceus* is also common and is a good producer of OTA. The characteristics of the main producers of the genus *Aspergillus* are summarized in the Table below:

Table 2. Evaluation of three *Aspergillus* species commonly found in coffee (Frank, 2000).

OTA producer	Distribution	Physical limits	Production capacity
<i>A. ochraceus</i>	Ubiquitous; not uncommon; fresh bean, rhizosphere, drying yard storage facilities	Water activity from 0.80 to 0.83 Temperature from 15 °C to ~ 40 °C	High
<i>A. niger</i>	ubiquitous; very common; drying yard, storage facilities	not known	Low
<i>A. carbonarius</i>	not known; rare; drying yard, storage facilities	Water activity 0.92 Temperature 35 °C	High

These microorganisms can attack the two main species of coffee: *Coffea arabica* and *Coffea canephora* (robusta) during the various stages of production. In the case of robusta coffee, their higher content of caffeine leads to a lower degree of development of the fungus (Suárez-Quiroz *et al.*, 2004). Considering that the Arabica coffee accounts for 85% of the cultivated species, this work will focus on this specie.

The amount of OTA reported in literature is varied. This may be due to the fact that while the coffee is processed by two general types of post-harvest treatments, each region within a country adapts these treatments depending on the weather and economic conditions. Below is a Table showing the incidence of OTA in the Arabica variety in the world:

Table 3. Incidence of ochratoxin A in green coffee in the world (FAO, 2008).

Country	Number of positive samples from total	Detected amount of OTA ($\mu\text{g kg}^{-1}$)
Brazil	27 / 132	0.7-47.8
	9 / 135	0.2-100
	5 / 40	0.4-4.82
	20 / 60	0.2-7.3
	22 / 54	0.3-160
	17 / 37	0.2-6.2
	9 / 11	0.01-1.6
	15 / 30	1.0-133.7
Colombia	1 / 2	3.3
	3 / 3	0.08-0.12
Costa Rica	1 / 2	Traces
	7 / 9	0.02-0.12
Kenya	0 / 2	<0.01 ^a
Mexico	1 / 2	1.4
Yemen	7 / 10	0.7-17.4
Tanzania	5 / 9	0.1-7.2
Ethiopia	0 / 1	<0.1 ^a
Central America	0 / 12	<0.1 ^a
United States	31 / 31	1.3-27.7

Different points can be highlighted from this Table. One is the difference in the amount of OTA reported from the same country as in the case of Brazil. This confirms the idea of the difference in the manner in which post-harvest is carried out. Also, the incidence of OTA can be important in consumer countries as in the case of the United States and Yemen. For other countries the incidence seems low but few samples were analyzed as in the case of Mexico. Particularly a question arises: it is important the quantity of OTA produced in coffee? From the published data it seems that the answer is yes considering the difference in the amount that can be present. Moreover, other authors report that some strains of *A. ochraceus* produce up to 16 000 $\mu\text{g kg}^{-1}$ (Palacios-Cabrera *et al.*, 2004). To prevent the production of OTA in coffee the factors affecting its production in coffee should be well established.

1.5.2 Factors affecting the production of OTA by *A. ochraceus* in coffee.

The OTA was first detected in coffee by Levi et al. (1974) in 22 samples out of 335, with concentrations between 20-360 mg kg⁻¹. The minimum detection level was 20 mg kg⁻¹, *i.e.*, samples with a smaller amount, could not be detected. Later, in another pioneering study conducted in 1980 (Levi, 1980) no contamination was detected in coffee bean samples from Italy. However, 201 samples from the United States were contaminated with quantities varying from 24 to 96 mg kg⁻¹.

In order to establish the conditions in which OTA is produced, several authors have studied the effects of environmental conditions on the toxicity and growth of *A. ochraceus*, taking into account that, by preventing fungal growth, OTA production is prevented (Suárez-Quiroz *et al.*, 2004; Pardo *et al.*, 2004). As exposed above, among the factors that affect toxicity, the most important are the water activity and temperature (Suárez-Quiroz *et al.*, 2004; Kouadio *et al.*, 2007).

Suárez-Quiroz (2004) not only studied the effect of these factors, but also the possible effect of the post-harvest treatment on growth and toxicity, using a media based on Arabica coffee beans. This study confirmed that the factors that have greater significance on growth are a_w , temperature and the temperature- a_w interaction, and to a lesser extent, the type of post-harvest treatment. They found that the optimal value of a_w for growth is 0.95 and the minimum value was 0.8. For temperature, maximum growth was recorded at 35 °C and minimum at 10°C. The same factors were significant for the fungus toxicity. The minimum value of a_w where toxin production was registered was at 0.9, *i.e.*, conditions for toxin production are more limited than that for growth, so in order to avoid toxin production, fungus development should be prevented. On the other hand, the minimum temperature at which the fungus can develop was at 10 °C, so temperature affects the rate of production of the toxin, but it is not a limiting factor.

Among the factors that could also affect the presence of OTA in coffee beans there is the post-harvest treatment. Moreover, specific stages as drying have been identified as propitious for fungus development. These conditions will be discussed below.

1.5.3 OTA production in relation to post-harvest treatment and drying.

As mentioned above, coffee is subjected to two different post-harvest treatments: the wet and dry methods. In order to study how the different stages in both processes

affect the amount of OTA, Suárez-Quiroz *et al.* (2005) contaminated coffee bean cherries and treated them by the two different post-harvest treatments.

In the case of the dry method, where coffee cherries are practically dried at the beginning of the process (Figure 7), OTA formed in the pulp and skin, during the solar drying of coffee cherries. This was confirmed by the concentrations of OTA found in coffee beans which was 100 times lower than in the skin. This suggests that OTA contamination should be carried out on the surface.

In the case of the wet method, good concentrations of OTA were found during the fermentation stage (Figure 7), suggesting that the toxin spreads from the outer layers to the parchment carried by the water. Tests made by the wet method also confirmed that the contamination of the beans should be carried out on the surface; therefore the elimination of the external layers that envelop coffee beans (Figure 2) should diminish considerably the spread of OTA. Even if this is true presence of toxin should be completely avoided because if it is already present in coffee bean some toxin could spread to the beans as it has been observed in soluble and roasted coffee (Tsubouchi *et al.*, 1985; Studer-Rohr *et al.*, 1994a; 1994b; 1995; Koch *et al.*, 1996; Pittet *et al.*, 1996).

Among the different stages of post-harvest treatment, drying is one that has been identified as critical to the development of the OTA. This situation is partly due to environmental conditions in which the drying is carried out, but also to the poor conditions of the places where drying is carried out. At natural drying several conditions are identified as suitable for the development of *A. ochraceus*: the lack of cleanliness of the areas where the drying is carried out, the insufficient size of drying areas in some cases; inappropriate drying climatic conditions (drying when fog is present); the direct drying on the ground. Also at drying some conditions can lead to a heterogeneous drying as the incorrect distribution of coffee beans and its low removal at the drying surface areas (Taniwaki *et al.*, 2003; Paulino de Moraes *et al.*, 2003). Natural drying also takes place at longer times. Mburu (1999) shows that during the natural drying, the a_w diminishes very slowly and the coffee beans remain at a_w between 0.85 to 0.99 for 5 to 7 days with 2 to 4 days at 0.99. Kouadio *et al.* (2007) conducted a natural drying, where, for ten days, the a_w was over 0.8, *i.e.* at conditions propitious for fungal growth.

These conditions are different at artificial drying. The decrease of the moisture content is achieved in less time than in natural drying and the temperatures registered at high enough ($\sim 42\text{ }^{\circ}\text{C}$) to prevent fungal growth.

Fungal growth as exposed before depends on the water activity value at coffee bean. As 0.8 is the limit value at which growth is registered in the whole bean, it represents a critical value to prevent fungal growth and therefore OTA production. However 0.8 is an average value of water activity of coffee bean, *i.e.* this value could not reflect what happen with the water distribution at coffee bean endosperm.

In this sense Toffanin *et al.* (2001) took an image of a rehydrated Vietnamese robusta coffee bean using Magnetic Resonance Imaging scan (MRI). The image revealed a homogeneous water distribution (Figure 9). However, Frank (2000) took an image by the same technique of a rehydrated coffee bean equilibrated at a water activity of 0.93. The image revealed that the water distribution is not uniform; particularly close to the "furrow" (Figure 10). The furrow is a natural entry in coffee bean endosperm which is named in this way for its shape (Figure 2). As moisture content seems higher in this part and therefore the water activity he considers that this distribution could impact the contamination by *A. ochraceus*. No physical explanation is given to explain the difference in water distribution but if there is one it should be attributed to a difference in the composition or anisotropy of the tissues.

Figure 9. Chemical shift images of the water distribution in a native coffee bean.

Figure 10. Distribution of water in the coffee beans (Frank, 2000).

Medias having anisotropy in its cellular distribution or composition could lead to heterogeneity in its water distribution and / or of its transport properties. Coffee bean tissues have been extensively studied, often making cross sections, finding that its cellular structure is different in different regions of the coffee bean as have been shown in section 1.2.4 (De Castro and Marraccini, 2006; Sutherland *et al.*, 2004; Eira *et al.*, 2006). This suggests that coffee bean has an anisotropic cellular structure. Moreover, anisotropy of cellular distribution can lead to heterogeneity of transport properties. If heterogeneity of moisture content or transport properties in coffee bean exists it should be important to study it for the implications it has at drying. One is because possible zones where suitable conditions for fungus development could be present. Moreover this would not only impact the drying process but other processes where water transfer is implicated as in storage. The other is for the approach of drying modeling. When these heterogeneities are present, the common variable to express the gradient used to describe the mass transfer at drying, *i.e.* the moisture content is not enough. Instead of moisture content, water activity or chemical potential should be considered to better describe the process (Bénet, 2007). This would be discussed below.

1.6 Water disponibility, activity and chemical potential.

Heterogeneous media as soils, gels and food are characterized by interfacial interactions (capillarity, adsorption). These interactions literally fix the water at the media. Therefore plants and microorganisms must expend energy to extract the water from media.

To characterize the thermodynamic state of a pure liquid phase in a heterogeneous media we can use the pressure of the liquid phase or, in the case where a gas phase is present, by the difference between liquid and gas pressure phases. The use of these

parameters, derived from the soil mechanics (Fredlund and Xing, 1994), is limited to a particular geometry of water. In this, the liquid and gas phases are separated by a curved interface where the concavity is directed towards the gas phase. In this state, called capillary, the equilibrium state between the liquid and gas phases is governed by the laws of Laplace (Guggenheim, 1965) and Kelvin (Defay *et al.*, 1966), in which appears explicitly the radius of menisci. For the gels, foodstuffs, and biological tissues, properties of the liquid phase are strongly affected by the liquid-solid interfaces and the pressure of the liquid phase is difficult to measure.

Another way to measure the thermodynamic state of a component is to use the chemical potential (Edlefsen *et al.*, 1948; Low, 1961). Water activity is an equivalent term for the chemical potential and both will be used subsequently.

The chemical potential gradient governs the mass transfer of a constituent in the same way that the temperature gradient governs the thermal energy transfer. It is the driving force in the mass transport by diffusion and filtration (Müller, 2001). The concept of chemical potential is not limited by the geometry of liquid phase in the media. Furthermore, at thermodynamic equilibrium, it can be defined for a constituent belonging to one or several phases, or to different parts from a heterogeneous media, as in the case of water in the cellular walls, intercellular water in foodstuffs, and water vapor.

The chemical potential provides information on water availability and it contributes to the knowledge of the conditions for development of microorganisms on food products. In this sense, is a link between physics of heterogeneous media and biology.

Besides the applicability of chemical potential it is necessary to have the possibility to measure it. Its measure is based in its expression which will be discussed below.

1.6.1 Chemical potential expression.

Considering a phase with one constituent, the extensive entropy (S), the volume (V), and the constituent mass (m_i), are related by the Gibbs-Dunhem equation (Guggenheim, 1965):

$$SdT - VdP + md\mu = 0 \quad (1.1)$$

Where the extensive entropy S is given in J K^{-1} , T the temperature is given in K, P the pressure is given in Pa, the mass is given in g and μ the chemical potential is given in J g^{-1} . Then, the differential expression for the chemical potential is written as:

$$d\mu = -S_m dT + V_m dP \quad (1.2)$$

Where S_m is the specific entropy in $\text{J K}^{-1} \text{ g}^{-1}$ and V_m the molar volume in $\text{m}^3 \text{ g}^{-1}$. In the case of an isothermal transformation, equation 1.10 results in the next expression:

$$d\mu = V_m dP \quad (1.3)$$

This is the fundamental equation to express the chemical potential for ideal thermodynamic systems: ideal gas or solution. How they can be expressed will be discussed subsequently.

1.6.1.1 Ideal Gas.

The chemical potential of an ideal gas can be calculated from equation 1.3. From the ideal gas law, V_m results in:

$$V_m = \frac{RT}{MP} \quad (1.4)$$

Where R refers to the universal gas constant in $\text{J g}^{-1} \text{ K}^{-1}$ and M refers to the molar mass in g g^{-1} . If we integrate equation 1.3, considering an isotherm transformation between a reference state with a pressure denoted by P^+ , and another state which pressure is denoted by P , we obtain:

$$\mu(T, P) = \mu^+(T) + \frac{RT}{M} \ln P \quad (1.5)$$

Where $\mu^+(T)$ is the reference chemical potential evaluated at the temperature T and at the reference pressure P^+ .

1.6.1.2 Ideal solutions.

The determination of chemical potential for ideal solutions is based in the property of the free enthalpy for a mixture. According to Guggenheim (1965) this property is expressed as:

$$G = \sum_i \left(n_i \left(G_i(T, P) + \frac{RT}{M_i} \ln x_i \right) \right) \quad (1.6)$$

Where $G_i(T, P)$ is the free enthalpy of the constituent i at the pure state in $\text{J gmol}^{-1} \text{K}^{-1}$, evaluated at T and P conditions. The molar fraction of the constituent i is defined by:

$$x_i = \frac{n_i}{\sum_j n_j} \quad (1.7)$$

And by:

$$\sum_{i=1}^n x_i = 1 \quad (1.8)$$

As the chemical potential definition depends on property G , chemical potential can be for an ideal solution can be written as:

$$\mu_i = \left(\frac{\partial G}{\partial m_i} \right)_{T, P, m_j, i \neq j} = G_i(T, P) + \frac{RT}{M_i} \ln x_i \quad (1.9)$$

Combination of the equation 1.5 and 1.9 gives, for the i th constituent of an ideal gas mixture the expression:

$$\mu_i = \mu^+(T) + \frac{RT}{M} \ln P + \frac{RT}{M_i} \ln x_i \quad (1.10)$$

Where $x_i = P_i/P$. P_i refers to the partial pressure of the constituent i , resulting in the relation:

$$\mu_i = \mu_i^+(T) + \frac{RT}{M_i} \ln P_i \quad (1.11)$$

1.6.1.3 Chemical potential determination.

There are currently no simple devices, as the thermocouple or the pressure sensor, which can easily measure the chemical potential. Its measure is based in its fundamental property, for reversible transformations. In this case, the chemical potential of any specie has the same chemical potential value in every part of the system where it is present and where its different parts are in contact by permeable frontiers to the so-called specie. When this condition is achieved, the determination of chemical potential in one part of the system gives its value in the other parts, so it can be said that the part of the system used to measure the chemical potential behaves as a measurement device. Despite the difficulty to build semi permeable membranes adapted to one chemical specie, different methods to measure the chemical potential has been successful used at different media. These methods will be discussed below.

1.6.1.3.1 Methods used at capillary media.

The equilibrium of molecules in a liquid-gas interface implies the apparition of tangential forces, which are higher and affect the molecules near the interface compared to the forces that affect the molecules at the interior of a liquid. This behavior results in a modification of the chemical potential of the liquid compared to that of pure water in the free state. A capillary media is characterized by superficial liquid-gas layers which by their curvature maintain a pressure difference between the two fluids. We can suppose as in the Young model, that the thickness of the superficial layers is very low, so the pressure difference is given by the Laplace relationship:

$$P_g - P_w = \frac{2\Phi}{r} \quad (1.12)$$

Where P_g and P_w are the gas phase and water pressure respectively in Pa, Φ is the superficial tension in N m^{-1} and r is the radius of the meniscus in m.

The tensiometer allows to measure the water pressure, when water pressure is not very low as in the case of soils. The tensiometer (Figure 11) has a porous stone that acts as a semi permeable membrane for water. The water chemical potential affected by the liquid-gas curve interfaces is given by:

$$\mu_w = \mu^+(T) + \frac{P_w}{\rho_w^*} \quad (1.13)$$

Where μ^+ depends on temperature, P_w is the water pressure measured at the tensiometer reservoir and ρ_w^* is the real water density in kg m^{-3} .

Figure 11. Schema showing the principle of the tensiometer.

When moisture content at capillary media diminish, the measurement at tensiometer is more difficult because the radius of meniscus diminishes and a phenomenon called cavitation appears. This problem can be partially treated by the augmentation of the gas phase pressure as shown in equation 1.13. If the superficial tension and the radius of meniscus are kept constant, and augmentation of gas phase pressure will increase the water pressure allowing to extend the interval of possible measured pressures.

1.6.1.3.2 Hygroscopic media.

A hygroscopic media is characterized by the deviation of the water vapor pressure compared to the saturation pressure. This deviation can result from the curvature of gas- liquid surfaces or by water adsorption at the surface. This case can be conceptualized as if liquid phase is adsorbed to the surface of solids grains with porous structure. Kelvin relationship gives the deviation of water vapor pressure compared to the saturation pressure as a function of the radius of a water vapor bubble (r) in thermodynamic equilibrium with liquid water:

$$\ln\left(\frac{P_v^*}{P_{vs}}\right) = \frac{2\Phi V_m}{rRT} \quad (1.14)$$

Where P_{vs} is the saturation water pressure in Pa. The Kelvin relationship can be only applied for a particular media geometry where a convex meniscus is oriented to the phase of higher pressure, but, in this case, the deviation from P_v compared to P_{vs} is small. In other, this condition is achieved at high water activity values which restrict its application. A more general method is the determination of water sorption isotherms.

1.6.1.4 Water sorption isotherm method.

In this method, the complex media is in contact with a saturated salt solution (Figure 12) at a given temperature. The saturated salt solution fixes the water vapor pressure to precise values depending on each solution and the media surface acts as the semi permeable membrane to water. At equilibrium, the chemical potential fundamental property can be applied, *i.e.*:

$$\mu_w - \mu_w^+(T) = \frac{RT}{M_w} \ln \left(\frac{P_v}{P_{vs}} \right) \quad (1.15a)$$

As $\left(\frac{P_v}{P_{vs}} \right) = a_w$ equation 1.15 can also be written as:

$$\mu_w - \mu_w^+(T) = \frac{RT}{M_w} \ln a_w \quad (1.15b)$$

Moreover, equation 1.15b shows that water activity at media is equal to water relative humidity of the surrounding environment at equilibrium.

Figure 12. General device used in the determination of water sorption isotherms.

1.6.2 Solution in a complex media.

To show this method (Bénet and Mignard, 1985), we will consider a capillary porous media containing a solution (Figure 13). This media is in contact by a porous stone to another compartment containing the same solution in capillary media. Both are in contact with another compartment fill with pure water and separated from B by a semi permeable membrane to water.

