
OCL 2019, 26, 47
© I.A. Shorstkii et al., Hosted by EDP Sciences, 2019
https://doi.org/10.1051/ocl/2019048

Oilseeds & fats Crops and Lipids
OCL

Available online at:
www.ocl-journal.org
RESEARCH ARTICLE
Impact of pulsed electric field and pulsed microwave treatment on
morphological and structural characteristics of sunflower seed☆

Ivan A. Shorstkii1,*,a, Alexey G. Zherlicin2 and Peifeng Li3

1 Department of Technological equipment and Process Engineering, Kuban State University of Technology, Krasnodar, Russian
Federation
2 Radiation and Plasma Technologies Laboratory, Tomsk Polytechnic University, Tomsk, Russian Federation
3 School of Engineering, University of Glasgow, Glasgow, United Kingdom
Received 23 July 2019 – Accepted 17 October 2019
☆Contribut
*Correspon
a Present ad
Federation.

This is anOpe
Abstract – This paper presents the morphological capillary-porous structure analysis of sunflower seed,
using X-ray microtomography in the longitudinal and transverse section and FESEM analysis of the surface
microstructure after novel technologies treatment. Two types of treatment are considered: pulsed electric
field treatment that has electroporation effect of the oil cell structure and pulsed microwave treatment that
affects the internal structure. The main characteristic of the capillary-porous structure of oil-bearing material
is given. Air cavities in the structure of the sunflower kernels were observed using X-ray microtomography.
The influence of a pulsed electric field treatment on structure integrity of sunflower cells has been obtained
with the creation of a material that has a greater permeability for diffusion processes. Experimentally was
determined that over 2500 electric pores were formed on an area of 1 cm2 as a result of a pulsed electric field
treatment. In the case of a pulsed electric field treatment, the oil seed body model can be represented as a bi-
dispersed structure with the addition micro capillaries, formed by an electric field. It was experimentally
defined that pulsed microwave treatment affected of internal seed structure. Denaturation of proteins and
breakage of oil globules after pulsed microwave treatment decreased dispersion of the sizes of particles
approximately twice with 35.3mm2 up to 18.1mm2. The data obtained are of interest not only for the
technology of processing oilseeds but also for the analysis of novel emerging technologies.

Keywords: microscopic analysis / microtomography / structure / sunflower seed / pulsed electric field / pulsed
microwave

Résumé – Impact du traitement par champ électrique puis par micro-ondes pulsées sur les
caractéristiques morphologiques et structurelles des graines de tournesol. Cet article présente
l’analyse morphologique de la structure capillaro-poreuse de la graine de tournesol, en utilisant la
microtomographie à rayons X en coupe longitudinale et transversale et une analyse FESEM (Field Emission
Scanning Electron Microscopy) de la microstructure de surface après un traitement par de nouvelles
technologies. Deux types de traitement sont envisagés : le traitement par champ électrique pulsé qui a un
effet d’électroporation de la structure de la cellule oléifère et le traitement par micro-ondes pulsé qui affecte
la structure interne. La principale caractéristique de la structure capillaro-poreuse de l’oléagineux est
donnée. Des cavités d’air dans la structure des amandes de tournesol ont été observées par
microtomographie à rayons X. L’influence d’un traitement par champ électrique pulsé sur l’intégrité de
la structure des cellules a été obtenue grâce à la création d’un matériau offrant une plus grande perméabilité
aux processus de diffusion. Expérimentalement, il a été déterminé que plus de 2500 pores électriques se
formaient sur une surface de 1 cm2 à la suite d’un traitement par champ électrique pulsé. Dans le cas d’un
traitement par champ électrique pulsé, le modèle du corps de la graine oléagineuse peut être représenté sous
la forme d’une structure bi-dispersée avec addition de micro-capillaires créés par un champ électrique. Il a
ion to the Topical Issue “Sunflower / Tournesol”.
dence: i-shorstky@mail.ru
dress: 2 Moskovskaya Street, 350072 Kranodar, Russian

nAccess article distributed under the terms of the Creative CommonsAttributionLicense (https://creativecommons.org/licenses/by/4.0), which permits
unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

mailto:i-shorstky@mail.ru
https://www.edpsciences.org
https://doi.org/10.1051/ocl/2019048
https://www.ocl-journal.org
https://creativecommons.org/licenses/by/4.0


I.A. Shorstkii et al.: OCL 2019, 26, 47
été défini expérimentalement que le traitement par micro-ondes pulsées affectait la structure interne de la
graine. La dénaturation des protéines et la rupture des oléosomes après un traitement par micro-ondes
pulsées ont diminué la dispersion des tailles de particules de l’ordre d’un facteur 2, de 35,3mm2 à 18,1mm2.
Les données obtenues présentent un intérêt non seulement pour la technologie de traitement des graines
oléagineuses, mais également pour l’analyse de nouvelles technologies émergentes.

