Alternative methods and technologies for seabuckthorn processing

J.-Th. Mörsel1, S. Steen2
1 Technical University of Berlin, Faculty: process engineering; Institute of Food chemistry, Gustav-Meyer-Allee 25D-13355 Berlin, Germany, thomas.moersel@tu-berlin.de

2 UBF GmbH, An der Mühle 1, D-15345 Altlandsberg, Germany,
silke.steen@ubf- research.com

Introduction

Sea buckthorn berries are an important source for essential food ingredients, like vitamins and lipophilic substances. On the other side SBT from wild grown cultures or from orchards serves as raw material for food industry, pharmacy and cosmetic production.

The main methods for processing of SBT are generally consistent. After harvest berries are washed, cleaned from soil and other substances and then separated into juice and pomace and furthermore oil can be separated by centrifugation. Normally the residue, containing the hulls and kernels and a minor fraction of pulp is used to produce seed oil. This can be achieved in different manners. Extraction with solvents also supercritical fluids as well as conventional pressing is used. The pressing process is not very efficient. Oil residues can amount up to 5% and extraction with solvents is sometimes undesired. In EU countries a growing number of consumers do not accept the use of ‘chemicals’ in food processing. They expect eco-products.

This work was carried out to use enzymatic techniques to deliberate the oil from the kernels. Therefore we used dried pomace that was separated by wind triage. Pure kernels without adhering pulp were used for the experiments. The aim was to liquefy the grinded kernels by use of enzymes.

Experimental methods

Samples of SBT kernels were analysed regarding there general composition. Main components like starch, pectin, proteins and lipids were quantified. The samples of Sea buckthorn seed were grinded up to a dimension below 0.4 mm. The flour was suspended in water in different ratios, normally 1:4 (v/v) to 1:5 (v/v) and adjusted to pH 4.5 – the normal pH of SBT juice. After this solutions of enzymes in a maximum of 2% were added and incubated for 2 – 6 hours at about 50 °C. The enzymes in the slurry were inactivated by acid addition or thermal treatment and analysis were carried out using standard methods. Free fatty acids – formation during fermentation is a main problem – were removed by extraction with sodium carbonate solution.

Results

The general composition of the kernels is given in Table 1.

Table 1 Chemical composition of SBT seed in comparison

	Parameter

in %
	SBT, total
	SBT, without hull
	SBT, hull
	Elderberry seed

	Dry matter
	89,72
	93,40
	89,92
	93,43

	Water
	10,28
	6,60
	10,08
	6,57

	Protein
	5,98
	14,17
	3,58
	6,88

	Starch
	2,17
	/
	/
	/

	Cellulose
	25,79
	16,89
	25,97
	25,92

	Pectin
	3,23
	/
	/
	2,89

	Total carbohydrates
	2,80
	2,68
	1,04
	1,43

	Minerals
	1,52
	2,47
	1,00
	/

	Pentosan
	25,12
	/
	/
	12,86

The results indicates that the structure of the kernels is characterised by a high amount of fibre substances like cellulose and pentosan. The enzymes necessary to hydrolyze such structures should have a cellolytic as well as pentosanase activity. Therefore we used the industrial enzymes shown in Table 2. In general we can establish that only combined enzymes give an acceptable disposal of oil. The pure enzymes can only be applied successfully when used in combination. The normal situation in industrial enzymes is, that mixtures are sold. This is one the one side on of the great advantages but on the other also a great problem. Lipolytic activities results in a formation of free fatty acids. This has to been taken into consideration when designing an enzymatic method. The resulting fatty acid composition of the oil is given in
	Figure 1Fatty acid composition of SBT oils
	Figure 2 Oil bodies [from FRANDSEN 2001]

	[image: image8.jpg]

	[image: image2]

. The fatty acid composition agrees with the known composition.

Table 2 Enzymes used for SBT kernel hydrolysis – cleaned up enzymes

	Nr.
	Producer , product
	main- and side activity

	1
	ASA, Protease N-01
	Protease

	2
	ASA, saure Protease*
	Protease

	3
	Extract Chemie, Protease EC
	Protease

	4
	Sternenzym SC
	Cellulase, misc. side activities

	5
	Biopract, Cellupract AL 70
	Cellulase, misc. side activities

	6
	Extrakt Chemie,CellulaseEC
	Cellulase, misc. side activities

	7
	ASA, Cellulase TXL
	Cellulase, Hemicellulase

	8
	Extrakt Chemie

Hemicellulase EC
	Endo-1,4-(-D-Xylanase

	9
	AB Enzym, RohapectVR-C
	Pectinase

	10
	DSM,Klerezym colorL 120
	Pectinase, Protease

	11
	DSM, Rapidase TF
	Pectinase

Hemicellulase/Cellulase

Table 3 Enzymes used for SBT kernel hydrolysis – combined enzymes

	Producer , product
	main- and side activity

	Sternzym SC
	Main: Cellulase (kristallin)

Side:

Polysaccharase, Xylanase, Avicelase, pectinase, (-Glucosidase, CMC-ase, Protease

	ASA,

Cellulase TXL
	Main: Cellulase, high C1-activity, (for (-1,4 cleavage)