Figure 13. Schema showing the principle for the measure of the chemical potential of a solution in a capillary media.

At equilibrium, chemical potential is the same in the three compartments. The chemical potential can be calculated at C where it can be expressed as:

$$\mu_w = \mu_w^+(T) + \frac{P_w^C}{\rho_w^*} \quad (1.16)$$

Where P_w^C is the pressure at compartment C.

Osmotic pressure (Π) can be found by the pressure difference at C and B compartments:

$$\Pi = P_L^B - P_w^C \quad (1.17)$$

The porous stone assures that the pressure is continuous, so that:

$$P_L^B = P_L^* \quad (1.18)$$

Where P_L^* is the pressure of pores at media in compartment A in Pa. By the combination of equations 1.16, 1.17 and 1.18, we can obtain an expression for the water chemical potential at compartment A (Ruiz and Bénét, 1998):

$$\mu_w = \mu_w^+(T) + \frac{P_L^* - \Pi}{\rho_w^*} \quad (1.19)$$

In the case of an ideal solution of several species, Π is given by:

$$\Pi = RT \sum_i C_{Li}^* \quad (1.20)$$

Where C_{Li}^* is the molarity given in gmol m^{-3} for the i constituent in the media solution.

1.6.3 Mechanical method.

The chemical potential of the liquid can be evaluated through the chemical potential of the vapor surrounding the porous sample, given by the relative humidity (RH) (equation 1.23). The mechanical method allows to determine the direct equilibrium vapour pressure (P_{veq}) at media instead of fixing the relative humidity of the surrounding vapour as in the saturated salt solution method (SSS); and advantage of this procedure is that the determination time is shorter and that it can be applied for the other liquids than water (Ouoba *et al.*, 2010).

The device that leads to measure the equilibrium vapour pressure is called "activity-meter" and is schematized in Figure 14. It consists in a chamber where the sample (a) is disposed up against a pressure transducer (b) and a temperature thermocouple (c) (type K). Both the pressure transducer and the thermocouple allow to record the total pressure of the gas phase, P_g , and its temperature, T , along the process. A piston pump (d) is placed above the sample to impose a gas pressure below the atmospheric pressure. The piston chamber volume is controlled by a screw system (e) with a graduated ruler (f). O-ring gaskets ensure a perfect airtightness so that the system can be considered thermodynamically closed. The whole device is placed in a thermo-regulated bath to ensure a constant temperature.

The gas phase enclosed in the experimental device is composed of dry air and the vapor of the compound adsorbed in the porous sample. In standing conditions, the vapor is in equilibrium with the liquid, meaning that its partial pressure is equal to its equilibrium vapor pressure, P_{veq} . Starting from an equilibrium situation, the principle of an experiment consists in moving up the piston to a new position by using the screw system and recording the evolution of the gas-phase pressure and the temperature. After a while, the gas pressure tends to a constant value that defines a new equilibrium

situation. This stage is repeated several times to provide a set of value triplets (T^i, V^i, P_g^i) $i \in [1..ns]$, where T^i is the measured equilibrium temperature, V^i is the volume imposed by the piston, P_g^i is the measured equilibrium total gas pressure, and ns is the number of equilibrium stages.

Figure 14. Schema of the device used to determine water activity by the mechanical method (Ouoba *et al.*, 2010).

The temperature, T , and total gas pressure, P_g , recorded through the data card acquisition are schematized in Figure 15. This typical experiment is composed of 3 successive equilibrium stages ($ns = 3$) (Ouoba *et al.*, 2010).

Figure 15. Schematic representation of temperature, T , and total gas pressure, P_g , evolutions during an experiment composed of 3 equilibrium stages.

Considering a sample at a given liquid content (w) the unknown physical quantities are as follows:

□ V_0 , the gas phase volume in the initial equilibrium position. This includes the pore space inside the sample as well as the initial volume of the piston chamber and dead volumes in the pressure transducer.

□ n_a , the mole number of the dry air inside the device that remains constant because it is a closed system.

□ P_{ve} , the equilibrium vapor pressure. Because the liquid amount evaporated during an experiment is negligible, the liquid content, w_l , is considered to be constant. This assumption has been experimentally checked by measuring the liquid content before and after each experiment. Therefore, the equilibrium vapor pressure, P_{veq} , can also be considered constant.

By assuming that dry air behaves as an ideal gas, the gas pressure can be written for each equilibrium stage as the sum of partial pressures of vapor and air:

$$P_g^i = P_{ve} + P_a = P_{ve} + n_a \frac{RT^i}{V_0 + V^i} \quad (1.21)$$

The ideal gas description is legitimate since air is far from its liquid-gas phase transition. To determine the 3 unknown quantities described above, (V_0 , n_a , P_{veq}), 3 equilibrium stages are sufficient: (T^i , V^i , P_g^i) $i \in [1..3]$. However, to increase accuracy, 6-10 volume increments are performed. Thus, the 3 unknowns are identified using a nonlinear least-squares minimization procedure based on the standard Levenberg-Marquadt algorithm (Ouoba *et al.*, 2010).

1.6.3.1 Validation of the method with saturated salt solutions.

In order to validate this method, tests were carried out with different saturated salt solutions (Ouoba *et al.*, 2010). These solutions samples were placed in a cup in the (a) part at Figure 14. The different solutions used are shown at Table 4:

Table 4. Water activity for various saturated salt solutions at 30°C given by standards and measured by the mechanical method (Ouoba *et al.*, 2010).

	Salt water activity from NF X 15-119	Measured water activity
Lithium chloride, LiCl	0.113 ± 0.002	0.1170
Magnesium chloride, $\text{MgCl}_2 \cdot 6\text{H}_2\text{O}$	0.324 ± 0.001	0.3283
Magnesium nitrate, $\text{Mg}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$	0.520 ± 0.001	0.5213
Sodium chloride, NaCl	0.751 ± 0.001	0.7537
Potassium sulfate, K_2SO_4	0.970 ± 0.004	0.9692

Figure 16 represents the variation of measured water activity as a function of the water activity values reported at the norm NF X 15-119. As it can be noticed, the precision of the mechanical method is very high in all the water activity range of values measured and it has been submitted to a patent.

Figure 16. Variation of measured water activity values by the mechanical method as a function of the values reported at the norm NF X 15-119. (Ouoba *et al.*, 2010).

The mechanical method is the last of several methods to measure the chemical potential. As exposed at the beginning of the discussion about the chemical potential, there is no simple device to measure it as a thermocouple, *i.e.* directly. Besides this, chemical potential can reveal important information about the mass transfer and the

state of the water molecules in a heterogeneous media. One way in which this state can be studied is with the variation of the chemical potential with moisture content.

1.6.4 Variation of chemical potential with moisture content in a heterogeneous media.

Chemical potential reflects the energetic state of a molecule, and it can describe sorption. This is assessed by the relationship of chemical potential with moisture content.

This relationship has been studied by some authors in different media (Rockland and Nishi, 1980; Kaleemullah and Kailappan, 2007; Ouedraogo, 2008). Sometimes, it is not called chemical potential but free energy (G) (Rockland and Nishi, 1980; Kaleemullah and Kailappan, 2007). Despite the term difference, its mathematical expression is the same than that of equation 1.15b.

In this work the original term proposed by Gibbs, *i.e.* chemical potential (μ), will be adopted instead of free energy (G).

Rockland and Nishi (1980) pointed that the shape of the variation of chemical potential with moisture content is associated to three straight lines. These straight lines were defined by breaking points where each break point signified a change on the moisture content binding characteristics as shown in Figure 17. They called these straight lines as local isotherms.

The straight lines are obtained by the Henderson model. Other authors (Kaleemullah and Kailappan, 2007), adopt this representation and agree that it gives information about the different water sorption characteristics in different foods as chilies. However, Iglesias and Chirife (1976) studied 176 different food isotherms, concluding that local isotherms can not be used to give a precise and unequivocal definition of the physical state of water in foods.

Ouedraogo (2008) studies the variation of chemical potential with moisture content in other media including two food products. He does not link the curve to a particular state of water, however he empathizes that in spite of the diversity of media compaction and structure, the shapes of the curves are similar (Figure 18).

Figure 17. Local isotherms for the adsorption process of chilies at different temperatures (Kaleemullah and Kailappan, 2007).

Based on the similar characteristics in the shape of the different curves, he lists the properties of the variation of chemical potential with moisture content:

- when the moisture content tends to 0, the chemical potential tends to $-\infty$, therefore the vertical axis results in a vertical asymptote,
- the chemical potential is an increasing function of moisture content;
- For media with slightly deformable solid phase (soil, wood), when moisture content (X) tends to the water saturation content (X_{sat}), chemical potential tends towards the chemical potential of reference.

Figure 18. Variation of chemical potential of water in various complex media based on moisture content.

After the review about the chemical potential it results that it is useful to describe the mass transfer. The chemical potential (or the activity) carries information on the energetic state of water in the complex media whereas that moisture content only provides ponderal information of the quantity of water in the media. Chemical potential has the inconvenience, as it has been seen previously, that its measure still requires of complex techniques however when it depends only on the moisture content, the water sorption isotherm provides a relationship between chemical potential or activity and moisture content. In this case it is possible using the moisture content to describe chemical potential transfer. Moreover, chemical potential is an adequate parameter to express mass transfer in complex media. The complexity of a media comes from the complexity of its composition and structure as in the case of food. Coffee bean is a good example of the complexity of structure that can be found in food. Considering that often food mass transfer is expressed in other terms than

chemical potential it will be convenient to consider the correct law to describe it. A particular discussion will be presented subsequently.

1.7 Mass transfer in coffee bean.

Transfer processes are possible by the difference (or gradient) of a particular parameter. In the case of momentum transfer viscosity is considered as the driving force of the process. In the case of heat transfer, temperature gradient allows energy exchanges. At mass transfer the driving force that leads to the mass exchange is the chemical potential. However, most mass transfer processes, as drying, are usually considered as governed by a concentration difference, which is expressed by moisture content (Sfredo *et al.*, 2005; Corrêa *et al.*, 2006). The adoption of a concentration or moisture content gradient has as advantage that mass transfer parameters, like coefficient diffusion, could be determined experimentally using well known methodologies, as in the case of drying experiments. By the other hand, it is considered that chemical potential measure is complicated in food, situation that has discouraged its use (Gekas, 2001). Moreover, during drying a water distribution inside the bean is produced by diffusion. At coffee bean drying this has particular implications because fungal growth has been observed at this particular stage of the post-harvest treatment (Frank, 2000; Taniwaki *et al.*, 2003; Paulino de Moraes *et al.*, 2003; Suarez-Quiroz *et al.*, 2004); therefore it seems important to determine the details of water distribution rather than its average content (Frank, 2000).

Then, what is the proper way to express mass transfer in coffee bean drying? The answer seems to lie at media complexity, specifically, when media presents structural or compositional heterogeneities as could be the case in coffee bean.

By the other hand, diffusion models considering moisture content concentration provide important information at drying, moreover most drying coffee models are expressed using this gradient. Its pertinence will be discussed below.

The study and simulation of coffee bean drying can be approached at two different scopes:

- As a whole bean which study is based in dryings curves and leads to the measure of an effective diffusivity.

- At the tissue level which leads to the determination of a mass transfer coefficient at the internal tissues in coffee bean.

These two scopes are complementary. The first one, which is the most developed until now, allows to dimension the dryers and to analyze what happens at different drying conditions. However, when considering coffee bean as a homogeneous continuous media, it does not allow to approach the real field of the moisture content (or water activity) and to judge the risk for the development of microorganisms in different sites of the bean.

1.7.1 Bean level approach.

This approach is based in the drying kinetics curves. A drying ideal curve has two distinct zones: zone I is known as the drying phase of constant rate and as its name implies that water evaporates independently of moisture content. Zone II, is known as the falling rate period. At this, drying is divided into two stages: at the first (Figure 19 IIa), wet zones near the surface, dries quickly. When the surface is dry, evaporation from the center of the solid continues. It is commonly accepted that in zone II, the mechanism that governs mass transfer is diffusion.

Figure 19. Ideal drying curve.

To simulate this process, equations are proposed to represent these phenomena. Drying is a complex process because it involves a simultaneous transfer of mass and energy, and there are different parameters that must be defined such as the diffusion transfer,

and the transfer coefficient of mass and energy. Their correct determination is very important to approximate the results obtained from the simulation of the process with the experimental data.

1.7.2 Simulation of coffee drying.

Some studies have been carried out to study the coffee drying in different conditions and approaches. Sfredo *et al.* (2005) studied the drying of coffee in a vibrating tray dryer pointing out that this type of driers results in a more uniform drying, which can reduce the risk of fungal contamination. To calculate the transfer of matter and energy in this system, they proposed the following equations:

$$h = \frac{\left(-\frac{dX}{dt}\right)B\lambda}{A(T_a - T_c)} \quad (1.22)$$

$$k = \frac{h(T_a - T_c)}{\lambda(Y_{sup} - Y_a)} \quad (1.23)$$

Where X refers to the average moisture content of coffee beans in kg water kg dry coffee⁻¹; h the coefficient of convective heat transfer W m⁻² °C⁻¹; k the mass transfer coefficient in kg m⁻² s⁻¹; B is the mass flow of coffee beans in kg s⁻¹; λ the latent heat of evaporation in kJ kg⁻¹; A the surface area of the coffee beans in m²; T_a the air temperature in °C; T_{cf} the temperature of the coffee beans in °C; Y_{sup} the absolute moisture content on the surface of the coffee beans in kg water kg dry air⁻¹ and Y_a the absolute humidity of air in kg water kg dry air⁻¹.

As can be seen the equations proposed are issued from general balances used to calculate the mass and heat transfer coefficients in a particular dryer configuration. Moreover, the evolution of the air temperature is not considered but measured which is part of the simplification of the proposed equations.

Hernández *et al.* (2007) worked on the modeling of heat and mass transfer of green coffee beans, using a prolate spheroid geometry which resembles the geometry of coffee beans. On this work, both, the variation of moisture content and temperature are considered. The equations are expressed in a dimensionless form:

$$\begin{aligned} \frac{\partial X^*}{\partial \tau} = & \frac{1}{\sinh(uR_u)g(u,c)} \frac{\partial}{\partial u} \left[\sinh(uR) \frac{\partial X^*}{\partial u} \right] + \frac{R_u^2}{\sin(\varsigma)g(u,c)} \frac{\partial}{\partial \varsigma} \left[\sin(\varsigma) \frac{\partial X^*}{\partial \varsigma} \right] + \\ & \frac{R_u^2}{\sinh^2(uR_u)\sin^2(\varsigma)} \frac{\partial^2 X^*}{\partial \varphi^2} \end{aligned} \quad (1.24)$$

$$\begin{aligned} \frac{\partial \psi_2}{\partial \tau} = & \frac{\varphi_2/\eta_2}{\sinh(uR_u)g(u,c)} \frac{\partial}{\partial u} \left[\sinh(uR_u) \frac{\partial \psi_2}{\partial u} \right] + \frac{\varphi_2 R_u^2/\eta_2}{\sin(\varsigma)g(u,c)} \frac{\partial}{\partial \varsigma} \left[\sin(\varsigma) \frac{\partial \psi_2}{\partial \varsigma} \right] + \\ & \frac{R_u^2}{\sinh^2(uR_u)\sin^2(\varsigma)} \frac{\partial^2 \psi_2}{\partial \varphi^2} \end{aligned} \quad (1.25)$$

Where X^* refers to the dimensionless moisture content; τ to the Fourier number; u , ς , and φ represent the prolate spheroidal coordinates; η_2 groups the dimensionless density and specific heat; R_u is the upper limit of the domain u and ψ_2 to the dimensionless temperature. The boundary conditions for the "bottom" i.e. when $u = 0$, for a quarter of the prolate spheroid are given by:

$$-\frac{\phi_1}{\sqrt{g(u,c)}} \frac{\partial X^*}{\partial u} = \frac{Bi_m}{K_{eq}(X_o - X_e)} (X_{gi} - X_g) \quad (1.26)$$

$$-\frac{\kappa}{\sqrt{g(u,c)}} \frac{\partial \psi_2}{\partial u} + \frac{\Gamma \theta}{\sqrt{g(u,c)}} \frac{\partial X^*}{\partial u} = Bi \psi_2 \quad (1.27)$$

Where κ refers to the dimensionless conductivity, Bi is the dimensionless mass Biot number, θ the dimensionless latent heat in J kg^{-1} , K_{eq} the distribution constant between phases, Π indicates a dimensionless group, X_{yi} refers to the absolute humidity of air at the interface in $\text{kg water kg dry air}^{-1}$ and X_γ is the absolute humidity of air in $\text{kg water kg dry air}^{-1}$. Boundary conditions at surface are given by:

$$\frac{\phi_1 R}{\sinh(uR)\sin(\varsigma)} \frac{\partial X^*}{\partial \varphi} = \frac{Bi_m}{(X_0 - X_e)} (X_i - X_g) \quad (1.28)$$

$$\frac{\kappa R}{\sinh(uR)\sin(\varsigma)} \frac{\partial \psi_2}{\partial \varphi} + \frac{\Gamma \theta R}{\sinh(uR)\sin(\varsigma)} \frac{\partial \psi_1}{\partial \varphi} = Bi \psi_2 \quad (1.29)$$

This system of equations leads to the simulation of the evolution of the moisture content profile in a part of the coffee bean (Figure 20 a, b). The scale that is on the

right side of the figures indicates the dimensionless moisture content (ψ_1) value. The results show that at shorter drying times (Figure 20 a, $\tau = 0.15$) a clear difference between the center of the grain and the surface is present and that a longer times the profile is more homogeneous (Figure 20 b, $\tau = 0.4$). This work is an important effort to represent the evolution of drying; however it still considers the grain as a homogeneous continuous media with a constant effective diffusivity. Different results should be obtained if the diffusivity will not be considered as constant.

(a)

(b)

Figure 20. Moisture content profiles half a prolate spheroid in (a) $\phi = \pi / 2$ and $\tau = 0.15$ and (b) $\phi = \pi / 2$ and $\tau = 0.4$. Axis x and y are given in meters (Hernandez *et al.*, 2008).

1.7.3 Determination of the effective diffusivity.

The effective diffusivity (effective diffusivity) can be estimated from Fick's second law or experimentally. Fick's second law was solved by Crank (1975) for three different geometries (infinite slab, cylinder and sphere), and under different assumptions: the diffusivity is constant, the initial moisture content distribution is uniform, there are not temperature variations, there is no shrinkage and the coefficient of external mass transfer is negligible. At food area, several authors have adopted this methodology for calculating the effective diffusivity (Balaban and Pigott, 1988; Banga and Singh, 1994; Bialobrzewski and Markowski, 2004; Efremov and Kudra, 2004, Hernández *et al.*, 2000; Maroulis *et al.*, 1995; Mulet, 1994; Ruiz Lopez *et al.*, 2004; Sapru and Labuza, 1996, Wang and Brennan, 1995). The determination of the effective diffusivity can be done without making these assumptions; however a great variability of the effective diffusivity for the same food can be obtained (Zogzas and Maroulis, 1996). Particularly, at coffee drying, effective diffusivity has been studied by several authors at different levels: as an effective diffusivity in the whole bean (Corrêa *et al.*, 2006, Hernández *et al.* 2007; Sfredo *et al.*, 2005), and in four different parts of coffee bean endosperm (Toffanin *et al.*, 2001).

