

The Performance Evaluation of a Cassava Pelletizer

O. B. Oduntan^{a*}, O. A. Koya^b, M. O. Faborode^a, A. O. Oduntan^c

^a*Department of Agricultural Engineering, Obafemi Awolowo University, Ile-Ife 22005, Nigeria.*

^b*Department of Mechanical Engineering, Obafemi Awolowo University, Ile-Ife 22005, Nigeria.*

^c*National Horticultural Research Institute, P.M.B.5432, Idi-Ishin Ibadan Nigeria*

ABSTRACT

This paper reports on the development and performance evaluation of a machine for cottage level production of pellets from cassava mash. Cassava flour was produced by peeling, grating and drying freshly harvested cassava tubers. Experiments were conducted to determine the physical properties, such as moisture content, particle size distribution and bulk density and the chemical composition of the flour. The flour was mixed with water at different blend ratios to form cassava mash of different moisture contents. A cassava pelletizer was then developed incorporating relevant properties of the flour. The pelletizer consists of a barreled screw auger, which compresses cassava mash against a perforated end plate, through which the pellets are extruded. The barrel is encased in a co-axial counter flow heat exchanger to provide cooling for the system. The performance of the pelletizer was evaluated in terms of the density, durability, crushing strength and cyanide content of the pellets, and the throughput of the machine, against the moisture content of the mash (18, 20 and 22 % w.b.), die size (4, 6 and 8 mm) and the auger speed (90, 100 and 120 rpm). Test results showed that the bulk density and the durability of pellets decreased while the moisture content increased significantly ($p < 0.05$) and separately with increasing die size and moisture content of cassava mash. The pellets with the best quality attributes were obtained from cassava mash at 18% moisture content (w.b.) extruded through the 4 mm die at 90 rpm and a maximum throughput of 54 kg/hr. The pellets exhibited a bulk density of 635 kg/m^3 , 15% moisture content (w.b.) crushing strength of 34.24 MPa and a high durability (85.7%). The machine, thus, provides a significant leverage in the utilization of cassava as pelletized animal feed.

* *Corresponding author: Tel: +234(0) 803 3272525*

E-mail address: bosetunde12@yahoo.com (O.B. Oduntan)

INTRODUCTION

Global production of cassava tubers and the post-harvest processing activities have been on the increase in the last 20 years. The products from cassava tuber are prepared for human and animal consumption and industrial use, but with growing emphasis on animal consumption and industrial uses. Until recently, about 85% of the world production of cassava was consumed by man. The remaining 15% was shared between animal and chemical industries ([Adeeko and Ajibola, 1990](#)).

However, the tuber is best administered in pelletized form, when it must be fed, or compounded with other ingredients, as animal feed. Compounding cassava with other ingredients for livestock feeds has gained wide practice in Latin America, Asia and the European Union (Ashaye *et al.*, 2005). The pellets also have better keeping quality and required less storage space compared to raw tubers (Hrishi, 1974).

Over time, series of processing equipment at different levels of sophistication (Prestlokken, 1999; Pipa and Frank, 1989) were imported into Nigeria for the pelletization process. Major problems associated with such machines included high initial and maintenance costs, requirement for highly skilled maintenance engineering staff and dependency on expensive infrastructural facilities. On the other hand, it is arguable that local manufacture of machines is both technically and economically feasible in Nigeria (Odigbo, 1985). In this direction, previous designs have employed complex technological processes, mimicking the imported versions (Kwatai, 1986). Consequently, the pelletizing plant remained capital intensive and prohibitive for the class of small and medium scale investors. Therefore, the development of versions of simply designed pelletizer should be seen as technological development to satisfy a niche market in the industry. Thus, this work was conceived in the search for a simple technology to process cassava flour to pellets using locally available materials. Hence, the main objectives of this work were to design and fabricate a cassava pelletizer; and evaluate its performance.