Side:

Hemicellulase, Xylanase

	Biopract,

Cellupract AL 70
	Cellulase

CM-case

(-Glucanase

Xylanase

The studies focused on the exact composition of the cell membranes and the possible ways to hydrolyse it. We found that the high amount of cellulose and pectin as well as pentosan brings up a technological problem. Only in combination with high amounts of enzymes and this is inefficient, an acceptable output of free oil is achieved. The oil in the seed is compartmented in oil bodies Figure 2. The complex structure gives the explanation for the difficult hydrolysis and separation. A total break up of this structure was not possible within this study. The achieved hydrolysis leads to a partial deliberation of the oil. The yield was about 10 %, compared with the total 15% that are 2/3rd. The oil is separated in a foamy layer and can be separated from this by centrifugation. We observed that the remixing of both layers is very easily done. This might be a result of the great amount of phospholipids found in the oil . The second interesting fact is the finding that oil is bound to residual particles from the cell wall. It is well known that pectines have lipophilic domains that can act as an acceptor for lipids.
	Figure 1Fatty acid composition of SBT oils
	Figure 2 Oil bodies [from FRANDSEN 2001]

	
[image: image3]
	
[image: image4]

	Figure 3 Phospholipids from kernel oil
	Figure 4 Oil separation optimisation

[image: image1]
[image: image5]
For optimisation of the process a special chemical composition are selected by parameters, in order to adapt the polarity after desired product categories. Single-step extraction method and also multi-level procedures have been drawn in closer view. Figure 4 shows the great differences achieved by different enzymes and conditions.

Conclusion

The enzymatic processing is a possible way to yield seed oil without application of critical “chemicals”. The results found in that study testify that an acceptable efficiency can be achieved under optimized conditions. The main problem is the cost effectiveness caused by the high prices for the enzymes. This is strongly influenced by the spreading of the method. If applied in wide fields the costs also will become acceptable. There are a few supporting arguments:

· No oxidative stress

· No important differences in composition compared with conventional products

· Higher yield in phospholipids and phytosteroles

But there also a few arguments against the application of enzymes, such as:

· Cost efficiency

· Relatively time expensive process

· A need in process water optimization

· No quantitative oil recovery

All at all this might be a novel technique useful for oil production from seeds of SBT. But further developments are necessary to optimize the technology.

Acknowledgement

This work was performed in co-operation. Main partner was Prof. Dr. K. Heilscher, Alpha-bio engineering, Germany who gave great assistance and support to this research work. We also thank from Technical University Berlin, Prof. Meuser and Prof. Kunzek, from Humboldt-University Berlin, Prof. Wiedenroth, and the AIF Arbeitsgemeinschaft Industrieller Forschungsverbände, for financial support.

Literature

Alba Mendoza, J.; Ruiz Gomez, A.; Hidalgo Casado, F.

Utlizacion de enzimas en la extraccion del aceite de oliva., 1990

Alimentacion, Equipos y Tecologia, 9, 63-71.

Che-Man,Y.B.; Suhardiyono; A.-A.B.; Azudin,M.N.; Wei, L.S.

Aqueous enzymatic extraction of coconut oil, 1996

Journal-of-the-American-Oil-Chemists'-Society; 73 (6), 683-686.

Cintra, McGlone, O.; Lopez-Munguia Canales, A.; Vernon Carter, J.

Coconut oil extraction by a new enzymatic process,
1986

Journal of Food Science, 51 (3), 695-697.

Fischer, M.; Albrecht, H.J.

The seabuckthorn collection in Germany – an example for the necessity of keeping and

sustainable using of genetic resources, 2003

Proceedings of the first congress of the international seabuckthorn association, 12-13.

Frandsen, G.I.; Mundy, J.; Tzen, J.T.C.

Oil bodies and their associated proteins, oleosin and caleosin, 2001

Physiologia Plantarum, 112, 301-307.

Fullbrook, P.D.

The use of enzymes in the processing of oilseeds, 1983

Journal of the Amercian Oil Chemists Society, 60, 476-478.

Muller, L.L.; Hensarling, T.P.; Jacks, T.J.

Cellular ultrastructure of jojoba seed., 1975

Journal of the American Oil Chemists' Society 52 (5), 164-165, 12 ref.

Napier, J.A.; Stobart, A.K.; Shewry, P.R.

The structure and biogenesis of plant oil bodies: The role of the ER membrane and the oleosin class of proteins, 1996

Plant Molecular Biology 31, 945-956.

Rombouts, F.M.; Pilnik, W.

Enzymes in fruit and vegetables juice technology, 1978

Process Biochem. 13, 9-12.

Rongsen, L

Hippophae and its General chemical compositions, 2003

Proceedings of the first congress of the international seabuckthorn association, 20-21.

Rosenthal, A.; Pyle, D.L.; Niranjan, K.; Gilmour, S.; Trinca, L.

Combined effect of operational variables and enzyme activity on aqueous enzymatic extraction of oil and protein from soybean, 2001

Enzyme and Microbial Technoloy, 28, 499-509.