Sfredo *et al.* (2005) determine the effective diffusivity in coffee processed by the dry method, where external layers are not eliminated before drying, *i.e.* at coffee cherries. Determination was made using the solution of Crank (1975) for a sphere, geometry that approximates that of coffee cherry:

$$\frac{X - X_e}{X_o - X_e} = \frac{6}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} e^{\left(-\frac{n^2 \pi^2 D_{ef} t}{r^2} \right)} \quad (1.30)$$

Where X_e refers to the equilibrium moisture content in kg water kg dry coffee⁻¹, X_o the initial moisture content of coffee beans in kg water kg dry coffee⁻¹, n the number of terms considered in the summation, r the radius and D_{ef} the effective diffusivity in m² s⁻¹. As a change of cherries radius with moisture content is observed, they propose an empirical relation between the radius (r) and the moisture content:

$$r = 0.006351 - \frac{0.001249}{\left[1 + e^{(18.1277X - 12.106992)}\right]^{0.065296}} \quad (1.31)$$

Where the radius is given in m. Therefore when this equation is introduced at equation 1.39, they are trying to estimate the effective diffusivity as a function of moisture content. The values of the diffusivities ranged from 0.1 to $1 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 45 °C and from 0.3 to $3 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 60 °C which are small if compared with that reported by Correa *et al.* (2006) which obtained an effective diffusivity about 2.91×10^{-10} , 3.57×10^{-10} and $4.96 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 40, 50 and 60 °C, respectively. These values were calculated also from equation 1.39 without considering the variation of coffee cherry radius with moisture content, *i.e.* considering that the effective diffusivity is constant which explains the difference in both results.

Hernández *et al.* (2007) not only proposed a model to study the variation of moisture content and temperature with a geometry close to that of coffee bean. They also investigate Fick's second law solution considering this geometry (prolate spheroid). The values for this particular geometry were obtained from the plot of the dimensionless moisture content vs. Fourier number. The resulting equation is shown above:

$$\frac{X - X_e}{X_o - X_e} = 0.78 \exp\left(-12.3 \frac{D_{ef} t}{l^2}\right) \quad (1.32)$$

Where l refers to the prolate spheroid focal distance in m. Dependence of the effective diffusivity with moisture content and temperature was also considered. In order to estimate this relationship the slope method was used. In this method experimental slopes from the drying kinetics are calculated, and tacked as:

$$m_{\text{exp}} = -\frac{12.3 D_{ef}}{l^2} \quad (1.33)$$

Where m_{exp} is the slope of the experimental kinetics of moisture content in g water g dry matter⁻¹ s⁻¹. Then, all of the diffusivities obtained are fitted with the Arrhenius equation in order to model the temperature dependence. The final expression to calculate the effective diffusivity is:

$$D_{ef} = \exp\left(2.7085 - \frac{66856.4}{RT} + 1.74 \frac{X}{X_o}\right) \quad (1.34)$$

As mentioned above this work studied the evolution of moisture content in the coffee bean; however the complexity of the adopted geometry leads to a simplification for the model. This simplification consists in considering that diffusivity inside coffee bean was constant. It should be interesting to estimate the dependence of diffusivity not only at the bean level but at the internal bean level, *i.e.* at coffee bean tissues.

1.7.4 Approach at the bean tissues level.

Diffusion is due to the random motions of molecules in a media where there is a concentration gradient (Cussler, 1997). Diffusion is usually expressed in terms of solute and solvent, taking into account a homogeneous medium. When the medium is not homogeneous, it is assumed that there is an "effective" diffusion, which includes the effects of ignorance of the internal pores geometry of the material in question. (Cussler, 1997). This is generally accepted (Cussler 1997, Schenker *et al.*, 2000), however the "effective" diffusion includes many times, a set of transfer phenomena, therefore, it is desirable to separate these phenomena.

Fick's law was established to describe the diffusion of a component in a solution or a gas mixture. In this case, the transfer of momentum between the species that diffuses and other species results from collisions at the molecular level; however this is not the case in a complex media. A complex media can be represented by a polyphasic structure, consisting of a solid, liquid and gas phase. At the same time these different phases can be composed by several components which can exchange mass between them. Media can have a large variety of structure which can be classified as follows:

- Porous media which the solid phase is slightly deformable
- Gels which have a strongly deformable solid phase

- Foods which the solid phase resembles to the biological tissue from which they are issued
- Biologic tissues structured to perform one or several functions within an organism

In the case of media as coffee bean, water can be found at a liquid state at an intercellular and/or intracellular form, and at a vapor state. We could describe water movement only if these three water states are in equilibrium, *i.e.* if the chemical potentials of the three different types of water states are equal. This hypothesis will be adopted subsequently.

1.7.4.1 Methods for experimental determination of diffusivity of coffee bean tissues.

- **Nuclear Magnetic Resonance (NMR)**

The method is based on the principle that the nucleus of a molecule is charged and has a magnetic moment, *i.e.* a specific orientation by applying a magnetic field. The value of the diffusivity can be calculated using the following equation:

$$\ln \left[\frac{A(2\tau)}{A(0)} \right] = -2\tau/T_2 - (\gamma\varpi\delta)^2 D^*(\Delta - \delta/3) \quad (1.35)$$

Where $A(2\tau)$ and $A(0)$ represent the signal intensity, T_2 is the relaxation, γ is the magnetronic factor, ϖ is the amplitude of the magnetic pulse, δ is the duration of gradient magnetic field pulses and Δ represents the time between these pulses.

In this sense, Toffanin *et al.* (2001) (Figure 21a) calculated the diffusivity by NMR techniques at four different zones of coffee bean endosperm: two measures were made at zones in the natural discontinuity and the others in the endosperm corresponding to the furrow (Figure 2) finding different values going from 4×10^{-11} to values of $10^{-10} \text{ m}^2 \text{ s}^{-1}$ (Figure 21b). The lesser values were identified as those of water in the tissues whereas higher values were identified as those in mucilaginous parts in coffee bean (Figure 21a).

Figure 21. a) Diagram showing the distribution of parenchyma cells at coffee bean endosperm, and mucilage at natural discontinuity; b) Diagram showing the zones where the diffusivity was measured in coffee bean and its corresponding values.

These lesser values found at cells tissues were attributed to the presence of cell walls, which implies that they restrict molecular motion in a higher level than the mucilage present in the other regions where measures were made.

However, mucilage is highly viscous therefore it does not seem the reason for the difference of the diffusivity values.

- **Concentration-distance curves**

The method is based on the measurement of the distribution of concentrations of the substance that disseminates as a function of time. To know the distribution of

concentrations it can be used methods as the light interference or gravimetric methods. The analysis is based on Fick's equation (Zogzas *et al.*, 1994; Auria and Bénét, 1990; Auria *et al.*, 1992; Mrani *et al.*, 1995).

- **Permeation Methods**

In this method the sample is placed between two solutions of different concentrations, so that the sample behaves like a membrane.

After a certain period of time, the surface of the sample will have the concentration of each solution, *i.e.*, reach a steady state condition. In the case of a slab, this condition is expressed by:

$$N = D \frac{(C_{RA} - C_{RB})}{l} \quad (1.36)$$

Where N is the flux in $\text{kg m}^{-2} \text{s}^{-1}$, D is the diffusivity in $\text{m}^2 \text{s}^{-1}$, C_{RA} , and C_{RB} are the concentrations of the surfaces of the plate in kg m^{-3} and l is the thickness of the slab in m. This method will be adopted to measure the diffusivity at some structures of coffee bean.

1.7.4.2 Use of water chemical potential to describe the water transfer in coffee bean tissues.

As it has been seen before, coffee bean as the most part of natural products (fruits and vegetables) have a complex structure with different structures and tissues as the endosperm and the parchment. The different structures found in coffee bean drying could lead to discontinuities of the water transfer diffusivity which at the same time could lead to great differences of the moisture content values. Moreover, progressive differences of the tissues at the different parts of coffee bean could affect the water transfer.

For this reason, the use of a diffusion law as Fick's law with a constant diffusivity value, uniform in the whole bean and independent from the moisture content seems insufficient a priori.

On the other hand, chemical potential seems more adapted to describe the water transfer by its definition and properties. It can describe water transfer in a media which

has structure discontinuities and could have a variation of properties at its interior as coffee bean.

Some of the basic properties of chemical potential have been already described. Now, its concept would be used to describe the water transfer in the coffee bean tissues.

We will consider a complex environment consisting of a solid phase that can retain water. In the case of coffee bean, we will consider that water can be at three different forms: as intracellular liquid water (*se*), intercellular liquid water (*le*) and Vapor (*v*). We will focus on water transport in the case of an isothermal media.

By neglecting gravity, the entropy production (σ) is written (Bénet and Mignard, 1985; Müller, 2001):

$$\sigma = -\frac{1}{T}(\rho_{se}v_{se}\nabla\mu_{se} + \rho_{le}v_{le}\nabla\mu_{le} + \rho_vv_v\nabla\mu_v) \geq 0 \quad (1.37)$$

Where ρ refers to the apparent mass in kg m^{-3} , v to the velocity in m s^{-1} and μ to the chemical potential.

Assuming that local equilibrium exists between the three phases of water, according to the fundamental property of the chemical potential:

$$\mu_{se} = \mu_{le} = \mu_{ge} \quad (1.38)$$

This allows writing the equation 1.37 as follows:

$$\sigma = -\frac{1}{T}(\rho_wv_w\nabla\mu_w) \geq 0 \quad (1.39)$$

where ρ_wv_w is the total flux of water in its three phases in $\text{kg m}^{-2} \text{s}^{-1}$ and μ_w refers to water chemical potential, regardless water phase.

As the entropy production must be positive, we have:

$$\rho_wv_w = -L_w\nabla\mu_w \quad (1.40)$$

Where L_w is a function that expresses the state of the system and that can be considered as a transfer coefficient. Sometimes chemical equilibrium can not be used. One example is in the case of clay soils (Lozano, 2007), where it is not possible to use equation 1.40. In this case it is necessary to take into account the phase change of water between the different phases. Equation 1.40 can also be expressed into an equivalent form:

$$\rho_w v_w = -L_w \frac{RT}{M_w} \frac{1}{a_w(X)} \nabla a_w \quad (1.41)$$

In the isothermal case in a media where the composition and structure is uniform at constant temperature it is considered that:

$$a_w = a_w(X) \quad (1.42)$$

Therefore, equation 1.41 can be written as follows:

$$\rho_w v_w = -L_w \frac{RT}{M_w} \frac{1}{a_w(X)} \frac{\partial a_w}{\partial X} \nabla X \quad (1.43)$$

If:

$$D = L_w \frac{RT}{M_w} \frac{1}{a_w(X)} \frac{\partial a_w}{\partial X} \frac{1}{\rho_s} \quad (1.44)$$

Then we obtain:

$$\rho_w v_w = -D \rho_s \nabla X \quad (1.45)$$

Where ρ_s refers to coffee density. This expression is similar to Fick's law. However, the use of the equation 1.45 without precautions can lead to serious errors if the media has heterogeneities in the structure or composition.

If we consider a non uniformity at the macroscopic level as for example, a difference of cells size or in the case of a porous media, a non uniformity of the pores size, water activity can be expressed by:

$$a_w = a_w(X, \xi) \quad (1.46)$$

Where ξ refers to a parameter associated with the solid phase. Relationship 1.41 is written as:

$$\rho_w v_w = L_w \frac{RT}{M_w} \frac{1}{a_w(X, \xi)} \left(\frac{\partial a_w}{\partial X} + \frac{\partial a_w}{\partial \xi} \right) \quad (1.47)$$

According to the signs of the terms, this relationships shows that water flux can be opposite to the moisture content gradient. We could develop other cases by considering the temperature, vapor phase pressure, and the deformation of the solid phase. Also in this case, water flux is also opposite to the moisture content gradient.

To illustrate this we will consider a sample placed between two atmospheres characterized by their activities a_{w1} and a_{w2} . This sample is not uniform; in particular, it presents different isotherms on the sides A and B (Figure 22). Two conditions will be discussed: one where the transfer in the will carry out by the action of the gradients; in the other one the sample will be turned. We will assume that the sample is thin so that the gradients of all quantities (moisture content, activity, chemical potential) vary linearly between A and B:

Figure 22 Experience carried out in a non uniform sample.

As the sample is a passive system water transfers in both cases from the compartment where the activity value is higher to that where the activity value is lower. The non uniformity of the sample structure, as noted before, is traduced by two different isotherms in the sides A and B (parameter ξ). We can notice at each isotherm that the inversion of the sample carries out an inversion of the water flux when it is expressed in terms of the gradient of moisture content. This is inconsistent with the second thermodynamic principle; in other words, this inconsistency is due to the derivative term of ξ which is not considered in equation 1.47. Mass transfer in this cases can not be described by Fick's law (equation 1.45).

On the other hand, the existence of a discontinuity at media structure is related, if the isotherms are different in both sides, with a discontinuity of the moisture content value. Also discontinuity of water activity can be present.

A priori, we can not exclude the existence of non uniformities in coffee bean tissues if considering the non uniformity of the cells size and its composition. Moreover, there are evident discontinuities between the parchment and the silver skin; the silver skin and the endosperm; the endosperm and the furrow.

The knowledge of these discontinuities is necessary to simulate the transfer into coffee bean.

1.8 Background synthesis.

Coffee, second product marketed in the world, where Mexico is occupies the fifth place of global production (FAO, 2008) must as all food products, be exempt of any suspicion of contamination. In the subsequent processing of coffee for marketing (post-harvest treatment), drying has been identified as one stage where the conditions under which it is carried out (a_w and temperature) may result in the development of toxic microorganisms.

Among the identified mycotoxins that develop in coffee bean Ochratoxin A (OTA), produced by fungi of the *Aspergillus* genre (particularly *A. ochraceus*), has been particularly studied by its impact on human health, which includes teratogenic, immunotoxic and possibly neurotoxic and carcinogenic properties, in addition it is stable at high temperatures (FAO, 2008).

In the work done on the presence of OTA in coffee, Frank (2000) noted that *A. ochraceus* is most common during the drying stage and that the removal of moisture content is not carried out uniformly in the coffee bean which may pose a risk to fungal growth if spores are present.

Observations of coffee bean structure highlight several discontinuities not only of the general structure (furrow, parchment, natural discontinuity) but at the cell level. These discontinuities could lead to heterogeneities of the moisture content distribution at drying or storage and hence to zones which could favor the development of microorganisms.

The development of microorganisms is closely linked to water availability in media. Water activity quantifies the bonding between water and the solid phase in complex

media. Besides the temperature other two thermodynamic terms seem to quantify the link between water and the media: the chemical potential and the water activity.

On the other hand, drying *per se* is a relevant operation in the food processing, where the diffusivity is an important transfer property for optimization, equipment development and simulation of the process (Balaban and Pigott, 1988; Banga and Singh, 1994; Bialobrzeski and Markowski, 2004; Efremov and Kudra, 2004; Hernández *et al.*, 2000; Maroulis *et al.*, 1995; Mulet, 1994; Ruiz-López *et al.*, 2004; Sapru and Labuza, 1996; Wang and Brennan, 1995), moreover it has been identified as an operation that consumes large amounts of energy (Baker, 2004; Baker and McKenzie, 2002; Kemp, 2004; Kudra, 1998; Moraitis and Akritidis, 1996; Strawinski, 1982), which could increase production costs and therefore negatively impact the coffee production process.

The diffusivity has a key role in drying simulation. The effective diffusivity quantifies the global water transfer. It leads to dimension the dryers and to calculate the average moisture content and water activity values at drying.

The effective diffusivity is commonly calculated from the drying curve data using a solution from Fick's law solved by Crank (1975) for three ideal geometries: a plane sheet, a sphere and a cylinder. For the implementation of such solution to the drying data some assumptions are made which are not entirely valid.

Another alternative is to consider the mass transfer by diffusion in different parts of coffee bean: endosperm, parchment and silver skin. The furrow (Figure 2) would deserve a specific study considering its complex shape. The experimental study of the diffusivity requires the proposal of a technique to obtain samples in these different parts.

The calculation can also be done through thermodynamic expressions, such as water activity or chemical potential. The latter has been proposed by some authors as a more rigorous way to find the value for the diffusivity process (Bénet, 2007; Doulia *et al.*, 2000; Gekas, 2001).

Following the work made at coffee bean transfer, we considered important to describe experimentally the transfer mechanisms in the different parts of coffee bean. Despite the foreseeable difficulties that this could imply and effort should be made to try to clarify the existence of moisture content heterogeneities.

Another fact that emerges from literature is the importance of the study of the moisture content at high values of water activity because it seems that is principally at this range of values that heterogeneities and microorganisms could develop.

The studies that will be presented later will obey to two major scopes:

- The consideration of the heterogeneities and discontinuities in the coffee bean.
- The study at the high moisture content range.

In order to achieve these scopes a general objective was proposed.

1.9 Objectives.

1.9.1 General objective.

To describe the water mass transfer and the water activity distribution into the coffee bean.

To achieve this general objective, some specific objectives were followed.

1.9.2 Specific objectives.

The specific objectives are:

- To put in evidence the main parts of the coffee bean, its structure differences, and the homogeneity of these structures in order to identify the possible sites where the microorganisms could develop. According to the results obtained experimental studies will be proposed,
- Study of the relationship between the water activity and the moisture content for different parts of the coffee bean. An effort will be made in order to examine the heterogeneity of this relationship for some tissues. This relationship will be examined particularly at high water activity values, in the domain suitable for the development of microorganisms,
- Study of the water diffusivity at two different scales: in the whole bean and in the internal bean tissues. As the external surface of the bean is propitious for the development of microorganisms, we will focus in the water transfer in the external coffee bean structures: the parchment, the silver skin and the endosperm,
- Numeric modeling of the water transfer in coffee bean surface in order to put in evidence the water activity profiles in the outside surface of the parchment and in the interface between the parchment and the endosperm.

This first experiments should lead to numerical models for the simulation of moisture content distribution and hence of the water activity in coffee bean during drying.

CHAPTER 2. MATERIALS AND METHODS

Several experimental devices were set in order to achieve the objectives that have been fixed. We will distinguish between the experimental methods already known from the experimental methods that were proposed during this thesis. The first consist in:

- The observation and coloration of coffee bean slices and the parchment.
- The determination of the effective diffusivity.
- The determination of sorption isotherms.

The second consists in:

- The method to take different samples from the coffee bean.
- The determination of the diffusivity in one part of the coffee endosperm.
- The determination of the mass transfer coefficient in the parchment.

The first methods will be discussed subsequently. The second methods will be partially discussed in this chapter and in the results chapter.

2.1 Observation of coffee bean internal structure.

To observe in detail the internal structure of coffee beans, sections throughout coffee bean and in both senses (cross-sectional and longitudinal) were performed. All sections were made with a thickness of 12 μm with a microtome Reichert. In the case of parchment, small pieces were taken which underwent the same staining process that endosperm slices. The methodology used to stain the slices was the same proposed by Chang (2008) for wood. In this methodology the slices must be washed first with distilled water to be later immersed in safranin for 30 min; then slices should be washed subsequently with ethanol at different concentrations: 50, 70 and 90 %. After this step, slices are immersed in "fast green," for 10 min, to finally make a final wash with pure ethanol. In order to keep the slices for a longer time, an inclusion was made using a resin based in xylene isomers. The

application of the resin should be done after leaving each slice in butyl acetate for 1 minute. Coffee slices observations were made using a microscope Leica DMLP.