2. PERFORMANCE TEST

2.1 The Experimental Pelletizer

The pelletizer (Fig. 1) is basically a combination of an auger and a die. The die serves as a back plate for retaining the pressure exerted by the auger; whilst, the perforations in the die allow the compressed mash wriggle out to form pellets. A helical auger is mounted on a tapering shaft which is supported on bearings so that the shaft rotates freely in the stationary cylindrical barrel.

Cassava mash is introduced into auger through the inlet gate of the barrel. The auger conveys the mash to the die and builds up pressure for its extrusion. Pressure resulting from rotating auger forces the mash through the perforations in the die, compressing and forming it into pellets. The pellets were allowed to break off by force of gravity, so that, sizing was random, but excessively long particles are likely to be readily broken during handling.

The pelletizer consists of the following parts: the barrel, a shaft on which is welded the auger, the hopper, heat exchanger barrel, reduction gear and the frame. Each component was designed following standard engineering principle (Oduntan, 2010).

Fig 1: A picture of the experimental cassava pelletizer

2.2 Performance Evaluation

2.2.1 Sample preparation

Cassava tubers were obtained from a local farm in Ibadan, Nigeria. The tubers were washed, peeled with knife, grated and dried into cassava flour. The moisture content of the cassava flour at the time of the experiment was determined using the oven method (ASTM, 1995). Samples of the flour were conditioned by adding water at different blend ratio (2.5, 3.0 and 3.5 kg of water to 10 kg of the flour) for 10 minute in a mixer (Fexod AS 170, Nigeria). The samples were dried gradually at 140 °C in a heat chamber and weighed occasionally until the predetermined moisture content of 18, 20 and 22% (w.b) were obtained. Each experimental run was replicated three times.

2.2.2 Quality assessments of the pellets

The performance of the pelletizer was evaluated on the basis of the throughput of the machine and the quality of pellets recovered at the various shaft speeds and die sizes, for cassava mash of different initial moisture contents. Quality of the pellet was defined in terms of its durability, crushing strength, bulk density and the cyanide content.

The durability (D_u) of the pellets was determined according to ASABE S319.3 (ASABE, 2003). A 100 g sample of the pellet was tumbled at 50 rpm for 10 min in a dust tight enclosure (Engineering Laboratory Equipment, London). Sieves with 3, 5, and 7 mm apertures were used respectively for the pellets extruded from the 4, 6 and 8 mm dies. Durability was expressed as the percent ratio of the mass of pellets retained on the sieve after tumbling (M_{pa}) to mass of pellet before tumbling (M_{pb}). Durability is said to be high when the measured value is above 80%, medium when between 70 and 80% and low when below 70% (Adapa *et al.*, 2003).

$$D_u = \frac{M_{pa}}{M_{pb}} \times 100\% \quad \dots \quad \dots \quad (1)$$

Bulk density of the pellet was determined as recommended by ASABE S269.4 (ASABE, 2003). A container was filled using a funnel, without compacting the content. The material was levelled with the top surface of the container and weighed. Pellet and flour bulk densities were obtained from the ratios of the measured masses of samples in the container to the volume of the container. Five measurements of each experimental run were taken to obtain the average values and standard deviations. Bulk density is an important parameter in the design of systems for drying, ventilation and cooling of pellets during storage (Fasina & Sokhansanj, 1995; Pabis *et al.*, 1998).

The strength at rupture of the specimens of the pellet was measured in diametral compression (Lloyd instruments, model 1000R, Hampshire, UK). The compression test equipment was fitted with a 500 N load cell. The length of each pellet was measured with a calliper and recorded before it was positioned for compression at a rate of 10 mm/min. Thus, the force applied on the pellet increased gradually and the load at breakage was noted.