Mots clés : analyse microscopique / microtomographie / structure / graine de tournesol / champ électrique pulsé /
micro-onde pulsée
1 Introduction

Novel emerging technologies such as pulsed microwave
and pulsed electric field treatments might increase the speed
and efficiency of oil production during oil extraction and oil
pressing. Knowledges of capillary and porous structure, oil
droplets and cells sizes in combinations with structural
changes during different treatment technologies played an
important role in food processes design (Puértolas and Barba,
2016; Shorstkii et al., 2017; Budnikov and Vasiliev, 2018).

Pulsed microwave and pulsed electric field treatment
technologies actively take root into a production cycle of oil
crops processing at material preparation stages, and during
processing. Most of the recently researches reported high
efficiency of pulsed electric field treatment at preliminary
preparation stages of oil crops (Barba et al., 2015; Sarkis et al.,
2015). Many reports have demonstrated the advantages of PEF
and microwave application for oil seeds. This includes good
extraction efficiency as well as obtaining a good oil quality
(Bakhshabadi et al., 2018, 2017). Teh et al. (2015) developed a
pulsed electric field and microwave treatment method for
polyphenols extraction from canola seed cake. It was found that
the microwave pretreatment time of 5minutes with electromag-
netic power of 633W is an optimum condition for microwave-
assisted extraction. Puértolas and Martínez de Marañón (2015)
treated olive seeds by pulsed electric field to allow better
extractionyieldandchemicalparameters. Itwas foundthatpulsed
electricfield treatment significantly increased the extractionyield
by 13.3% and total tocopherols significantly higher than control.
Choi et al. (2006) reported, thatmicrowave radiation affected the
microstructure of soybeancells pronouncedly, thereby increasing
the extraction of soluble soy protein. SEM-images demonstrated
a significantly difference between treated and untreated soybean
structure.Aftermicrowavetreatment, itwas found that theprotein
bodies inside the cell wall were extracted outside.

However, the main problem of understanding treatment
mechanism is insufficiency of knowledge of morphological
capillary-porous material structure changes after treatment.
Components of widespread oil crops such as rapeseed, linseed
and sunflower seed have various properties and can differently
react to the treatment technology. Internal changes analysis is a
challenge for better process design.

For the last ten years, the three-dimensional computer
microtomography becoming more actively used in the food
industry for the analysis of various cultures of soy seed, linseed
and rapeseed (Hu et al., 2013; Rocha et al., 2014). During
microtomography analysis, such parameters as oil yield,
protein content or percentage of a protective skin in seeds can
be determined. One of the widespread directions of micro-
tomography application is the analysis of seeds viability and
activity (Dudak et al., 2016).
Page 2
A variety of the practical tasks solved on the basis of
methods and means of a microtomography both of the purpose
and contents, and on the conditions, allows solving a problem
of the analysis of an internal morphology of material by means
of various physical methods. Correctly the number of research
works and research methods applying introscopy, in that
number an X-ray tomography are, not enough, and researches
are limited only to a micro focal X-ray analysis and samples up
to 2mm thick with use of methods of mercury pyrometry
(Schoeman et al., 2016).

Recent study Taghvaei et al. (2015) has revealed that
microwave can destroy the structure of oil cells during the
process and facilitate the oil extraction without any heat
treatment. Hence, with pretreatment of microwave-assisted
extraction, there is no need to roast the oilseeds before
extraction, which could have a potential benefit for the
industry.

This work is directed to data acquisition of morphological
capillary-porous structure of sunflower seeds before and after
pulsed microwave and pulsed electric field treatment using an
X-ray microtomography and electronic microscopy.