2.2 Characterization of coffee bean general structure.

In the case of the coffee internal general structure, pictures and measures of the principal parts revealed by the technique developed in this study and discussed at section 3.5 were made. For this purpose, coffee beans were cut in a half at its longitudinal and transversal sense. Images were taken at different parts using a stereoscope Olympus SZ-CTV in fresh and dried state.

For the characterization of the general structure, measures of the three principal axes of coffee beans were made. Also a computer representation was made from a real coffee bean. Three cameras were set up surrounding one coffee bean. All the three cameras shoot at the same time and pictures taken served to generate the shape of coffee bean using the software ImageWorks © (2008). All measures were realized with an electronic Vernier Mitutoyo of high precision.

The moisture content distribution was studied by a RMN image taken on a whole fermented washed coffee bean at the fresh state using a spectrometer BRUKER AVANVE III 400 from the Center of Magnetic Resonance and Biological Systems at Theix, France. The sample was placed in a microimaging probe. The sequence used was a MSME (Multi Slice Multi-echo) with 16 echoes. The first echo was at 3.578 ms and the last is at 57.24 ms. A single image centered in the middle of the grain was selected. The Field of View is 0.96 cm with a matrix of 128x128 (resolution 0.0075 cm pixel⁻¹). The number of passages for an acquisition was 2 with a recycle time of 1 second. Two acquisitions were performed with and without fat saturation to provide proton density images.

2.3 Determination of sorption isotherms of different parts of the coffee bean and for the whole bean.

The sorption isotherms were established by two different techniques:

- The saturated salt solution method (SSS) for the different parts of coffee bean.
- The mechanical method (activity-meter) for the high water activity values in the whole bean.

The first method was carried out both for the whole bean and the different internal parts identified. The method used to obtain coffee bean internal parts is discussed at section 3.2.3. Samples weight was followed over time. Several samples from each part were taken in order to register a significant weight loss. The equilibrium was achieved when the weight variation between two successive values was lesser than 1×10^{-4} g. Salt solutions used are listed in Table 5. The principle of the second method, the mechanical method, is described extensively at paragraph 1.6.3. Only high water activity values ($a_w > 0.84$) for the whole bean were determined by this method:

Table 5. Saturated salt solutions used for determining the sorption isotherm of different parts of the coffee bean. (Norm NF X 15-119).

Salt solutions	a_w at 35 °C
Lithium chloride	0.12
Potassium acetate	0.21
Potassium carbonate	0.43
Sodium nitrite	0.62
Sodium chloride	0.75
Potassium chloride	0.84
Potassium sulphate	0.96

2.4 Determination of the effective diffusivity for the whole coffee bean.

In order to measure the effective diffusivity, tests were conducted in a plant pilot fixed bed dryer with transversal air flow of $0 \text{ } \square 2 \text{ m s}^{-1}$, 80 °C of maximum temperature and with a 0.0024 m^2 transversal section drying chamber. Tests were carried at two temperatures: 35 °C and 45 °C and air velocity of 1.5 m s^{-1} . These temperatures are similar to those present at solar drying where the risk of OTA development is higher (Frank, 2000; Paulino de Moraes and Luchese, 2003; Kouadio *et al.*, 2007; Taniwaki *et al.*, 2003). At each test, drying kinetics were evaluated by the weight loss. Moisture content was measured at the end of the tests. Coffee bean effective water diffusivity (D_{ef}) was calculated by fitting equation 1.45 (Hernández *et al.*, 2007) to experimental drying kinetic.

$$\frac{X - X_e}{X_o - X_e} = 0.78 \exp\left(-12.3 \frac{D_{ef} t}{l^2}\right) \quad (2.1)$$

The characterization of the internal structure, deeply discussed at sections 3.1 and 3.2, showed that there are three internal structures in which is possible evaluate the water diffusivity: the endosperm with silver skin, the endosperm without silver skin and the parchment.

2.5 Determination of the diffusivity value for a sample from the internal structure of coffee bean.

In order to measure the local diffusivity, coffee bean endosperm samples were obtained as described in section 3.2.3. From these samples part 1 was taken. Diffusivity was calculated using the solution of Fick's equation made by Crank (1975) for an infinite slab of thickness l considering that the water flux occurs only on one side of the slab:

$$\frac{X - X_e}{X_o - X_e} = \frac{8}{\pi^2} \exp\left[-\frac{\pi^2 D_w t}{4l^2}\right] \quad (2.2)$$

Where D_w represents the diffusivity of the coffee bean endosperm. The proposed methodology was conceived in order to approach the boundary conditions established for the resolution of this equation:

- The side where water flux is registered has a moisture content equal to the equilibrium moisture content (X_e).
- External mass transfer must be negligible (as calculations have shown).
- At the initial state, the moisture content X_o is assumed to be uniform.

In this case the graph of the logarithm of dimensionless moisture content versus time gives a straight line whose slope is proportional to the diffusivity D_w .

As mentioned above a sample of coffee bean endosperm was used in order to measure

the local diffusivity. As samples were fixed in a plate (Figure 23), water flux registered in one side of coffee bean endosperm. In order to study the effect of silver skin in water diffusion silver skin was removed in some of the tests. The average thickness of these samples was 0.9 mm. The samples thickness made difficult to carry an experiment using forced convection, so the tests were carried as described below.

After being taken from coffee bean, the samples with and without silver skin where glued on an aluminum plate. In order to overcome the variability of the product, 10 samples were placed at each plate. The schema of the experimental device is given in Figure 23. All tests were carried at 35 °C.

Figure 23. Diagram of the experimental device used to estimate the diffusivity at different moisture contents.

To accomplish the assumption of uniformity of moisture content in the initial state, the samples were set in the device of Figure 23 in the presence of salts that regulate the activity at different values: 0.43, 0.50, 0.62, 0.75 and 0.84. For water activity values higher than 0.96, samples were left in contact with sulphuric acid solutions at concentration of 20, 15, 10 and 5 % v v⁻¹. The equilibrium of the samples was verified by the stability of the weight over time. Salt solutions were then replaced by a potassium acetate solution fixing water activity at 21 % while the weight of the plates was measured over time. At the end of the experiment, the plates are placed in an oven to determine the dry weight and calculate the moisture content over time for each

sample. The moisture content at equilibrium was obtained from the desorption isotherm at a value of water activity of 0.21.

As the tests were also realised without forced convection, it should be verified the hypothesis of negligible external mass transfer (Cordova *et al.*, 1996).

External mass transfer coefficient was calculated by the empirical equation for a horizontal sheet (Geankoplis, 1998):

$$N_{Sh} = \frac{k_c l}{D_w} = a(N_{Gr,m} N_{Sc})^m \quad (2.3)$$

Where

$$N_{Gr,m} = \frac{\bar{\rho} g b^3 \Delta \rho}{\nu^2} \quad (2.4) \quad \text{and} \quad N_{Sc} = \frac{\nu}{\rho D_{AB}} \quad (2.5)$$

Where $\bar{\rho}$ and ρ is the average density of air, g is the gravity, b is the length of the sample, $\Delta \rho$ is the density difference between the sample surface and the air, ν is the air viscosity and D_{AB} is the diffusion of the water in air. The values for the coefficients a and m are 0.58 and 0.2 respectively.

As the samples were equilibrated at 35 °C, and after a short period of time they were set at devices at 35 °C, all properties were taken at 35 °C. Also, all kinetic tests were realized at a water activity of 0.22 and 35°C; considering that sample's surface is saturated we obtain an external mass transfer coefficient of $7.21 \times 10^{-3} \text{ m s}^{-1}$.

Biot number for mass transfer was determined to confirm that drying was diffusion controlled (second boundary condition). The expression to determine Biot number is the following (Córdova *et al.*, 1996):

$$Bi = \frac{k_c l}{D_w} \frac{\rho_a}{\rho_c} K_{eq} \quad (2.6)$$

Where l refers to the sample thickness in m, D_w is the water diffusivity obtained for each equilibrium moisture content, ρ_a is the dry air density, ρ_c is the dry coffee density and K_{eq} is the distribution constant between phases. Air and dry coffee density were obtained from literature and K_{eq} was calculated as the average of the constant values when coffee samples are saturated and dry, *i.e.* at equilibrium with the surrounding environment:

$$K_{eq} = \frac{\left(\frac{Y}{X_e} + \frac{Y_i}{X} \right)}{2} \quad (2.7)$$

Where Y refers to the dry air moisture content which is obtained from literature, Y_i refers to the dry air moisture content at equilibrium which is obtained from sorption isotherms. Moisture content X is taken as the saturation moisture content for coffee and X_e the equilibrium moisture content value at the sample surface is taken from sorption isotherms.

As example, the values for Biot for the lowest water activity difference ($a_w = 0.43$ at sample surface, $a_w = 0.21$ at air), and for the highest difference ($a_w = 0.96$ at sample surface, $a_w = 0.21$ at air) are about 104.9 and 24.3 respectively.

As Biot numbers are higher than 10, we can use equation 2.2 to calculate the diffusivity values in coffee bean. Moreover X_e samples value is very close to the value regulated by the saline solution ($a_w = 0.21$) and can be regarded as constant, which correspond to another assumption made to obtain equation 1.45.

2.6 Transfer coefficient in the parchment.

As detailed in sections 3.2.3 the parchment thickness is negligible with respect to the coffee bean size, and therefore the evaluation of the water diffusivity values by weight loss is not adequate. Considering that the parchment is very thin water flux through the parchment (N_w) can be expressed by the following equation:

$$N_w = r_p (a_{w1} - a_{w0}) = \frac{D_p}{l} \rho_s (X_1 - X_0) \quad (2.8)$$

Where r_p is the resistance transfer coefficient through the parchment in $\text{kg m}^{-2} \text{s}^{-1}$, D_p is the water diffusivity in the parchment in $\text{m}^2 \text{s}^{-1}$, a_{w1} and a_{w0} are the water activities at both sides of the parchment each one equilibrated by two different saturated salt solution, and X_1 and X_0 are the parchment moisture content at water activities a_{w1} and a_{w0} respectively.

The parchment was placed between two polypropylene tubes (T1 and T2) as shown in Figure 24.

The tubes used to fix the coffee bean parchment (T1 and T2) have a surface area about $1.26 \times 10^{-5} \text{ m}^2$ and they are made in polypropylene meaning that this tubes are deformable.

A pressure F is applied on the two tubes T1 and T2. Then they are maintained in place by needles (E) and the tube T3. In virtue of the deformability of the tubes, the tubes T1 and T2 seal the parchment forcing the passage of the water flux through the sample of parchment (P).

Figure 24b represents the device as it was used in the different tests carried out. In the bottom tube (T2) there is a saturated saline solution of water activity a_{w1} and the top tube (T1) was opened to an environmental at water activity a_{w2} .

The water activity gradient produces a moisture content gradient between both parchment sides as indicated in equation 2.8. The water flux N_w was evaluated by the loss or gain of weight of the device (depending on the gradient direction). Different water activities at both sides of parchment produce flux values which depend of the average moisture content of the parchment. In order to improve the precision of the measures, the device shown in Figure 24b is regrouped by five or three. After determining the flux to the unit of surface, the resistance r_p is determined by equation 2.8.

Figure 24. Diagrams showing a) the installation and b) the final device conceived to study the mass transfer in coffee bean parchment.

2.7 Moisture content determination.

Moisture content was determined by the method of AOAC (1990) No. 22 013, in which samples are introduced into a vacuum oven and subjected to 13.3 kPa and 60 °C until there is a change of hundredths in the values of the obtained weights.

3 CHAPTER 3. RESULTS

3.1 Study of coffee bean cellular distribution.

Coffee bean cellular distribution can have a major impact in coffee bean internal water transfer. One of these impacts is the presence of heterogeneities in the tissue which could lead to a heterogeneous water distribution inside the bean and therefore affect the drying process as discussed in section 1.5.3. Coffee bean cellular distribution has been already studied but most part of the observations are made in the transverse direction (Pereira-Goulart *et al.*, 2007; Schenker *et al.*, 2000; Geromel *et al.*, 2006; De Castro and Marraccinni, 2006; Sutherland *et al.*, 2004; Eira *et al.*, 2006). In order to have a more complete picture of the internal structure of coffee bean observations were made on the two main directions of coffee bean: transverse and longitudinal.

In order to relate the different sections with the place at coffee bean were they were made, coffee bean was hypothetically divided into different regions and zones. The description of the cellular structure was made using the morphology given by De Castro and Marraccinni, (2006). Being totally subjective, and not schematized with a clear example, the description will focus on the differences of the cellular shape observed in the different slices obtained.

By the other hand, it will be deduced some characteristic dimensions that will be useful for drying simulation.

3.1.1 Transverse cut slices.

In order to clarify the way in which coffee endosperm sections were performed a schema is presented in Figure 25 which shows not only the hypothetical zones in which observations of cross sections slices (transverse cut slices) were made but the two edges chosen to perform the slices. This choice was made in order to identify the sections nearer to the embryo (in this schema corresponding to edge 1), and which should show structural differences from the rest of the bean (Eira *et al.*, 2006, De

Castro and Marraccini, 2006). All cross sections were made beginning from the Edge 1 or 2 and ending into the geometrical half part of coffee bean.

Figure 25. Characteristic zones were cross-section (transverse) slices were performed in coffee bean.

The slices made in Zone A, the nearer side to the embryo have, in Region 1 a space that seems correspond to this last one (Figure 26a and b). It is interesting to note that the area occupied by this space is more significant in the slices near the edge than in those near the middle part of coffee bean (Figure 27a and b, Figure 28a and b). This space is accompanied, in all the sections, by a rupture of the endosperm tissue and that in the fresh bean should correspond to the natural discontinuity (Figure 2). It is important to notice that the natural discontinuity is not recognized as a relevant anatomical part of coffee bean endosperm; in fact the name of natural discontinuity is proposed in the present work.

In region 2 and 3 the discontinuity is more pronounced (Figure 27a and b, Figure 28a and b). Mucilage remnants were observed at the slices corresponding to Region 1 (Figure 26a and b) identified as the darker areas occupying the natural discontinuity, but became less evident in deeper sections.

The slices related to these zones also have a different cellular arrangement: "rectangular" cells which surround the natural discontinuity and "polyhedral" cells in the rest of coffee bean endosperm. This cellular distribution was also observed by De Castro and Marraccini (2006). We identify as polyhedral cells to those ones having a polygon shape and less regular that "rectangular" cells which shape certainly approaches to this particular geometry.

This cell arrangement differentiation becomes more evident as the cut is closer to the geometrical bean half (Zone 2, Figure 27a and b, and Zone 3, Figure 28a and b). This arrangement around the rupture is similar to that described by Eira *et al.* (2006) although it corresponds to an early stage in the development of cell walls. Another interesting observation is that cells appear oriented in terms of the silver skin as described by Sutherland *et al.* (2004). Throughout the border region, there is a "layer" of small cells, which was also identified by Sutherland *et al.* (2004). This layer was observed in all slices either longitudinal or transversal.

In every region, the internalization or furrow occupied by the silver skin is easily identifiable, but in this coffee bean, in particular, it does not have a typical form. (De Castro and Marraccinni 2006, Sutherland *et al.*, 2004; Eira *et al.*, 2006). It is interesting to note that this particular morphological form is known as "elephant ear" and associated with some coffee types.

Figure 26a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 1. In these slices, located near the embryo, it can be noticed an important space where it should be placed at fresh state.

Figure 27a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 2. The shape of the space corresponding to embryo begins to change. Difference in the cellular shape is more pronounced.

b

Figure 28a and b. Cross section slices of coffee endosperm in the hypothetical Zone A, Region 3. In this part of the bean near to the middle embryo space is practically imperceptible. A cellular layer surrounds all sections.

Cross section slices performed in the zone B where made in a coffee bean different from that used for the sections in the Zone A. In the slices made in Region 1 (Figure 29a and b) the cellular shape is more uniform than in the Zone A. In Figure 29b two structures are noticed which, by its position seems to be an early stage of the furrow.

a

Figure 29a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 1. Arrows signals the structures that would form the furrow.

In region 2 (Figure 30a and b), the differentiation of "rectangular" and "polyhedral" cells is more marked. Particularly Figure 30b rectangular cells are noticed near the furrow. At the same time, the natural disruption is also perceptible.

As in the case of cross section slices performed close to the geometrical half of coffee bean in the zone A, slices in the zone B corresponding to region 3 (Figure 31a and b) show rectangular cells surrounding the natural discontinuity, and polyhedral cells at the exterior. Natural discontinuity is noticeable. Remnants of mucilage are noticed at the natural discontinuity.

Figure 32 shows a photograph of a cross section in which cell size is observed as well as the walls of the grain. The average cell diameter found was between 30 to 60 μ m and the walls thickness is above 9 to 11 μ m.

Figure 30a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 2. Natural discontinuity is more evident. Polyhedral and rectangular cell shapes are also noticed.

a

b

Figure 31a and b. Cross section slices of coffee endosperm in the hypothetical Zone B, Region 3.

Figure 32. Photograph of the endosperm of the coffee bean. 100X objective.

3.1.2 Longitudinal slices.

Longitudinal cut slices performed in coffee bean will be also differentiated by relating the place they were taken to imaginary regions. Eight longitudinal regions will be proposed. As embryo is present in the half of the coffee beans, no difference should be found between the two halves, so only one half of coffee bean was considered. Sections were also effectuated from the lateral border of coffee bean, identified as 1 in Figure 33, until its geometrical half (identified as the black line at number 8 in Figure 33). The hypothetical regions are schematized in Figure 33.

Figure 33. Characteristic zones were longitudinal cut slices were performed in coffee bean.

As in the cross sections slices, there is no evidence of embryo in the slices near the edge (Figure 34, Figure 35 and Figure 36). The space occupied by the embryo becomes noticeable until deeper sections (regions 7 and 8).

Figure 34. Longitudinal cut slice of the coffee bean from the hypothetical region 1.

Figure 35. Longitudinal cut slice of the coffee bean from the hypothetical region 2.

Figure 36. Longitudinal cut slice of the coffee bean from the hypothetical region 3.

From the forth to the sixth regions there is a darker central area than in the previous sections (Figure 38 to 41). Depending on whether the cut is closer to the coffee bean geometrical half, this part has a greater extension. On the other hand, sections made at coffee bean half present another configuration (Figure 43 to 46). These observations correspond with the general structure of the coffee cherry shown by De Castro and Marraccini (2006) which also has a change of the internal structure of endosperm (Figure 37) at coffee bean half. The discontinuities in the upper and bottom parts should be filled by the silver skin.

Figure 37. Longitudinal cut performed in a coffee cherry (De Castro and Marraccini, 2006). Upper structure (in) should correspond to Figure 44 and 45.

The cell arrangement also changes according to the region where the section is made. In region 1 (Figure 34), cell shape is "round" and the size is homogeneous. In the slices of regions 2, 3, and 4 (Figure 35 to 38), the cells near the surface, show smaller "polyhedral" cells than in the interior of the tissue, while in regions 5 and 6 (Figure 40 to 42), cells in the detached part have "polyhedral" shape while in the rest of endosperm cells have round shape. On the other hand cells in Figure 41 have an orientation to the left: it seems that this orientation is due to a small structure, like an opening, located in the lower right side (Figure 42). This structure has not yet been reported in literature.