In the determination of the cyanide content, 0.1 g of pellet from each of the 4, 6 and 8 mm dies was weighed into a flat-bottom plastic bottle with a screw cap lid; 0.5 mL of 0.1M phosphate buffer at pH 6 was added with a pipette (Bradbury *et al.*, 1999). A yellow picrate paper was attached to a plastic strip in the bottle containing sample but not touching the liquid in the bottle. The bottle was immediately closed with the screw capped lid. A blank was also prepared, as above, into another screw capped bottle and the difference was used in calculating the total cyanide content.

3. RESULTS AND DISCUSSION

3.1 Quality Attributes of the Pellets

A summary of the quality attributes of the pellets extruded from the machine is shown in Table 1. A typical trend of the moisture content of the pellets is shown in Fig. 2. The results show that pellets extruded through the largest holes and at the highest speed are more moisture-laden than pellets from the narrow die at the least speed. This is not unusual, because running the mash against a smaller die holes generate heat and pressure in the barrel, which reduced the moisture

content of the pellet. However, statistical analysis showed that only the moisture content of the mash and die size had significant effects on the moisture content of the pellets, but the effect of the speed of the pelletizer was not significant (Table 2).

Table 1: Quality Attributes of Pellets Extruded from the Experimental Pelletizer

Parameter	Minimum Value	Maximum Value	Average Value
Pellet MC (% w.b.)	11.4	13.4	12.4 (1.0)*
Bulk Density (kg/m ³)	530	635	578 (53)
Cyanide Content (mg/kg)	4.76	5.14	4.93 (0.19)
Crushing Strength (MPa)	8.86	34.24	18.20 (1.70)
Durability (%)	59.3	85.7	73.8 (8.0)
Machine Throughput (kg/hr)	25.2	67.2	55.0 (6.9)

*Number in parentheses is standard deviations

3.2 Effects of Machine Parameters on Product Quality

Performance evaluation of the machine showed that bulk density of the pellets decreased with higher diameter of the die through which the pellets were extruded, indicating that the bigger pellets are more loosely packed, providing more voids to facilitate air flow for ventilation and drying, but requiring more space for handling and transportation.

Similarly, the crushing strength and the durability of the pellets decreased with the die size, showing that the bigger pellets will crumble more readily during handling than the smaller ones. Maximum durability of 84 % was recorded at 20 % (w.b.) moisture content using 4 mm die, while the least was 62% using the 8 mm die. It is likely that the binding forces in small size pellets have strengthened the bond between individual particles in the pellet. Furthermore, the higher quantity of heat generated in the barrel due to the stricter frictional resistance, due to the small hole size (4 mm) must have enhanced starch gelatinization in the pellet, thus, binding the particles together more firmly. A typical curve of variation of pellets' durability with die size at the different auger speeds is shown in Fig. 3. Statistical analysis showed that only the die size has significant effect on pellet durability.

Fig. 2: Effect of die size on the moisture content of the pellet from cassava mash at 18% moisture content (w.b.) pelletized at various speeds.

Table 2: Summary of ANOVA on the effects of Speed, MC and Die on MC of pellets

Source of Variation	Deg. of Freedom	Sum of Sq.	F-Value	Variation
Die Size	2	22.1165432	0.33	<.0001 *
Speed	2	0.2639506	0.63	0.6429
Moisture Content	2	183.3380247	229.67	<.0001 *
Die*Speed	4	1.0064198	0.63	0.6429
Die*MC	4	2.4123457	1.51	0.2120
Speed*MC	4	3.2427160	2.03	0.1030
Speed*Die*MC	8	0.5964198	0.1811	

*Significant at 95% confidence level.

Fig. 3: Effect of die size on the durability of the pellets at 18% MC pelletized at various speeds and die sizes.

A summary of the effects of the moisture content of the mash and the operational parameters of the machine on the quality of the pellets is shown in Table 3. The corresponding throughput capacities of the machine are also shown in the table.