2 Materials and methods

In this study used sunflower seed cultivar Richard (Lider),
which was kindly provided by a local factory (Russia,
Krasnodar region). Initial oil content of seeds was
56.07 ± 0.28%.

The microscopic analysis of a seeds surface was carried out
with scanning electronic microscope (SEM) JEOL SEM
6360LA (A*Star, IMRE, Singapore), that allows investigate
the surface of material without additional operations of
preparation.

2.1 X-ray microtomography

The X-ray microtomography (XMT) 60 kV and 35mA
together with SEM was applied to characterize the internal
morphology of sunflower seed kernel. The voxel size was
about 10mm. The studied seeds were not exposed to additional
processing before the analysis. For the analysis, five samples of
seeds were taken. During the tomographic scan that is
conducted in air and at room temperature, kernel was rotated
around the vertical axis. From the variations in the phase of the
beam, better sensitivity of compositional changes in the seed
structure was observed. Focusing was carried out on those sites
of the structure of a seed kernel which had the most contrast
structure. Because the refractive index of a material for hard
X-rays is directly related to its electron density, the result is a
3D representation of the local electron density.
of 7


Fig. 1. Pulsed electric field treatment setup (left) pulsed microwave setup (right).

Fig. 2. Transverse section (a) and longitudinal section (b) of
sunflower kernel and cain view of the sunflower kernel obtained
on X-ray microtomography (c).

I.A. Shorstkii et al.: OCL 2019, 26, 47
2.2 Pulsed electric field and microwave treatment

Disintegration of the sunflower cells membrane was
carried out due to its electroporation mechanism. Due to the
pulse nature of electric field, the loaded ions under the
influence of the force of electric field escape from the structure
of olive cells in the direction of the enclosed electric field. For
carrying out processing, the cotyledon of sunflower kernel was
placed in the processing cell by pulse electric field (Fig. 1) and
soaked in a salted water. The functional Agilent 33220A
generator (Agilent Technologies, USA) created positive
electric impulses of rectangular type lasting 10ms, then the
amplifier of tension Trek COR-A-TROL 610D (TREK Inc,
Lockport, USA) amplified on amplitude up to the voltage of
15 kV. For digitization and quality control given on processing
of impulses the oscilloscope of Tektronix TDS 220, with an
additional high-voltage divider was used (400MHz, x1000).

Pulsed microwave treatment was carried out in pulsed
microwave setup (Tomsk Polytechnic University) with
shielded treatment chamber showed in Figure 1. Microwave
plasma torch with 3.5 kW output energy was used. The setup
produced a radial discharge initiation, within 60 s. After the
treatment all samples were cooled down to the room
temperature.

2.3 Treatment process modeling

QuickField (TeraAnalysis Ltd, Denmark) software was
used to determine the most effected treatment zone of pulsed
electric field on sunflower seed. Electric field strength
E = 15 kV/cm in chamber with two opposite titanium electro-
des. The electrode conductivity s = 2.8 ∙ 106 S/m and material
conductivity s = 0.28 S/m placed between electrodes were
used as input data.

3 Results and discussion

3.1 Microtomography

Figure 2 shows the microtomographic images of the
structure: general view, cross and longitudinal cut of a sample
of a sunflower kernel. In large parts of the kernel (Fig. 2a), in
connection with insignificant heterogeneity of structure,
Page 3
thanks to XMT air chambers in the top part of a kernel
(pro-cambium zone) noted by an arrow are defined.We suggest
that this zone contains spare oxygen, as the regulating
mechanism in order to avoid an anoxia in seeds.

The XMT method gives the chance to accurately present
external morphology of 3D structure of a kernel in which the
volume and the area can be calculated (Fig. 3). Differences in
attenuation in X-ray beams when passing through the structure
to the first turn depend on the thickness and density of the
material, density of membranes of cells and contents.

Unlike an atomic magnetic resonance (AMR), XMTallows
to visualize dry objects as it can get into more dense beds of
material and depends on the general contrast of density, but not
on moisture content (Windt and Blümler, 2015). However, the
use of XMT is infeasible in real time (in vitro) due to the
radioactivity of the X-ray.

The microscopic analysis of the structure of sunflower
seeds shows distinct nuclear fission on two cotyledons which
have a rather dense structure and high accretion of a seed.