Figure 38. Longitudinal cut slice of coffee beans from the hypothetical region 4.

Figure 39. Longitudinal cut slice of the coffee bean from the hypothetical region 5.

Figure 40. Longitudinal cut slice of the coffee bean from the hypothetical region 6.

Figure 41. Longitudinal cut slice of coffee bean from the hypothetical region 6.

Figure 42. Structure observed in a longitudinal cut slice of coffee bean.

In the area closest to the geometrical half part, (Regions 7 and 8, Figures 43 to 46) it can be noticed the same cell rupture as in the cross section slices. Also, around cell rupture, there is a drastic change in cell arrangement. Cells shape near the natural discontinuity is also similar to that of the cross sections: "rectangular" cells surrounding the discontinuity and polyhedral cells at the external parts. The cell layer is also present at the tissue limiting with the silver skin. One part of the tissue was naturally separated when cut. This inferior part has homogeneous round cells (Figure 44).

At the geometrical half of the bean (Figure 45 and 46), the space that corresponds to the embryo becomes evident. The rupture that appears in the bottom part of the sections is not observed in the general structure (Figure 37), however it doesn't seem filled by mucilage as the natural discontinuity. Cell arrangement of the bottom part is polyhedral. Another structure appears in the left bottom side in Figure 45 and 46 which can also be identified at Figure 37.

Figure 43. Longitudinal cut slice of coffee bean from the hypothetical region 7.

Figure 44. Longitudinal cut slice of coffee bean from the hypothetical region 7. Part naturally detached from the section when cut.

Figure 45. Longitudinal cut slice of the coffee bean performed at the hypothetical region 8.

Figure 46. Longitudinal cut slice of the coffee bean performed at the hypothetical region 8. This slice was performed at coffee bean half.

3.1.3 Optical microscopy of parchment.

Kasser and Kasser (1969) studied various characteristics of the parchment. They mention that its composition consists principally of a large proportion of lignin and pentose; its thickness varies between 100 to 300 microns, and that their cells shape is short, steep and irregular. Observations of parchment revealed a high density and high cross-linking (Figure 47).

From the photographs of the coffee bean endosperm and parchment it can be noticed that the structure of the parchment is more homogeneous meanwhile the endosperm has a heterogeneous structure. Observations of the endosperm internal cellular distribution showed that even the cell arrangement is different throughout coffee bean endosperm, cells are distributed in a pattern that seems given by two internal structures: the natural discontinuity and the silver skin. Particularly, the heterogeneity of coffee bean water distribution at the endosperm seemed linked to the furrow (Frank, 2000). However, the observations do not revealed a particular cellular distribution in this area. Internal cellular distribution does not reveal the whole coffee bean structure but the internal one. In order to have more information about the water distribution in the coffee bean endosperm, tests using RMN imaging were carried out. Also the general internal coffee bean structure at the fresh state and partially dried was considered.

3.2 Coffee bean general and internal structure characterization.

3.2.1 Stereoscopic microscopy of fresh coffee beans.

In order to have a global perspective of coffee bean structure, pictures of coffee bean cut by its half were taken with a stereoscope Olympus SZ-CTV. As in the pictures made to observe the internal structure of coffee bean endosperm, a transverse and a longitudinal section at geometrical bean half were made. These pictures confirmed some observations and revealed new ones.

Figure 47. Photomicrographs of coffee bean parchment.

At fresh state, the furrow which has two layers of silver skin in its interior has a viscous appearance (Figure 48a). This appearance should be due to silver skin composition which is rich in polysaccharides and hydrates easily. As coffee bean becomes dryer, it can only be observed the layers of silver skin, and an empty space (Figure 49a and b) that should be filled with air. Since the water diffusion in air is higher, we can suppose that water activity is the same on both sides of furrow. If simulation at the early stage of drying is considered, where water activity is higher, this should be considered as a boundary condition between furrow and endosperm, *i.e.* a hypothesis could be made in which at early stages of drying water activity has a value of 1 at furrow's surface.

As observed in the transverse and longitudinal sections for the internal cellular distribution, natural discontinuity has mucilage in its interior (Figure 48b). When coffee begins to dry, also empty spaces begins to arise.

Figure 48a and b. Images showing the presence of mucilage at the space near the furrow in a fresh stage (cross section).

Figure 49a and b. Longitudinal cut of coffee bean in a dried state.

After analyzing the internal structure of coffee bean several characteristics arise. Cellular structure is heterogenic but distributed regularly throughout endosperm. Silver skin presence is important, moreover, at fresh state it is hydrated having a viscous appearance and filling the furrow. As coffee bean becomes dryer silver skin present in the furrow become thinner. The moment when these layers become thinner at drying is

unknown; however it seems clear that if silver skin is humid it will almost occupy the furrow. From these conditions it results that natural discontinuity and the space created at furrow should impact the water mass transfer in coffee bean endosperm.

Mucilage is also present in the natural discontinuity of coffee bean. Particular tests should be conducted to quantify its impact in coffee bean endosperm transfer.

One way to confirm the impact of the internal structures that seem have a major role in coffee bean internal transfer is the study of the water distribution in fresh beans. Some studies have been carried out with this purpose using RMN techniques (Frank, 2000; Toffanin *et al.*, 2001) but leading to contradictory results. In this case RMN images will be also taken in fresh coffee beans in order to confirm the internal water distribution.

3.2.2 RMN Imaging.

In order to have the water internal distribution in coffee bean endosperm, RMN images were taken considering the proton signal given by the lipids (Figure 50a and b). When lipid signal is not considered in food rich in lipid content, mistakes at the interpretation of the obtained images could be done (Mariette, 2004). Figure 50 b shows a proton signal where the lipid and the water signal are mixed. Figure 50a shows the proton signal from the water. As coffee bean is a media where lipid content is important Figure 50a should be considered to study water distribution instead of Figure 50b. By the other hand, the images confirm the homogeneity of moisture content distribution for an Arabica coffee at high values of water activity (Figure 50a). As an example the proton density for pure water is given beside the images. In the images brighter areas are with the intensity of water signal and with water concentration. Therefore, brighter areas imply higher water concentrations and darker areas with lesser water concentration. In the images the internal space of the furrow seems empty, which agrees with the observations made in fresh coffee beans and confirming that it is empty as coffee bean dries. Also this could mean that the internal space of the furrow should be filled with air. Moreover, the natural discontinuity can be observed which also seems empty.

Figure 50a and b. RMN images of a coffee bean a)without and b)with the lipid signal.

This image coincides with some features of the images obtained by Frank (Figure 10).

Figure 10. Distribution of water in the coffee beans (Frank, 2000).

Figure 50a does not show a heterogeneous water distribution if compared with Figure 10 but the furrow has the same behavior. Figure 10 was made in a rehydrated coffee bean showing that an internal area in the furrow has a higher water concentration. The opposite is observed at Figure 50a in a similar area. Instead this it is not clear if the images taken by Frank discriminate the lipid signal. Toffanin *et al.* image (Figure 9) show a homogeneous water distribution for a rehydrated bean which for its presentation can not be easily compared with Figure 50a. It is important to highlight that this image was taken in a Robusta coffee bean instead of an Arabica coffee as in the case of Figure 50a.

Until now internal cellular distribution and the internal structure of coffee bean endosperm have revealed anatomical zones where particular conditions should be considered. Also RMN imaging showed that water distribution in coffee bean

endosperm is homogeneous. Now a study of the water activity, particularly at high water activities will be presented. This study can support the homogeneity of moisture content in coffee bean endosperm. Also transfer coefficient values will be determined in order to propose a scenario for the water mass transfer at coffee bean drying.

3.2.3 Method used to obtain samples from coffee bean.

In order to study any internal structure property it is necessary first to find a methodology to obtain the samples required. In this case, this was possible by extracting a part of the center of the grain by using a cylindrical stainless steel cutting tool. From this central part, different structures are revealed. The resulting structures were: the parchment, Part 1 and Part 2 (Figure 51a). Parchment is situated at bean surface (Figure 51a). A photograph showing its external appearance is given at Figure 51b (structure 1). Part 1 and Part 2 are both part of the endosperm (Figure 51a). Part 1 corresponds to the endosperm localized at the bean surface (Figure 51a). Its appearance when separated from coffee bean is shown at Figure 51b (structure 3). Part 2 comprises the furrow (Figure 51a). It is formed from different layers which are shown in Figure 51b (structures 4, 5 and 6). Part 2 and Part 1 are naturally separated by the natural discontinuity (Figure 51a) so they detach easily when manipulated.

3.2.4 Characteristic dimensions of coffee bean.

In order to have characteristics dimensions of coffee bean, general and internal measures were carried out. The average measures of the three principal axes of coffee bean performed in 75 different beans are presented in Figure 52c. Figures 52a, b and c are computer representations of coffee beans which allowed measuring the surface and volume considering coffee bean real shape. The calculated value for the surface area is about $2.7 \times 10^{-4} \text{ m}^2$ and for the volume $3.5 \times 10^{-7} \text{ m}^3$. The simulation program (ImageWorks©, 2008) revealed that the geometry of coffee bean can be made from a revolution ellipse, *i.e.* a prolate spheroid as proposed by Hernandez *et al.*, (2008).

The volume and surface of coffee bean were also calculated using the formulas for the prolate spheroid. The calculated surface area is about $1.293 \times 10^{-4} \text{ m}^2$ and the volume about $1.99 \times 10^{-7} \text{ m}^3$ which have the same order than the calculated by the simulation program. Images obtained from the program simulation are shown at Figure 52.

a

b

Figure 51. a) Schema showing the distribution of the different parts taken from the coffee bean: (1) parchment, (2) the silver film covering part 1; The Part 1 form a single piece (3); (4), (5) and (6) are all part of Part 2. b) Photograph of the same parts.

Figure 52 a, b, c. Images obtained of the coffee bean given by the program ImageWorks©, 2008.

Also measures of the internal structure were carried out from samples obtained with the methodology described at section 3.2.3 (Figure 51a). An interesting feature is that there is a proportion in the measure of part 1 and part 2 despite the difference in the bean thickness. An example of these measures is given at Figure 53:

Figure 53. Measure examples of internal parts identified in coffee bean.

3.3 Water activity and chemical potential in coffee bean. Coffee bean heterogeneity.

RMN images showed that coffee water distribution is nearly homogeneous throughout coffee bean endosperm. However other structure present at drying, the parchment, can not be studied by this technique. In order to confirm the heterogeneity throughout the bean, and the behaviour of the parchment, isotherms were realised for the different parts obtained by the methodology exposed at section 3.2.3. The isotherms were determined by the standard salt solutions at 35 °C (Table 5) and in the case of whole bean, water activity values between 0.92 and 0.98 were also obtained by a new mechanical method (Ouoba *et al.*, 2010) which was deeply described at section 1.6.3. This method allows determining high water activity values at equilibrium in a very short time (one day), without risk of moulding growth. For the five parts studied, the isotherms are given in Figure 54a.

In Figure 54b are represented the isotherms of the agar gel and wood on the same graphic that for the endosperm and the parchment. It can be noticed that endosperm and agar gel isotherms have similar shapes at high moisture contents values which validates the shape found in this study for the coffee bean. On the other hand the isotherms of the parchment and the wood also have similar shapes. This should be due for the similarity of their composition which is rich in lignin. Thereafter, the discussion made for the wood would be also valid for the parchment. In the case of the water isotherm of the different parts of coffee bean no significant differences between the isotherms for the whole bean, bean extremities, part 1 (Figure 51b) and part 2 were found. However the behavior of parchment sorption isotherm was different at higher water activities. This difference indicates a lower hygroscopic nature in the parchment and therefore may be attributed to its lignocellulosic composition, with lower concentration of soluble solids and which can not be studied by the RMN technique. The interval of the high water activity values of coffee whole bean isotherm is of particular interest because is at this interval that fungal development can occur. A particular analysis of this zone using the chemical potential was made.

a

b

Figure 54a and b. a) Isotherms of different coffee bean parts identified, coffee bean extremities and the whole coffee bean at 35 °C. b) Isotherms of the coffee bean parchment, endosperm, wood and agar gel.

3.3.1 Water chemical potential at high water activity values in coffee bean.

Water activity and chemical potential are equivalent expressions to describe the water bonding in coffee bean. We will focus in the range of high moisture content values, where chemical potential values are lesser, values to better understand this behavior.

The change of water chemical potential with moisture content was studied for coffee bean (Figure 55). As chemical potential represents the mechanical energy to extract a unit mass of any media, this figure shows that at low moisture content values a high quantity of energy is needed to take out a water molecule; the opposite happens at high moisture content values, where less energy is needed. This observation agrees with that of Kaleemullah and Kailappan (2007) and Ouedraogo (2008).

Figure 55. Water chemical potential vs. moisture content plot for the coffee bean.

By the other hand, this representation could reveal an important feature in mould development: the quantitative zones where a microorganism could develop as shown in Figure 55 for coffee bean. As chemical potential is related with water activity, this is essentially true; this fact viewed in terms of chemical potential means that a microorganism can't expend more mechanical energy to extract the water in a product beyond a critic energy value. As water acts as an essential solvent that is needed for most biochemical reactions for the microorganisms chemical potential would express the maximum energy that an organism can expend to let the water get into the cell. In

the case of water in coffee bean, the limiting energy where *A. ochraceus* could develop is in the order of $-30\,000\text{ J kg}^{-1}$ (Figure 55).

However it can be noticed that as chemical potential values for high moisture content are small compared to that at low moisture content values, this particular representation makes difficult to study the behavior of chemical potential at high moisture content values. With this purpose the change of chemical potential was represented in a logarithmic scale obtaining the Figure 56 where chemical potential are represented as absolute values.

Figure 56. Chemical potential vs. moisture content plot for the coffee bean in a logarithmic scale.

We can notice that the transition to a logarithmic scale introduces a significant visual distortion of the graph of $|\mu_e| = f(w)$ which from a sigmoid curve reveals an S shape. Figure 57 represents the variation of the absolute values of chemical potential high moisture content values. This representation reveals an important feature: as chemical potential tends to zero, moisture content approaches to a value of 1.33 which coincides with the saturation moisture content reported for coffee bean in literature.

This result deserves to be confirmed. To achieve this, the same method was applied to different media for which moisture content at very high water activity values (near to one) were known.

In order to confirm this behavior, the same representations were made with other materials.

Figure 57. Water chemical potential vs. moisture content plot for the coffee bean at high moisture content values.

3.3.2 Water chemical potential at high water activity values in other media.

In addition to coffee bean, media for which chemical potential variation was studied include three different soils (clay, clay-silty sand and NASSO), and wood (Figure 58). These media are well known at the Laboratory of Mechanics and Civil Engineering (LMGC) where the present work was realized, and in the case of soils, high chemical potentials values were available (Ouedraogo, 2008; Jamin, 2003; Anoua, 1986).

Figure 58. Chemical potential vs. moisture content plot for several media.

For all media, there is a clear augmentation of water chemical potential value as the moisture content tends to zero which means that water bounding increases as it has been noticed for the coffee bean (Figure 56). For wood, water activity values greater than 0.98 were not available by consequence no high chemical potential values were represented. Despite this, the representation of water chemical potential in these media in a logarithmic scale have an identical and general shape although the media have very different structures. Moreover, the final parts of the curves corresponding to the soils clearly tend to a specific moisture content. In order to estimate this value, the change of water chemical potential with moisture content at high water activity values was represented in Figure 59. Also a representation was made for the coffee and wood (Figure 60). In this representation coffee bean parchment was included in order to analyze its behavior at high water activity values.

Figure 59. Chemical potential vs. moisture content plot for the clay, clay-silty sand and NASSO soil at the neighborhood of $a_w = 1$.

Figure 60. Chemical potential vs. moisture content plot for the wood, the coffee bean parchment and coffee bean at high water activity values.

Figures 59 and 60 revealed that there is a linear relationship between the chemical potential and the moisture content at high water activity values. This relationship allows determining X_{limit} . Table 6 shows the value of X_{limit} estimated from Figure 59 and 60:

Table 6. Maximum moisture content (X_{limit}) for different media estimated from Figures 59 and 60.

Media	X_{limit}
Nasso soil	0.272
Clay-Silty sand	0.297
Clay	0.336
Wood	0.361
Coffee bean parchment	0.278
Coffee bean endosperm	1.286
Coffee bean	1.395

These values coincide with the values of moisture content at saturation (X_{sat}) which can be determined, in undeformable media, by the conventional oven method. The saturation values for each media are shown in Table 8 (Jamin, 2003; Ouedraogo, 2008; Anoua, 1986; FDA, 2010). In deformable media as gels, there is a little uncertainty about the extension of the graph towards X_{limit} . In fact, the size of pore space can vary while the media is already saturated, therefore X_{sat} is not the same, and it can vary. As an example, we will mention the agar gel (Figure 61).

Figure 61. Internal structure of hydrated agar gel. White parts represents the solid phase and gray parts represents water. $X = 830\%$.

In these pictures the agar gel is recognized as saturated because its pores seems filled with water; however as agar gel is composed from hydrophilic molecules and it swells, it can held more water so it can be said that it is saturated in a long range of moisture content (300-2000%). Figure 62a and b show two images of agar gel structure at two different moisture contents: 20 and 30% respectively.

Figure 62a and b. Internal structure of hydrated agar gel at a) $X = 2000\%$ and b) $X = 3000\%$.

It can be noticed that saturation value can change if the solid phase (in white in both images) contracts or dilates. Saturation is more easily identifiable at media with

slightly deformation were the porosity does not change in a large extent. As several media are considered, and their structure deformation is very low, we will consider limit moisture content instead of a moisture content saturation.

The variation observed in these pictures reflects molecular interactions at interfaces. For the moment, it seems difficult to translate these microscopic interactions in the form of a macroscopic mathematical model given the diversity of pore space geometry and surface properties of solid phase. At macroscopic level, chemical potential at low and medium moisture content values can be studied using classical isotherm models as GAB model (Timmermann *et al.*, 2001). In consequence, it seemed interesting to study the modelling at low chemical potential values, *i.e.* at water activity values near 1.

3.3.3 Water chemical potential modeling.

At equilibrium between liquid adsorbed by heterogeneous media and its vapor, the solid surface is partially or completely covered by adsorbed molecules. The GAB model describes the multilayer adsorption isotherm resulting in a relationship between moisture content and water activity:

$$X = \frac{X_m C_g K_g}{(1 - K_g a_w)[1 + (C_g - 1)K_g a_w]} a_w \quad (3.1)$$

Given the diversity of structure and nature of the solid phase in heterogeneous media, it is necessary to introduce adjustment parameters (C_g , K_g , X_m) into the model. By the other hand, even GAB model is applicable in a large interval of moisture content values, it fails at values below 0.9 (Baucour and Daudin, 2000). It is also possible to use models specially developed to take into consideration the water activity variation at values close to 1. The Ferro Fontan (FF) model (Ferro Fontan *et al.*, 1982) is one example of such models, which equation is:

$$\ln\left(\frac{\gamma}{a_w}\right) = \alpha X^{-r} \quad (3.2)$$

Where α , γ and r are adjustable parameters. An interesting feature is that X_{limit} can be interpreted as the moisture content value, when chemical potential is equal to 0. As

chemical potential depends from water activity this condition also means that X_{limit} should correspond to a water activity equal to 1. So when $a_w = 1$, $X = X_{limit}$. The relationship 3.2 allows expressing the chemical potential of water as:

$$\mu_e = \frac{\alpha RT}{M} (X^{-r} - X_{limit}^{-r}) \quad (3.3)$$

Ferro-Fontan model parameters (α , γ , r) are calculated by the adjustment of experimental data. This method does not lead to the knowledge of X_{limit} but to an approximation identified as X_{limit}^{FF} .