Tano-Debrah, K.; Ohta, Y.

Enzyme-assisted aqueous extraction of fat from kernels of the shea tree, Butyrospermum parkii, 1994

Journal-of-the-American-Oil-Chemists'-Society; 71 (9) 979-983, 28 ref.

14:0

16:0

16:1 n7

18:0

18:1 n9

18:1 n7

18:2 n6

20:0

18:3 n3

SBT pulp oil

SBT Seedoil

Sunflower oil

0

10

20

30

40

50

60

70

%

Fatty acid

content

Fatty acid

Fatty acid compiosition of

SBT pulp- and seed oil, compared with sunflower oil

� EMBED Excel.Sheet.8 ���

�

[image: image6.emf]47

48

50

51

55

56

61

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

Oil content %

475055616466687072747678

sample number

enzymatic oil production

[image: image7.emf]_1185621098.xls
Diagramm2

		47

		48

		50

		51

		55

		56

		61

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		0.7731321128

Gehalt Öl in %

sample number

Oil content %

enzymatic oil production

1.4812071839

3.3604659846

0.4963928784

0.7965588657

3.4433866721

3.4089669467

0.6565815737

0.9048340761

1.8396920639

0.8925628914

0

1.0216591745

0.7832795917

0.3364782837

0.8974429779

1.4060742407

1.0485900497

0.963876861

0.8917424648

1.1487346246

1.1001261478

0.633272117

0.6772085464

Öl

		

		Probennummer		Enzym		Einwaage/g		Brechungsindex		Öl in mg		Gehalt Öl in %

		47		23		2.7005		1.3955		0.04		1.48

		48		3 und 13		2.6782		1.3965		0.09		3.36

		50		37		3.0218		1.395		0.015		0.50

		51		37		1.8831		1.395		0.015		0.80

		55		4/25/26		4.937		1.3981		0.17		3.44

		56		4 und 26		3.6668		1.3972		0.125		3.41

		61		2 und 26		3.8076		1.3952		0.025		0.66

		63		4 und 25 /28		4.4207		1.3955		0.04		0.90

		64		4 und 25/28		3.5332		1.396		0.065		1.84

		65		28 und 36		7.2824		1.396		0.065		0.89

		66		10 und 27/33		9.519		1.3947		0		0.00

		67		27/33		6.3622		1.396		0.065		1.02

		68		27/36		7.6601		1.3959		0.06		0.78

		69		27/35		7.4299		1.3952		0.025		0.34

		70		28/34		7.2428		1.396		0.065		0.90

		71		26/36		5.334		1.3962		0.075		1.41

		72		29/36		6.1988		1.396		0.065		1.05

		73		27/34		6.7436		1.396		0.065		0.96

		74		30/35		6.1677		1.3958		0.055		0.89

		75		31/36		5.6584		1.396		0.065		1.15

		76		28/37		6.8174		1.3962		0.075		1.10

		77		5 und 27		6.3164		1.3955		0.04		0.63

		78		3 und 27		5.9066		1.3955		0.04		0.68

		79		1 und 28		6.4672		1.398		0.05		0.77

										1.397		0.115

		Probennummer		Enzym		Einwaage/g		Brechungsindex		Öl in mg		Gehalt Öl in %

		80		1 und 28		4.7249		1.3993		0.115		2.43

		81		1 und 28/36		6.5171		1.3982		0.06		0.92

		82		3 und 28		4.3862		1.398		0.05		1.14

		83		1 und 12/28		4.3021		1.3989		0.095		2.21

		84		2 und 26		4.0553		1.3985		0.075		1.85

		85		5 und 26		4.3405		1.3972		0.01		0.23

		86		6 und 26		5.9613		1.3978		0.04		0.67

		87		1 und 24/28		4.9916		1.3975		0.025		0.50

		87.1		28		5.6335		1.3975		0.025		0.44

		87.2		28		4.2331		1.4		0.15		3.54

		88		2 und 22/28		4.9345		1.3975		0.025		0.51

		89		3 und 21/28		4.6088		1.3981		0.055		1.19

		90		9 und 20/28		5.8618		1.3972		0.01		0.17

		91		10 und 18/28		5.5065		1.3985		0.075		1.36

		92		17/28/35		5.0554		1.399		0.1		1.98

		93		16/28/36		5.5062		1.3982		0.06		1.09

		93.1		28		5.1835		1.3979		0.045		0.87

		94		1 und 28		3.3743		1.398		0.05		1.48

		96		28		3.6217		1.397		-0		-0.00

		97		1 und 28		4.7457		1.3981		0.055		1.16

		98		1 und 28		4.0029		1.3995		0.125		3.12

		99		1 und 28		4.6453		1.3971		0.005		0.11

		100		1 und 28		2.674		1.397		-0		-0.00

Öl

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Gehalt Öl in %

Probennummer

Gehalt Öl in %

enzymatische Ölgewinnung

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Tabelle2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

enzymatische Ölgewinnung

Probenummer

Gehalt Öl in %

Tabelle3

		

		