4. CONCLUSIONS

Simple, but viable machinery for converting cassava mash to highly durable pellets was developed. Feeding cassava mash with initial moisture content in the range 18 to 22% (w.b.) yielded pellets with 11-13% (w.b.) moisture content; 530-635 kg/m³, bulk density; 8.86-34.24 MPa, crushing strength; and 59.3-85.7%, durability, extruded by the machine at 25.2-67.2 kg/hr throughput capacity. The work shows that only the moisture content of the mash and die size have significant effects on the moisture content of pellets. Furthermore, the bulk density, crushing strength and durability of the pellets decreased with higher diameter of the die.

TABLE 3: Summary of Duncan's multiple range tests on main effects (speed, moisture content and die) on pellets moisture content, durability and machine throughput

Variable	MC (%)	Durability (%)	Throughput (kg/hr)	
Speed	90	18.11 ^a	73.84 ^a	51.7 ^a
	100	18.16 ^a	73.36 ^a	54.4 ^b
	120	18.25 ^a	74.11 ^a	50.4 ^b
MC	18	16.32 ^a	74.30 ^a	53.5 ^a
	20	18.17 ^b	73.81 ^a	59.2 ^b
	22	20.02 ^c	73.76 ^a	52.4 ^b
Die	4	17.49 ^a	81.87 ^a	53.7 ^b
	6	18.28 ^b	75.79 ^b	53.6 ^b
	8	18.75 ^c	63.66 ^c	57.7 ^a

Values with the same superscript in the same column are not significantly different at $p < 0.05$.

REFERENCES

Adapa. P. K., Schoenau, G. J., Tabi, L. G., Sokhansanj. S. and Crerar. B. J. (2003), Pelleting of fractionated alfalfa products. ASABE Paper No. 036069. ASABE Paper, Joseph, M1,

- Adeeko, K. A. and Ajibola, O. O. (1990). Processing factors affecting yield and quality of mechanically expressed groundnut oil. *Journal of Agricultural Engineering Research*, 45: 31-43.
- American Society for Testing and Materials (ASTM) (1995). Standard practice for reporting uniaxial strength data and estimating Weibull distribution parameters for advanced ceramics. ASTM, C 1239-95: 1-18
- American Society of Agriculture and Biological Engineering (ASABE) (2003). Standard S269.4 Cubes, pellets and crumbles-definitions and methods for determining density, durability, and moisture content. ASABE, St. Joseph, MI.
- Ashaye O. A., Couple A. A., Fasoyiro S. B. and Adeniji A. M. (2005). Effect of Location and Storage Environment on the Quality Attributes of Gari in South-Western Nigeria. *World Journal of Agricultural Sciences* 1(1): 52-55.
- Fasina, O. O. and Sokhansanj, S. (1995). Modeling the bulk cooling of alfalfa pellets, *Drying Tech.* 13, 1881-1904.
- Hrishi, N. (1974). Problems and prospects of cassava production in India. Cassava Processing and Storage. In: Proceedings of an interdisciplinary workshop, Thailand, 1974 Int. Develop. Res. Centre IDRC-031e pp.59-62.
- Kwatai, J. T. (1986). Rural Cassava Processing and Utilization Centre. UNICEF/IITA Collaborative Program for Household Food Security. Lidato Press, Ibadan.
- Odigboh, E. U. (1985). Mechanization of cassava production and processing: A decade of design and development, University of Nigeria Inaugural Lecture, Series No. 8.
- Oduntan, O. B. (2010). Development of a cassava pelletizer. Unpublished M.Sc. Thesis. Obafemi Awolowo University, Ile-Ife, Nigeria. pp. 135.
- Peisker, M. (1992). Improving feed quality by expansion. *International Milling Flour & Feed*, (March, 1992) pp. 15-20.
- Pipa F. and Frank, G. (1989). High-pressure conditioning with annular gap expander. A new way of feed processing: *Advances in Feed Technology*, (2), Verlag Moritz Schafer, Detmold, pp. 22-30.