The parameters from GAB model have been adjusted for the soils and wood including coffee bean (Table 7).

For the isotherms of the internal parts of coffee bean and the whole bean solid lines until $a_w \leq 0.84$ represent GAB model. For the whole beans at $a_w \geq 0.84$ the solid line represents Ferro-Fontan model (Figure 54a). This shift in the selected equation to model the water sorption isotherm of the whole bean obeys to the fact that GAB model can not correctly represent water sorption isotherms at $a_w > 0.9$ giving erroneous results at this range as probed by García-Alvarado *et al.* (1995). Ferro-Fontan model is a more adequate to represent the water sorption isotherm at high water activity values as observed by Baucour and Daudin (2000) for gelatin gel.

Table 7. Estimated GAB parameters for three types of soils, wood and coffee bean.

Media	X_m	C_g	K_g
Nasso	0.00050321	11.3738193	1.10150468
SLA	0.0197384	24.4412497	0.63838456
Clay	0.01407112	57.4857959	0.77615667
Wood	0.06258278	4.71419126	0.85103896
Coffee bean	0.06323387	12.777643	0.87091313

Table 8 gives the parameters α , γ and r for the Ferro-Fontan model. There are also represented the values corresponding to X_{sat} obtained by the oven method (Jamin,

2003; Ouedraogo, 2008; Anoua, 1986; FDA, 2010), the X_{limit}^{FF} value deduced from equation 3.3 when $a_w = 1$, and the value X_{limit} calculated from the linear approximation represented at Figure 59 and 60.

Table 8. Estimated Ferro-Fontan parameters for three types of soils, wood and coffee bean.

Media	α	γ	r	X_{sat}	X_{limit}^{FF}	X_{limit}
Nasso soil	0.004168	1.0043	0.022314	0.26	0.278	0.272
Clay-Silty sand	1.66×10^{-05}	1.0001	1.4832	0.29	0.290	0.297
Clay	-0.64199	0.99558	-4.4991	0.34	0.336	0.331
Wood	0.2298	1.5627	0.651	0.4	0.340	0.361
Coffee bean	0.42654	1.5005	0.1496	1-2.3	1.337	1.395

The curves representing the variation of the chemical potential in relation to moisture content estimated from GAB and Ferro-Fontan model for the three soils, the wood and the coffee bean are given in Figure 63.

For the three soils, the difference between moisture content value predicted from low chemical potential (Figures 59 and 60) and the predicted from FF model at $a_w = 1$ is lesser than 2%. Moreover, the calculated values coincide with the reported as the maximum moisture content (X_{sat}) for the three soils. For wood, both GAB model and Ferro-Fontan model showed a good fit in all range of water activity values. The difference of the values of X_{limit} deduced from Figures 59 and 60 and the values deduced from Ferro-Fontan model (X_{limit}^{FF}) is of 6%, however, no chemical potential values lesser than -2000 J kg^{-1} are available. It is interesting to note, that the X_{limit} value considering chemical potential values lesser from -13000 J kg^{-1} is 0.357 which corresponds to an error of 1%. Considering the resemblance of the isotherms of the wood and the parchment, the same remarks can be made for the parchment.

In the case of coffee bean, the difference between X_{limit} and X_{limit}^{FF} is about 4%. It is interesting to note that these values are very similar to that reported by Hernandez *et al.* (2008) for the same coffee variety.

Figure 63. Chemical potential vs. moisture content plot for several media. Estimated GAB and Ferro-Fontan (FF) model curves are also represented.

The water chemical potential also revealed interesting features about the water state at coffee bean endosperm. A particular discussion could arise if considering that water sorption isotherms could give similar information. This is true in the way that chemical potential is defined by the water activity; however chemical potential also reveals specific parameters as X_{limit} . Moreover, the curve of the variation of the chemical potential with moisture content allows quantifying the mechanical energy necessary to extract a unit of water mass meanwhile that this information is qualitative at water sorption isotherms.

Water sorption isotherms have not revealed a local heterogeneity at coffee bean endosperm. Therefore moisture content can be used as the parameter to quantify the mass transfer in coffee bean endosperm. However, at the tissue level, the diffusivity should depend on moisture content.

3.3.4 Consequence of the variation form of chemical potential with moisture content in coffee bean.

Figure 63 reveals a particular shape for coffee bean when compared with other materials. In the case of coffee bean the range of variation of moisture content is very important moreover the range of variation where the water activity value is lesser to 0.8 ($\mu = -30\,000 \text{ J kg}^{-1}$) is very large; it extends from a moisture content of 0.35 to the saturation moisture content ($X_{sat} \sim 1.3$). This means that it must be extracted near than 100% of the moisture content in order that the product achieve the conditions to avoid the development of *A. ochraceus*.

As mentioned before, the decrease from a moisture content of 130% to 30% implies a significant energy expense and depending in the drying method, a long time to dry.

In other materials the situation is different. For example, in the case of wood, a fungus which water activity growing limit is about 0.8 would be avoided if, considering that at the beginning, the product is saturated, by diminishing the moisture content from 35% to 30%.

It seems that the shape of the variation of chemical potential with moisture content at low values of chemical potential is very important to judge the risk of microorganism development. This also reveals the practical interest of the graphs in Figure 63. Now, mass transfer at the whole bean level and at the tissues level will be discussed.

3.4 Mass transfer in coffee.

Locally the mass flux of water in a heterogeneous media can be written as:

$$\rho_w v_w = -\rho_s * D_w * grad(X) \quad (3.4)$$

where ρ_w and ρ_s are the bulk densities of the water and the solid phase, $X = \rho_w / \rho_s$ is the moisture content, v_w is the water velocity, and D_w is the water diffusivity relative to matter.

3.4.1 Mass transfer in the whole coffee bean.

When the bulk density of the solid phase is constant, the introduction of equation 3.4 in the mass balance for water for a uniform diffusivity named effective diffusivity (D_{ef}) gives:

$$\frac{\partial X}{\partial t} = D_{ef} * Div(X) \quad (3.5)$$

This equation can be solved analytically considering simple boundary conditions and standard geometries: infinite slab, cylinder and sphere. However, coffee bean has a complex shape. Hernandez *et al.* (2008) proposed a geometry of prolate spheroid, to approach that of coffee bean. A prolate spheroid resembles a rugby ball. In the case of coffee bean geometry only half of the complete solid will be considered.

The solution of equation 3.5 considering a prolate spheroid geometry is:

$$\frac{X - X_e}{X_o - X_e} = 0.78 \exp\left(-12.3 \frac{D_{ef} t}{L^2}\right) \quad (3.6)$$

Where X_o and X_e are the initial and equilibrium moisture contents. The left part of the expression represents the dimensionless moisture content. Drying kinetics obtained at 35 and 45 °C are shown in Figure 64. This graphic is represented as the logarithm of the dimensionless moisture content versus time:

Figure 64. Experimental drying kinetics for coffee beans at 35 °C and 45 °C.

Effective diffusivity values at 35 °C and 45 °C were $(2.84 \pm 0.125) \times 10^{-11}$ and $(9.41 \pm 0.494) \times 10^{-11} \text{ m}^2 \text{ s}^{-1}$ respectively (the dispersion represent the 95% confidence interval). As the prolate spheroid geometry was used to calculate the effective diffusivity, it is necessary to determine the focal distance a . This was made by the simultaneous resolution of the equations for the prolate spheroid geometry:

$$x = a \sinh \varepsilon \sin \eta \cos \phi \quad (3.7)$$

$$y = a \sinh \varepsilon \sin \eta \sin \phi \quad (3.8)$$

$$z = a \cosh \varepsilon \cos \eta \quad (3.9)$$

The dimension values (x , y and z) were those reported at Figure 53. The obtained focal distance was about $4 \times 10^{-3} \text{ m}$. The diffusion value at 45 °C agrees with the reported by Sfredo *et al.*, (2005) which ranged between 0.1×10^{-10} to $1 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$ for coffee cherries, but greatly differs with that reported by Correa *et al.*, (2006) at 40 °C, ($2.91 \times 10^{-10} \text{ m}^2 \text{ s}^{-1}$). By the other hand coffee beans dry more quickly at 45 than at 35 °C confirming the dependence of the effective diffusivity with temperature.

Drying experiments were also used to probe the heterogeneity in coffee bean. The images obtained by Frank (2000), showed that coffee bean moisture content was very different at a high water activity value; moreover this difference seemed to divide the

coffee bean in two halves. In order to confirm this behavior, moisture content at fresh state and during drying (Figure 65) was determined:

Figure 65. Experimental drying kinetics for whole coffee beans and coffee beans cut in half at 35 °C and 45 °C.

Tests at fresh state and during drying did not show a significant difference between the two differentiated halves in coffee bean. This result suggests again that heterogeneity in coffee bean does not develop as Frank showed (Figure 10) *i.e.* there is no one half drier than the other.

Moreover, these findings put in evidence the dependence of the diffusivity with moisture content. The dependence of effective diffusivity with moisture content is widely discussed, however it does not permit to study local phenomenon as at high water activities in coffee bean. In order to quantify the diffusivity, tests were carried out at in the part 1 of coffee bean (Figure 51a).

3.4.2 Water mass transfer coefficient in a sample of coffee bean endosperm.

As exposed in the methodology section coffee bean endosperm samples with and without silver skin were left in contact to assure that the moisture content would be uniform. As an example, the variation of the moisture content of samples with and without silver skin is given at Figure 66:

Figure 66. Change of the moisture content values of samples with and without silver skin. Curves are presented in the same order than the labels; w/s skin represents the samples without silver skin and s skin, with silver skin. Samples equilibrated with salt solutions.

Also tests at high water activity values were made by letting samples in contact with sulfuric acid solutions. In order to achieve the condition of a constant uniform diffusivity in samples, only the beginning of the kinetics was treated; moreover moisture content at this state is known.

Figure 67a represents the variation of the diffusivity values for the part 1 with and without silver skin as a function of moisture content at moisture contents corresponding to water activities lesser than 0.84. This graph confirms two important features: first the dependence of the diffusivity for the endosperm on moisture content; second it shows the influence of silver skin on the diffusivity. Even the diminution of the fold of diffusivity values is lesser than 15%, the silver skin is found not only at the bean surface but also inside the bean (Figure 2). Numerical calculations would reveal its final importance in water transfer.

The variation of the coffee bean endosperm diffusivity with moisture content for all tests is shown at Figure 67b.

As it can be noticed from Figure 67b, the values of the diffusivity for the whole bean, calculated from equation 3.6, have been included. The fact that the diffusivity at high

moisture contents in the endosperm is lesser than that of the whole bean suggests that empty spaces creates at drying. Moreover the diffusivity at high moisture contents remains practically constant suggesting that at the beginning of drying, coffee bean endosperm behaves as a homogeneous structure.

In order to have a more complete scenario of the internal drying of coffee bean the other structure identified with potential for mass transfer resistance will be presented below.

3.4.3 Transfer coefficient in the parchment.

The parchment often is not considered at the water coffee bean transfer. In order to confirm its role in coffee bean transfer, particular tests were carried out. Supposing that the parchment thickness is negligible, water flux is considered as proportional to the water activity difference $(a_{w1} - a_{w0})$ on both sides of the parchment. The transfer resistance of the parchment is noted as r_p . Therefore, the equation that describes water transfer in parchment is:

$$N_w = r_p (a_{w1} - a_{w0}) \quad (3.10)$$

As there is a relationship between the moisture content X and the water activity a_w , this equation can be traduced into a gradient of moisture content. As a consequence of this relationship, equation 3.10 becomes:

$$N_w = \frac{D_p}{l} \rho_s (X_1 - X_0) \quad (3.11)$$

Where D_p is the average diffusivity of the parchment. The principle of the experimental test was to fix a water activity gradient $(a_{w1} - a_{w0})$ on both sides of the parchment and then, to measure the water flux. The experimental device conceived for its determination was described at section 2.6.

a**b**

Figure 67a and b. Variation of diffusivity as a function of moisture content a) at water activities lesser than 0.84, b) including high moisture contents.

In order to discard leaks in the experimental set a test with three parchments using a saturated salt solution of water activity 0.84 at the exterior and 0.50 at T2 was made. Figure 68 shows the slopes for both tests. If comparing both slopes, we have that the flux through the five samples is about 5 / 3 of the flux for the three parchments. As slopes are proportional to the parchments surface, the measured water flux corresponds well to the flux of matter that crosses the parchment.

Figure 68. Weight variation of the parchment with different chemical potential gradients. Test made in order to discard leaks.

Figure 69 shows the weight variation of two sets of experiments were at the interior of the tube conceived to measure the resistance coefficient r_p there was a salt solution of water activity 0.50 and at the exterior two different salt solutions (S2) were set consecutively: potassium acetate ($a_w = 0.21$) and potassium chloride ($a_w = 0.84$) both at 35°C.

Figure 69. Weight variation of the parchment with different chemical potential gradients. (int) refers to the salt solution that is at the interior of the cell and (ext) to the solution that is at the exterior of cell.

As expected the slope for the gradient where the water activity at the exterior was lower than that at the interior is negative and positive when the water activity at the exterior is higher. At the beginning of each one, an interval of time to reach the water activity value at both sides is observed.

Once that the stationary state is achieved, water flux can be calculated from the slope of the weight change of the cells interior divided by the surface. As parchments were at the middle of solutions with different water activity, they act as a barrier for water transfer. Knowing the difference in activity on both sides of the sample, and the flux, mass transfer coefficient (r_p) can be estimated from equation 3.10. It is possible to determine the diffusivity by converting the water activity at each side of parchment through the sorption isotherm. Once that the moisture content gradient and the flux are known diffusivity is determined.

Figure 70 shows the fluxes obtained at three tests given by the slope of the lines in Figure 68 and 69.

Figure 70. Water flux variation vs. time for tests with magnesium chloride and potassium chloride for three and five parchments.

The calculated water fluxes and transfer coefficients values are reported in Table 9. Average moisture content is determined supposing that in the surface of both sides of the parchment moisture content is imposed by the water activity of the saturated salt solutions. The corresponding moisture content values are given in the sorption isotherm (Figure 54).

Table 9. Summary of the estimated water transfer coefficient in the parchment at different water activity gradients.

Test	Number of samples	Internal activity a_{w1} (/)	Internal moisture content X_1 (kg water / kg dry solid)	External activity a_{w2} (/)	External moisture content X_2 (kg water / kg dry solid)	Average moisture content (/)	Mass flux (kg m ⁻² .s ⁻¹) x 10 ⁵	Transfer coefficient r_p x 10 ⁵ (kg / m ⁻² .s ⁻¹)	Average diffusivity D_p (m ² s ⁻¹) x 10 ¹¹
1	5	0.5	0.096	0.21	0.045	0.071	0.54	1.87	1.34
2	5	0.5	0.096	0.84	0.179	0.138	1.18	3.46	1.76
3	3	0.5	0.096	0.84	0.179	0.138	1.03	3.03	1.54

It can be noticed that the tests realized with three and five parchments give similar r_p values despite the variability associated by every natural product. This suggests that, if there are leaks, they correspond to weak water fluxes in comparison to water flux through the parchments (Figure 69).

By the other hand, calculations show that the coefficient r_p depends on average moisture content value (Figure 71).

The diffusivity values for these three points obtained using equation 3.11 are represented in Figure 72. These values are not too distant of the diffusivity values of the endosperm. These shows that the heterogeneity of the parchment in relation to the endosperm is more related to the difference of their sorption isotherms than in the difference of their transfer coefficients.

Figure 71. Variation of transfer coefficient trough parchment as a function of moisture content.

Figure 72. Variation of the diffusivity as a function of moisture content for the coffee bean endosperm and parchment.

3.5 Numerical simulation of water transfer in the coffee bean interface.

The behavior of a coffee bean during drying is very complex. This behavior cannot be really understood until numeric models are used. Numeric modeling allows to determine the field of water activity. This complexity is largely due to the bean shape and its internal discontinuities. However microorganisms develop in the bean surface, either on the parchment when this one envelops the bean entirely, either in the surface of the endosperm which is situated under the parchment (Figure 73a). When the parchment is broken (Figure 73b) or the endosperm is broken (Figure 73c) as a consequence of a bad manipulation during the post-harvest coffee treatments the microorganisms can develop directly on the endosperm. Therefore it seems appropriate to model the mass transfer at coffee bean surface when parchment is present. The other cases that could be present at bean surface can be easily deduced from this condition. For this purpose, several parameters were determined in this study excepting for the silver skin. Considering that the diminish of the diffusivity value in the endosperm is lesser than 10%, we will not consider silver skin for the moment. The proposed model will consider the mass transfer in the neighborhood of the interface while including the discontinuity of the parameters due to the parchment.

Figure 73a, b and c. Photographs showing a common coffee bean and its defects: a) common coffee bean with parchment (FDA, 2010), b) coffee bean with a damaged parchment, c) coffee bean with a damaged endosperm.

The model inputs are:

- The external mass transfer coefficient k_c deduced from the experimental drying kinetics.
- The absolute moisture content of the air surrounding the bean Y .
- The relationship between the water activity and moisture content for the parchment and coffee bean endosperm.
- The variation of water transfer coefficient as a function of moisture content in coffee bean endosperm ($D_w(X)$).
- The variation of water transfer coefficient as a function of moisture content through the parchment ($r_p(X)$).

This model should predict the variation of water activity in the endosperm and parchment of coffee bean, particularly at drying surface at any drying time.

In order to have a first approach of the model, some hypotheses are made:

- Transfer will be considered in one dimension which corresponds to the part 1 of coffee bean.
- The temperature at which water activity variation will be studied is 35 °C. Mass transfer coefficients and isotherm sorption values were obtained at this temperature.
- The natural space existing between the parchment and the endosperm is negligible, therefore there is a thermodynamic equilibrium of the water in the parchment and the endosperm, *i.e.*:

$$a_w(\text{parchment}) = a_w(\text{endosperm}) \quad (3.12)$$

- Flux at the middle of the endosperm will be considered as zero.

The geometry and boundary conditions adopted for the simulation of the variation of water activity at coffee bean surface at schematized at Figure 74:

Figure 74. Representation of the geometry and boundary conditions adopted for the simulation of mass transfer at bean surface.

The symbols and subscripts at Figure 74 and that will be used in the model refer to the following parameters:

- z : thickness of coffee bean surface (endosperm + parchment).
- $\text{Flux}(t)$: water flux at bean surface.
- l : thickness of coffee bean endosperm.
- N : Number of calculation points in z .
- (X_{ext}, a_{wipa}) : Moisture content and water activity at the external side of coffee bean parchment.
- (X_i, a_{wiep}) : Moisture content and water activity at the internal side of coffee bean parchment.

3.5.1 Model equations. Initial and boundary conditions.

Water transfer will be described considering the experimental coefficient measured not only the coffee bean endosperm but the parchment. Both structures represent coffee bean surface. However parchment and coffee bean endosperm have not the same transfer properties: parchment is considered like a resistance and coffee bean

endosperm coefficient is calculated from the Crank solution of Fick's law for an infinite slab geometry which also depends on moisture content (equation 2.1).

Considering that the relationship between the moisture content and the water activity is independent from Z (Figure 74), the water transfer at coffee bean endosperm can be written as:

$$\frac{\partial X}{\partial t} = \frac{\partial}{\partial z} \left(D_w \frac{\partial X}{\partial z} \right) \quad \text{for } t > 0 \quad \text{and} \quad 0 < z \leq l \quad (3.13)$$

Where X is the endosperm moisture content and D_w is the water diffusivity in the endosperm. A plot showing the relationship between the diffusivity and the moisture content in the endosperm is given at Figure 68. At the endosperm-parchment interface:

$$-D_w \rho_c \frac{\partial X}{\partial z} \Big|_i = r_p (a_{wiep} - a_{wipa}) \quad \text{at } z = l \quad \text{and } t > 0 \quad (3.14a)$$

Where X is the endosperm moisture content evaluated at the endosperm-parchment interface, r_p is the mass transfer resistance of parchment ($\text{kg} \cdot \text{m}^{-2} \cdot \text{s}^{-1}$), a_{wiep} is the water activity of endosperm or parchment at interface, and a_{wipa} is the water activity of parchment or air at interface parchment-air. At the internal side of coffee bean endosperm (Figure 74), flux is taken as null, therefore the boundary conditions is:

$$-D_w \frac{\partial X}{\partial z} = 0 \quad \text{at } z = 0 \quad \text{and } t > 0 \quad (3.14b)$$

Assuming that parchment has not water accumulation, the interface parchment-air boundary condition can be also written as:

$$r_p (a_{wiep} - a_{wipa}) = k_c \rho_a (Y_i - Y) \quad \text{at } z = l + \varepsilon \quad \text{and } t > 0 \quad (3.15)$$

Where k_c is the mass transfer coefficient, ρ_a is the air density, Y_i is the air moisture content at interface and Y is the air moisture content. It is a conventional practice assuming that water is in equilibrium between phases in both interfaces. Therefore in the endosperm-parchment interface, water activity value is given by:

$$a_{wiep} = a_{wie} = a_{wip1} \quad \text{at} \quad z = l \quad \text{and} \quad t > 0 \quad (3.16)$$

where a_{wie} is the water activity of endosperm at interface and a_{wip1} is the water activity of parchment at endosperm-parchment interface.

In the case of parchment-air interface:

$$a_{wipa} = a_{wia} = a_{wip2} \quad \text{and} \quad Y_i = \frac{a_{wia} p_w^0 / p}{1 - a_{wia} p_w^0 / p} \frac{18}{29} \quad \text{at} \quad z = l + \varepsilon \quad \text{and} \quad t > 0 \quad (3.17)$$

where a_{wia} is the water activity of air at interface and a_{wip2} is the water activity of parchment at parchment-air interface. From equations 3.15 and 3.17:

$$r_p (a_{wiep} - a_{wipa}) = k_c \rho_a \left(\frac{a_{wipa} p_w^0 / p}{1 - a_{wipa} p_w^0 / p} \frac{18}{29} - Y \right) \quad (3.18)$$

Which is a single (second order) equation for a_{wipa} .

3.5.2 Model equations discretization.

The model equations were solved using a finite element schema. Equation 3.13 which describes the water transfer at coffee bean endosperm is then transformed in:

$$\frac{dX_j}{dt} = \frac{D_{wj+1/2} \frac{X_{j+1} - X_j}{\Delta z} - D_{wj-1/2} \frac{X_j - X_{j-1}}{\Delta z}}{\Delta z} \quad (3.19)$$

Where $D_{wj+1/2}$ is the water diffusivity evaluated at average moisture content between X_{j+1} and X_j and $D_{wj-1/2}$ is the water diffusivity evaluated at average moisture content between X_j and X_{j-1} . Equation 3.19 represents a system of N (number of finite intervals in which the endosperm is divided) ordinary differential equations. When $j=1$ $X_0 = X_1$ in agreement with equation 3.14b; and when $j=N$, X_{N+1} must be calculated from finite differences of equation 3.14a:

$$-D_{wN} \rho_c \frac{X_{N+1} - X_{N-1}}{2\Delta z} = r_p (a_{wiep} - a_{wipa}) \quad (3.20)$$

In which a_{wiep} is calculated from endosperm sorption isotherm at moisture content X_N and a_{wipa} is calculated from equation 3.18.

3.5.3 Parameters and functions for the simulation of water mass transfer at coffee bean surface.

The proposed model needs other functions that will be defined below:

- $X_{ext}(a_w)$ and $X(a_{we})$ which express the relationship between the moisture content of parchment and coffee bean endosperm with water activity respectively. The solution of equation 3.19 and 3.20 gives the moisture content at coffee bean endosperm which is then expressed in water activity values through $X(a_{we})$ and the water activity at both sides of parchment which is then expressed in moisture content through $X_{ext}(a_w)$. For water activities lesser than 0.8 both functions are identical. Two different models have been used to describe them: the well known GAB model (equation 3.1) which gives good results for water activity values lesser than 0.8 and for higher water activity values, Ferro-Fontan model (equation 3.2) was used. The values of the parameters used for the parchment and the endosperm are given in Table 10:

Table 10. GAB and Ferro-Fontan parameters used in the numerical simulation of water transfer in coffee bean surface.

Coffee bean structure	GAB model parameters $X \leq 0.84$			Ferro Fontan model parameters $X \geq 0.84$		
	X_m	C_g	K_g	α	γ	r
Endosperm	0.063234	12.77764	0.870913	0.1145618	1.103615	0.6
Parchment	0.073033	5.751703	0.76949	-	-	-

- $D_w(X)$ represents the variation of the diffusivity as a function of moisture content in coffee bean endosperm (Figure 68b). This function is approximated by a horizontal straight line for moisture contents greater than 0.6:

$$D_w(X) = 9.07 \times 10^{-8} \quad (3.21)$$

Which is given in $\text{m}^2 \text{h}^{-1}$. For lesser values of moisture content, the variation of the diffusivity with moisture content in $\text{m}^2 \text{h}^{-1}$ is given by:

$$D_w(X) = 1.568 \times 10^{-7} X + 8.871 \times 10^{-9} \quad (3.22)$$

- $r_p(X)$ represents the variation of mass transfer coefficient through the parchment. This relationship is linear at the studied range of water activity values. The resulting equation in $\text{kg m}^{-2} \text{h}^{-1}$ is:

$$r_p(X) = 1.57 \times 10^{-1} a_w + 1.159 \times 10^{-2} \quad (3.23)$$

- k_c the mass transfer coefficient. This value was calculated from an empirical correlation which involves dimensionless numbers. Its determination is deeply discussed at section 2.5.

3.5.4 Model simulation results.

Figure 75 shows the simulation results of the moisture content of different parts of the endosperm and the parchment using the experimental conditions of a drying kinetic of whole beans at 35 °C (Figure 65). These conditions are listed in Table 11. The different parts correspond to the coffee endosperm according with Figure 74 to the surface (X_N), the internal side of coffee bean endosperm (X_0), and the external (X_{ext}) and internal (X_i) sides of the parchment. Also the experimental kinetic of the average moisture content in whole coffee beans ($X_{whole\ bean}$) are represented.

Figure 75. Kinetics of moisture content in different parts of the endosperm and the parchment. Simulation performed with air experimental conditions.

Table 11. Experimental drying air values used in the numerical simulation of water transfer in coffee bean surface.

Simulation condition	Value
Air temperature (T)	35°C
Air absolute moisture content (Y)	0.017 kg water kg dry air ⁻¹
Mass transfer coefficient (k_c)	25.96 m h ⁻¹

As expected, Figure 75 shows a difference between the moisture content at the surface (X_N) and the internal side of coffee bean endosperm (X_0). Parchment also shows a difference between the moisture content of its both sides revealing an important resistance to water transfer considering its thickness (0.1 mm). Moisture content of coffee parchment external side (X_{ext}) sharply decreases at the beginning of drying: it passes from a moisture content of 1.19 kg water kg dry solid⁻¹ to a value of 0.089. After 0.5 h this value remains constant *i.e.* it equilibrates with the relative humidity of air. This behavior seems logical because is the external side of parchment (X_{ext}) which is directly exposed to drying air. The time in which the external side of the parchment equilibrates confirms its lower hygroscopic nature if compared with coffee bean endosperm and the whole bean. This behavior was already observed in the sorption isotherm of coffee parchment (Figure 54a) and it is attributed to its lignocellulosic composition which has lower concentration of soluble solids. On the other hand, internal side of the parchment (X_i) does not equilibrate so quickly. The first part of its drying kinetic can not be calculated because data at high water activity values for coffee parchment were not obtained, however it is clear that moisture content do not decrease in this period. Moreover its moisture content values are lesser than those found at the surface of coffee bean endosperm (X_N). This difference reveals a discontinuity of the moisture content value at this boundary.

Figure 76 shows the water activity values of the parchment and coffee bean endosperm. Water activity of the external side of parchment (a_{wipa}) also equilibrates rapidly with drying air. At equilibrium, the water activity of media and the relative humidity of air are the same. Relative humidity of air can be known using a psychometric diagram. In this diagram two characteristics of drying air should be known. In this case, the air absolute moisture content and temperature (Table 11) are known. For these values, the corresponding relative humidity is of 48 %. This coincidence of the water activity value confirms the good performance of the proposed model to study mass transfer at coffee bean.

Figure 76. Water activity values of different parts of the endosperm and the parchment. Simulation performed with air experimental conditions.

As in the case for moisture content, water activity values at the surface (a_{wipa}) and the interface (a_{wiep}) of the parchment and at the surface (a_{wiep}) and the internal side of coffee bean endosperm (a_{w0}) are different. The water activity at the interface between the parchment and the endosperm is the same due to the hypothesis made at equation 3.16. This difference of values is observed in the time to reach the critic value of 0.8. In the case of endosperm, the surface (a_{wiep}) reaches a water activity of 0.8 after 13.5 h and the internal side (a_{w0}) reaches this value after 30 h. In the case of parchment the trend is the same. However it should be noticed that the external value of water activity (a_{wipa}) instantly decreases and is practically lesser than 0.8 in all the process. This behavior confirms the role of parchment as a protective barrier against microorganisms development, *i.e.* the lower hygroscopic of parchment helps to keep water activity at coffee bean surface at lower values.

Figure 77 shows the water activity profiles at coffee bean endosperm at different drying times. At longer times (28 and 50 h), water activity at coffee endosperm surface equilibrates with relative humidity of the air. However, as it can be seen in the water

activity profile at 28 h, surface can be drier but the internal tissue has higher values. At the beginning of the process, coffee bean surface has high water activity values.

Figure 77. Profiles of water activity in the endosperm at experimental conditions.

Experimental conditions (Table 11) revealed important features. One of them is the role of the parchment as a protective barrier against microorganisms development. In order to probe its behavior in other environmental conditions a simulation was carried out considering that the relative humidity in the air was 80 %. Figure 78 shows the water activity values at parchment surface (a_{wipa}) and in its interface (a_{wiep}). Also the average water activity at coffee bean endosperm (a_w avg endosperm sim) and of the whole bean (a_w whole bean) are shown.

In this case the behavior of parchment is the same: water activity at the external side (a_{wipa}) is drier than interface (a_{wiep}). However as parchment external side (a_{wipa}) will equilibrate with air relative humidity and in this case it is high, parchment water activity tends to a high water activity.

Figure 78. Water activity values of endosperm and the parchment. Simulation performed considering high relative humidity conditions of drying air.

Figure 79 shows the water activity profiles in the same conditions. As it can be expected water activity at coffee bean endosperm is higher than 0.8. As drying air has a high moisture content value, drying is slow.

Another condition that was considered was the absence of parchment in coffee bean. Simulations were carried out considering experimental drying air conditions (Table 11). Figure 80 shows the average moisture content of coffee bean endosperm with (X avg end with parchment) and without parchment (X avg end without parchment) and the experimental moisture content of a whole bean (X whole bean). Simulation showed that coffee bean endosperm without parchment dries faster than whole coffee bean. The same trend is observed for the water activity values: critic water activity value of 0.8 is achieved in lesser time if compared with a whole bean or the endosperm with parchment (Figure 81).

Figure 79. Profiles of water activity in the endosperm simulated considering high relative humidity conditions of drying air.

Figure 80. Simulation of moisture content values of coffee bean endosperm with and without parchment.

Figure 81. Simulation of water activity values of endosperm with and without parchment.

Water activity profiles for a coffee bean without parchment (Figure 82) confirms the behavior of the drying kinetics simulated with experimental values (Figure 75): as coffee bean endosperm surface equilibrates with drying air in lesser time, mass transfer is faster. These results show that particular care should be given to beans commercialized without parchment as green coffee, because the opposite process of drying, the rehydration would occur faster. This is particular true at transport and storage conditions where beans are already dry and the environmental air can be moist.

Figure 82. Water activity profiles of coffee bean endosperm without parchment.

CONCLUSIONS

Internal structure of coffee bean has discontinuities that separate tissues of different structure and composition. Observations have shown that cellular structure is heterogenic but distributed regularly. It has not been demonstrated heterogeneity of the relationship between water activity and moisture content in the endosperm. However, this result should be confirmed by reducing the sample size and diversifying the sampling points. The parchment has a specific lignified composition and structure that results in an isotherm different from that of the endosperm.

Silver skin presence is important, moreover, in the furrow at fresh state it is hydrated and when it begins to dry it becomes thinner. The exact moment when this happens at drying is unknown, however it seems clear that meanwhile silver skin is humid it will almost occupy the furrow. Mucilage is also present in the natural discontinuity of coffee bean and also when it begins to dry, spaces are created. Particular tests should be conducted to analyze the possibility of fungal development in the furrow.

Coffee endosperm shows a constant diffusivity value for moisture contents values higher than 0.65. This constant diffusivity is also found in the tests carried out in the whole bean. This should be explained considering that at initial states of drying the whole bean behaves like a homogenous structure. Below this value, the diffusivity decreases with moisture content and becomes zero when the endosperm is dry. As drying progresses, water diffusivity in the parchment decreases for two reasons: 1) The contraction of the cellular structure which is accompanied by a reduction of the water flux. At the same time the contraction generates the enlargement or the appearance of macroscopic spaces filled with air; 2) The increase of the bonding between the water and the solid matrix. This effect is quantified by the sorption isotherm. The binding energy between water and the rest of the structure increases significantly when the moisture content and the mobility of water decreases. This results into a diffusivity that decreases with moisture content until it becomes zero.

At the moment a simple one dimension (1D) numeric model was proposed in order to know the values of water activity and moisture content at coffee bean surface. Results showed that coffee parchment offers a resistance to water transfer, which joint to the difference in sorption characteristic, establish a discontinuity on moisture content between the gas phase locates outside the bean and the gas phase between the parchment and the endosperm. Therefore, parchment reduces the risk of *Aspergillus ochraceus* contamination of the endosperm if compared to a case where it has been destroyed. Also, the endosperm of damaged coffee beans is more susceptible to contamination than whole beans because the endosperm at the damaged surface has the same activity that the intergranular air.

It can be noticed that the activity of the endosperm decreases from 0.95 to 0.8 as moisture content decreases from 0.6 to 0.2 (Figure 54a). Is in this zone where the risk of contamination is higher. Also in this zone, the diffusivity in the endosperm varies with moisture content (Figure 72). This shows the importance of the precise knowledge of equilibrium and water transfer properties in different parts of the coffee bean as a function of moisture content.

The experimental techniques proposed in this work should allow proposing a finest analysis of the equilibrium and transferring properties in other parts of the bean.

REFERENCES

- Anoua, M. (1986). Reconnaissance de coefficients de transferts en milieux poreux : diffusion (bois) et conduction (sol). Thèse Université Montpellier 2.
- AOAC., (1990). Official Methods of Analysis. Washington, DC: Association of Official Analytical Chemists.
- Auria R.,Bénet J.C. (1990). Transport de l'eau dans une feuille de caoutchouc naturel pendant la période de séchage à vitesse décroissante. International Journal of Heat Mass Transfer. 33(9): 1885-1893.
- Auria R., Bénet J.C., Cousin B., Sainte B. (1992). Drying of natural rubber in a sheet form. Internal structure and water transfer. Journal of Natural Rubbers Research. 6(4): 215-222.
- Avallone, S. (1999). Etude de la fermentation naturelle de *Coffea arabica* L. et des mécanismes de fluidification du tissu mucilagineux. Thèse Université Montpellier 2.
- Baucour P. and Daudin J.D. (2000). Development of a new method for fast measurement of water sorption isotherms in the high humidity range, validation on gelatine gel. Journal of Food Engineering. 44: 97-107.
- Baker C.G.J. (1998). Energy consumption of continuous well-mixed fluidized bed dryers. In Proceedings of the 11th International Drying Symposium. Halkidiki, Greece. Vol. A: 488-495.
- Balaban, M., & Pigott, G. M. (1988). Mathematical model of simultaneous heat and mass transfer in food with dimensional changes and variable transport parameters. Journal of Food Science. 53(3): 935-939.
- Banga J. R. and R. P. Singh (1994). Optimization of the air drying of foods. Journal of Food Engineering. 23:189-211.
- Bénet J.C. and Mignard E. (1985). Sur l'hydrodynamique d'une solution idéale dans un milieu poreux non saturé. Analyse de la loi de Darcy et de la loi de Fick par la thermodynamique des processus irréversibles. Comptes Rendus de l'Académie des Sciences Paris. 20: 1439-1442.

- Bénet J.C., Ouedraogo F., Lozano A.L., Cherblanc F. (2007). Utilisation des potentiels chimiques en mécanique des milieux complexes. Cas du transport de matière sous contraintes en milieu biphasique, élastique, hygroscopique. In *18th French Mechanic Congress*, Grenoble, France. CD-ROM.
- Bialobrzewski I., and Markowski M. (2004). Mass transfer in the celery slice: Effects of temperature, moisture content, and Density on Water diffusivity. *Drying Technology*. 22(7): 1777-1789.
- Chang S. (2008). Tissue differentiation in soft wood. Thesis of the Central South University of Forestry and Technology.
- Córdova, A. V, Ruiz-Cabrera, M.A., García-Alvarado, M. A. (1996). Analytical solution for mass transfer equation with interfacial resistance in Food Drying. *Drying Technology*. 14(7&8): 1845-1826.
- Corrêa, P. C., Resende, O., Menezes, D. R. (2006). Drying characteristics and kinetics of coffee berry. *Revista Brasileira de Produtos Agroindustriais*. 8: 1-10.
- Crank J., (1975). In the Mathematics of Diffusion, 2nd edition. New York, NY: Editorial Oxford University Press.
- Cussler, E. L. (1997). Diffusion. 2nd ed., Cambridge University Press, New York.
- De Castro RD, Estanislau WT, Carvalho MLM, Hilhorst HWM. (2005). Functional development and maturation of coffee (*Coffea arabica*) fruits and seeds. In *Proceedings of the 20th International Scientific Colloquium on Coffee*, Bangalore, International Scientific Association on Coffee, Paris, 619-635.
- De Castro, R.D., and Marraccini, P. (2006). Cytology, biochemistry and molecular changes during coffee fruit development. *Brazilian Journal of Plant Physiology*. 18: 175-199.
- Dedecca D.M. (1957). Anatomia e desenvolvimento ontogenético de *Coffea arabica* L. var. Typica Cramer. *Bragantia*. 16: 315-355.
- Defay, R., Prigogine, P., Belleman, A., Everett, D., H. (1966). Surface tension and adsorption. London. Longmans, Green & Co LTD.
- Dentan E (1985). Coffee: botany, biochemistry and production of beans and beverage, The Avi Publishing Company, Westport.
- Doulià D., Tzia K., Gekas V. (2000). A knowledge base for the apparent mass diffusivity (D_{EFF}) of foods. *International Journal of Food Properties*. 3(1): 1-14.
- Edlefsen, N.E., Anderson, A.B.C. (1942). Thermodynamics of soil moisture.

- Hilgardia. (15): 31-298.
- Efremov, G., & Kudra, T. (2004). Model-based estimated for time-dependent apparent diffusivity. *Drying technology*. 23(12): 2513-2522.
- Eira, M.T.S., Amaral da Silva, E.A., De Castro, R.D., Dussert, S., Walters, C., Bewley, J.D., & Hilhorst, H.W.M. (2006). Coffee seed physiology. *Brazilian Journal of Plant Physiology*. 18: 149-163.
- FAO (2008). Discussion paper on Ochratoxin A in coffee.
- FDA(2010).<http://www.google.com/imgres?imgurl=http://www.fda.gov/ucm/groups/fdagovpublic/documents/image/ucm084344.jpg&imgrefurl=http://www.fda.gov/Food/ScienceResearch/LaboratoryMethods/MacroanalyticalProceduresManualMPM/ucm084337.htm>
- Ferro Fontán C., Chirife J., Sancho E., Iglesias H.A. (1982). Analysis of a model for water sorption phenomena in foods. *Journal of Food Science*. 47: 1590-1594.
- Frank J.M. (2000). On the activity of fungi in coffee in relation to ochratoxin A production. In *Proceedings of the 10th International Union of Pure and Applied Chemists (IUPAC) Symposium on Mycotoxins and Phycotoxins*, Sao Paulo, Brazil. CD-ROM.
- Fredlund D. G. and Xing A. (1994). Equation for the Soil-Water Characteristic Curve. *Canadian Geotechnical Journal*. 31: 521 □532.
- Garcia-Alvarado M.A., De la Cruz-Medina J., Waliszewski-Kubiak K.N., Salgado-Cervantes M.A. (1995). Statistical Analysis of the GAB and Henderson Equations for Sorption Isotherms of Foods. *Drying Technology*. 13(8): 2141-2152.
- Geankoplis, C.J. (1998). Transport Processes and Separation Process Principles, 3th edition, México, D.F. Compañía editorial continental S.A. de C.V.
- Gekas V. (2001). Mass transfer modeling. *Journal of Food Engineering*. 49(2 & 3): 97-102.
- Geromel C., Pires-Ferreira L., Carmelo-Guerreiro S. M., Cavalari A. A., Pot D., Protásio-Pereira L. F., Leroy T., Esteves-Vieira L. G., Mazzafera P., Marraccini P. (2006). Biochemical and genomic analysis of sucrose metabolism during coffee (*Coffea arabica*) fruit development. *Journal of Experimental Botany*. 57(12): 3243-3258.
- Guggenheim, E. A. (1965). Thermodynamique, Paris, France. Editorial Dunod.
- Guyot B. and Duris D. (2002). Café et contamination par l'Ochratoxine A. *Plantation*,

- recherche, developpement: Publications du CIRAD. 17-21
- Hernández-Díaz, W.N., Ruiz-López, I.I., Salgado-Cervantes, M.A., Rodríguez-Jimenes, G.C., & García-Alvarado, M.A. (2008). Modelling heat and mass transfer during drying of green coffee beans using prolate spheroid geometry. *Journal of Food Engineering*. 86: 1-9.
- Huxley P.A. (1964). Some factors which can regulate germination and influence viability of coffee seeds. *International Procedures of Seed Test Association*. 29:33-60.
- Iglesias, H.A. and Chirife, J. (1976). BET monolayer values in dehydrated foods and food components. *Lebensmittel-Wissenschaft und Technologie*. 9: 107-113.
- Jamin F. (2003). Contribution à l'étude du transport de matière et de la rhéologie dans les sols non saturés à différentes températures. Thèse Université des Sciences et Techniques du Languedoc.
- Job, G., and Hermann, F., (2006). Chemical potential-a quantity in search of recognition. *European Journal of Physics*. 27: 353-371.
- Kaleemullah S. and Kailappan R. (2007). Monolayer moisture, free energy change and fraction of bound water of red chilies. *Journal of Stored Products Research*. 43: 104-110.
- Kasser A. and Kasser I. M. (1969). Cellulose dissolving pulp produced from grain parchment. U.S.Patent No. 3,429,771.
- Kemp I.C. (2004). Reducing dryer energy use by process integration and pinch analysis. In *Proceedings of the 14th International Drying Symposium*. Sao Paulo, Brazil. Vol. B: 1029-1036.
- Koch M., Steinmeyer S., Tiebach R., Weber R., Weyerstahl P. (1996). Bestimmung von Ochratoxin A in Rostkaffee. (Determination of ochratoxin A in roasted coffee.). *Deutsch Lebensmittel Rundschau*. 2: 48-51.
- Kouadio, A.I., Lebrihi, A., N'zi-Agbo, G., Mathieu, F., Pfohl-Leszkowiz, A., & Bretin-Dosso, M. (2007). Influence de l'interaction de la température et de l'activité de l'eau sur la croissance et la production de l'ochratoxine A par *Aspergillus niger*, *Aspergillus carbonarius* et *Aspergillus ochraceus* sur un milieu de base café. *Canadian Journal of Microbiology*. 53: 852-859.

- Levi, C.P., Trenk, H.L., Mohr, H.K. (1974). Study of the occurrence of ochratoxin A in green coffee beans. *Journal of the AOAC*. 57: 866-870.
- Levi, C. P. (1980). Mycotoxins in coffee. *Journal of the AOAC*. 63: 1282-1285.
- Low, P.F., (1961). Concept of total potential in water and its limitations: A critique. *Soil Sciences*. (91): 303-305.
- Lozano, A.-L. (2007). Etude expérimentale du changement de phase liquide/gaz dans un sol hygroscopique. Evaporation et condensation de l'eau. Dissolution du CO₂. Thèse Université Montpellier 2.
- Mariette F. (2004). Relaxation RMN et IRM: un couplage indispensable pour l'étude des produits alimentaires. *Comptes Rendus en Chimie*. 7: 221-232.
- Maroulis, Z.B., Kiranoudis, C.T., & Marinos-Kouris, D. (1995). Heat and mass transfer modeling in air drying of foods. *Journal of Food Engineering*. 26: 113-130.
- Mateus, M.L., Champion, D., Liardon, R., Voilley, A. (2007). Characterization of water mobility in dry and wetted roasted coffee using low-field proton nuclear magnetic resonance. *Journal of Food Engineering*. 81: 572-579.
- Mburu, J.K. (1999). Notes on coffee processing procedures and their influence on quality. *Kenya Coffee*. 64: 2861-2867.
- Mrani I., Fras G., Bénet J.C. (1995). Numerical study of drying stresses in agar gel. *Drying Technology*. 13(3): 551-570.
- Mulet, A. (1994). Drying modeling and water diffusivity in carrots and potatoes. *Journal of Food Engineering*. 22: 329-348.
- Müller, I. (2001). Thermodynamics of mixture and phase field theory. *International Journal of Solids and Structures*. 38: 1105-1113.
- Ouedraogo, F. (2008). Etude de transfert d'eau à l'interface sol-atmosphère, Thèse Université des Sciences et Techniques du Languedoc.
- Ouoba, S., Cherblanc, S., Cousin, B., Bénet, J.C. (2010). A new experimental method to determine the sorption isotherm of a liquid in a porous medium. *Environmental Science & Technology*. 44(15): 5914-5919.
- Palacios-Cabrera, H., Taniwaki, H.M., Menezes, C.H., Iamanaka, T.B. (2004). The production of ochratoxin A by *Aspergillus ochraceus* in raw coffee at different equilibrium relative humidity and under alternating temperatures. *Food Control*. 15: 531-535.

- Pardo E., Marim S., Ramos A.J., Sanchis V. (2004). Occurrence of ochratoxigenic fungi and ochratoxin A in green coffee from different origins. *Food Science Technology. International*. 10: 45-50.
- Paulino de Moraes, M.H., & Luchese, R.H. (2003). Ochratoxin A in green coffee: influence of harvest and drying processing procedures. *Journal of Agricultural and Food Chemistry*. 51: 5824-5828.
- Pereira-Goulart, P.F., Donizeti-Alves J., Mauro de Castro E., Deitos-Fries D.; Magalhães M.M.; Cabral de Melo H. (2007). Aspectos histoquímicos e morfológicos de grãos de café de diferentes qualidades. *Ciencia Rural*. 37(3): 662-666.
- Pittet A., Tornare D., Huggett A., Viani R. (1996). Liquid chromatographic determination of ochratoxin A in pure and adulterated soluble coffee using an immunoaffinity column cleanup procedure. *Journal of Agricultural Food Chemistry*. 44: 3564-3569.
- Ponsart G., Vasseur J., Frias J.M., Duquesnoy A., Méot J.M. (2003). Modelling of stress due to the shrinkage during drying of spaghetti. *Journal of Food Engineering*. 57: 277-285.
- Redgwell RJ, Curti D, Rogers J, Nicolas P, Fischer M. (2003). Changes to the galactose/mannose ratio in galactomannans during coffee bean (*Coffea arabica* L.) development: implications for in vivo modification of galactomannan synthesis. *Planta*. 217: 316-326.
- Rockland L.B. and Nishi S.K. (1980). Influence of water activity on food product quality and stability. *Food Technology*. 34: 42-51.
- Ruiz T. and Bénét J.C.(1998) Potentiels de transport d'une solution diluée en milieu poreux. *Comptes Rendus de l'Académie des Sciences de Paris*. 236: 415-421.
- Ruiz-Lopez, I.I., Córdova, A.V., Rodríguez-Jimenes, G.C., & Garcia-Alvarado, M.A. (2004). Moisture and temperature evolution during food drying: effect of variable properties. *Journal of Food Engineering*. 63(1): 117-124.
- Sapru, V., & Labuza, T.P. (1996). Moisture transfer simulation of packaged fruit-cereal systems. *Journal of Food Engineering*. 27: 45-61.
- Schenker S., Handschin S., Frey B., Perren R., Escher F. (2000). Pore structure of coffee beans affected by roasting Conditions. *Journal of Food Science*. 65(3): 452-457.
- Sfiredo, .M.A., Finzer, J.R.D., Limaverde, J.R. (2005). Heat and mass transfer in coffee

- beans drying. *Journal of Food Engineering*. 70: 15-25.
- Studer-Rohr I., Dietrich D.R., Schlatter J., Schlatter Ch. (1994a). Ochratoxin A im Kaffee: Neue Erkenntnisse und Toxikologie (Ochratoxin A in coffee: new evidence and toxicology). *Lebensmittel Technologie*. 27: 435-441.
- Studer-Rohr I., Dietrich D.R., Schlatter J., Schlatter Ch. (1994b). Ochratoxin A and coffee. *Mittel Geb Lebensmittelunters Hygiene*. 85: 719-727.
- Studer-Rohr I., Dietrich D.R., Schlatter J., Schlatter C. (1995). The occurrence of ochratoxin A in coffee. *Food Chemistry Toxicology*. 33: 341-355.
- Suárez-Quiroz, M., Gonzalez-Ríos, O., Barel, M., Guyot, B., Schorr-Galindo, S., & Guiraud, J.P. (2004). Effect of chemical and enviromental factors on *Aspergillus ochraceus* growth and toxigenesis in green coffee. *Food Microbiology*. 21: 629-634.
- Suárez-Quiroz, M., Gonzalez-Ríos, O., Barel, M., Guyot, B., Schorr-Galindo, S., & Guiraud, J.P. (2005). Effect of post-harvest processing procedure on OTA occurrence in artificially contaminated coffee. *International Journal of Food Microbiology*. 103: 339-345.
- Sutherland, P.W., Hallett, I.C., MacRae, E., Fischer, M., & Redgwell, R.J. (2004). Cytochemistry and immunolocalisation of polysaccharides and proteoglycans in the endosperm of green Arabica coffee beans. *Protoplasma*. 223: 203-211.
- Taniwaki, M.H., Pitt, J.I., Teixeira, A.A., & Iamanaka, B.T. (2003). The source of ochratoxin A in Brazilian coffee and its formation in relation to processing methods. *International Journal of Food Microbiology*. 82: 173-179.
- Timmerman, E.O., Chirife, J., Iglesias H.A (2001). Water sorption isotherms of foods and foodstuffs: BET or GAB parameters ?. *Journal of Food Engineering*. 48: 19-31.
- Toffanin, R., Piras, A., Szomolanyi, P., Vittur, F., Pacorini, R., & Schillani, F. (2001). NMR microscopy as a non-destructive tool to probe water and oil in green coffee. In 19th International Conference on Coffee Science, Trieste, Italy 19, pp. 271-277.
- Tsubouchi H., Yamamoto K., Hisada K., Sakabe A. (1985). A survey of occurrence of mycotoxins and toxigenic fungi in imported green coffee beans. *Proceedings of the Japanese Association of Mycotoxicology*. 19: 16-21.
- Wang, N., & Brennan, J.G. (1995). A mathematical model of simultaneous heat and mass transfer during drying of potato. *Journal of Food Engineering*. 24: 47-60.
- Waananen, K. M. and Okos, M. R. (1996). Effect of porosity on moisture diffusion during drying of pasta. *Journal of Food. Engineering*. 28(2): 121-137.

- Zogzas N.P., Matroulis Z.B., Marinos-Kouris D. (1994). Moisture diffusivity: Methods of experimental determination. A review. *Drying Technology*. 12(3): 483-515.
- Zogzas N.P. and Matroulis Z.B. (1996). Effective moisture diffusivity estimation from drying data. A comparison between various methods of analysis. *Drying Technology*. 14(7&8): 1543-1573.

TITRE Structure interne et transport d'eau dans l'endosperme et la parche du grain de café

RESUME L'objectif de cette thèse est de contribuer à déterminer les régions possibles de croissance *Aspergillus Ochraceus* (O.A.) lors du séchage du café. Il est admis que ce champignon qui produit une toxine (Ochratoxine A), se développe pour une activité de l'eau supérieure à 0,8. La structure interne du grain de café est étudiée par microscopie, stéréoscopie et RMN. Ces observations mettent en évidence une grande hétérogénéité de structure à l'échelle du grain et à l'échelle cellulaire. Les isothermes de désorption pour cinq parties du grain sont établies. Mis à part la parche qui présente une structure ligneuse, il n'a pas été mis en évidence de différences notables des isothermes dans les autres parties du grain. L'étude des transferts d'eau est focalisée à la surface du grain, site privilégié de la croissance d'O.A. où trois structures présentent une résistance au transfert d'eau : l'endosperme, la couche argentée, la parche. Dans l'endosperme, le transport est décrit par une loi de diffusion. Pour des teneurs en eau supérieures à 65%, un coefficient de diffusion constant décrit bien la cinétique d'un grain entier. Au dessous de cette teneur en eau, le coefficient de diffusion décroît avec la teneur en eau. Ceci est dû, d'une part, à la réduction de l'espace poral occupé par l'eau et, d'autre part, à l'augmentation de la liaison entre l'eau et le squelette solide lorsque la teneur en eau diminue. Les essais de diffusion avec et sans la couche argentée montrent que la contribution de cette dernière est de l'ordre de 10%. Le flux d'eau dans la parche est supposé proportionnel à la différence d'activité de part et d'autre de celle-ci. Une technique expérimentale originale est proposée pour mesurer la résistance au transfert d'eau de la parche. Les résultats expérimentaux sont utilisés dans un modèle simple décrivant la cinétique et le profil d'activité de l'eau à la surface du grain. En fonction des conditions de séchage imposées, il devrait permettre de juger si l'environnement à la surface du grain est favorable ou non à la contamination du café.

RESUMEN El objetivo de este estudio es describir la transferencia de masa del agua en el grano de café. Para lograr este objetivo, la estructura interna del grano de café fue estudiada utilizando microscopía y estereoscopia. Los resultados dieron evidencia de la heterogeneidad de la estructura interna del grano de café. También estudiaron tres estructuras situadas en la superficie del grano con potencial de resistencia para la transferencia de masa: el pergamino, la película plateada y el endosperma. Se determinaron las isotermas de sorción y valores de difusividad del agua para estas estructuras sin hallarse diferencia significativa entre ellos a excepción del pergamino. Una técnica experimental para estudiar la transferencia de agua en el pergamino fue propuesta. En el endosperma, para humedades mayores a 65%, una difusividad constante describe la cinética de secado de granos enteros. Debajo de este valor de humedad, la difusividad del agua (con y sin la película plateada) fue significativamente menor que aquellos valores calculados para el grano entero. Este comportamiento puede ser atribuido a la reducción del espacio del poro ocupada por el agua y al aumento de la unión entre el esqueleto sólido y el agua al disminuir la humedad. Una simulación simple fue propuesta sin embargo los resultados obtenidos permitirán simular el secado del grano de café y obtener información sobre las zonas a actividad de agua alta. Esta información ayudaría a disminuir el riesgo de desarrollo del hongo *A. ochraceus* en el secado. La contribución de pergamino en la protección del endosperma es resaltada.

SUMMARY The aim of this study is to describe the water mass transfer into the coffee bean. In order to achieve this objective, internal structure of coffee beans was studied with microscopy and stereoscopy. The results gave evidence of the coffee bean structure heterogeneity. Three structures at bean surface with mass transfer resistance potential were also studied: parchment, silver skin and endosperm. Sorption isotherms and water diffusion coefficient values of coffee different structures were obtained and they did not showed significant difference except parchment. An experimental technique to study the transfer of water into the parchment was proposed. In the endosperm, for water contents above 65%, a constant diffusion coefficient describes the kinetics of the whole bean. Below this water content, water diffusion coefficient values (with and without silver skin) were significantly lesser than those for the whole bean. This is firstly due to the reduction of the pore space occupied by water and to the augmentation of the bonding between the solid skeleton and water when water content decreases. A simple simulation is proposed however the set of results will allow to simulate coffee bean drying and to have information about the zones at high water activity. This information would help to diminish the risk of *A. ochraceus* development at drying. The contribution of parchment in the protection of the endosperm is highlighted.

DISCIPLINE Mécanique, Génie Mécanique, Génie Civil

MOTS-CLES Drying, ochratoxin A, internal structure, sorption isotherm, water transport.

INTITULE ET ADRESSE DU LABORATOIRE Laboratoire de Mécanique et Génie Civil, UMR UM2-CNRS 5508, Cc 048, Place Eugène Bataillon, 34095 Montpellier Cedex 5, France.