Figure 3 shows the morphological structure of sunflower
seeds. In a kernel cotyledon, the arrangement of cells has
orderly character, cells of the cylindrical extended form, are
characterized by distinctly expressed lipidic spherosome and
proteinaceous globule diffuse located in a volume of cells and
united by a cytoplasmic matrix. Turgor pressure forces lipid
spherosomes toward a spherical form.
of 7


Fig. 3. An internal structure of sunflower seeds cells with transverse (a) and longitudinal (b) section, U= 10 kV, increased х450 and х370 times:
1-lipid spherosomes; 2- cytoplasmic matrix, 3-cell membrane.

Fig. 4. Single pore on the surface of the sunflower kernel.

I.A. Shorstkii et al.: OCL 2019, 26, 47
Figure 3 also shows an orientation of a long axis of cells-
radial, packing rather dense. The thickness of a sowing layer
averages 50microns, and the palisade occupies more than a
half of width of a seed layer. The size of cells of a sunflower
kernel is from 100 to 200microns in length and from 10 to
60microns wide. Oil bodies have a spherical shape from 0.2 to
6microns in size with the majority of oil bodies of a diameter
less than 2microns. However, different results were reported
previously for same seed cultivar by (Nikiforidis et al., 2013)
in which the dimension of cells for the studied grade were from
650 to 850microns long and from 200 to 300microns wide.

It was observed that sunflower seed existence of micro-
pores, mesopores, and super micropores, with an average size
from 500 nm to 75mm. Pores form varies from the circle to
cavities of a various geometry form (Fig. 4) and it depends on
seeds varieties. It should be noted that the main technological
properties of the material such as diffusive permeability,
hydrodynamic resistance filtering ability, the development of
an internal surface and sorption properties in the defining
degree depend on characteristics of the capillary and porous
structure of a kernel.

3.2 Impact of pulsed electric field on the surface
structure

According to the previous work (Le Clef and Kemper,
2015) more than 40% spherosomes are not destroyed after
crushing and moisture-thermal treatment during industrial
processing of sunflower seeds that limits a residual oil yield in
a meal. Impact of PEF on a cotyledon of sunflower seed was
carried out with electrical parameters: electric field strength
E = 15 kV/cm, number of pulses n = 3600 and pulse duration
10ms. Considering that vector lines of electric field represent
the equipotential distribution of the field (Fig. 5), the peak
value of tension of the field of 15 kV/cm is on ¼ high from
upper electrode. For further analysis a cotyledon was cut at this
height.

Figure 6 shows the structure of a surface of a cotyledon of
sunflower after PEF treatment. Change of integrity of the
structure of sunflower cells with the destruction of a membrane
is clearly noticeable. At more approximate image electric
breakdowns on a surface of cells in the form of convex craters,
less than 1micron in size is noticeable. It was experimentally
defined that on the area of 1 cm2more than 2500 electric time is
Page 4
located (Fig. 6b). Two models of the creation of porous
bodies – capillary and globular are presented in literature
(Tovbin, 2017). The simplest capillary model is the set
through, not reported among themselves cylinders of a
capillary radius. The most part of sunflower materials should
be carried to bodies of the capillary model. In case of
processing by pulse electric field, the model of sunflower body
can be presented in the form of a capillary model with capillary
and electroporated channels. We made attempt to expand the
model of the bidisperse structure with the addition of the micro
capillaries formed due to an influence of electric field. Using
such input data model of mass transfer processes in sunflower
seeds can be described.

3.3 Pulsed microwave impact on crops structure

Pulsed microwave radiation gets into the structure of the
material and interacts with polar molecules by means of the
ionic conductivity and dipolar rotation which are followed by
heat generation. For sunflower material moisture, salts and
proteins act as the dipolar material perceiving the microwave
radiation.

The field and frequency (2450MHz) are constant for
industrial radiation microwave oven, the only varied parameter
of 7


Fig. 5. Simulation of the distribution of the field strength at the moment of the pulse discharge t= 9.48 e�18 s.

Fig. 6. Sunflower cotyledon surface after pulsed electric field treatment increased: х1200 (a) and х1400 (b) times.

Fig. 7. Sunflower kernel surface structure before microwave treatment (a) and after microwave treatment (b).

Page 5 of 7

I.A. Shorstkii et al.: OCL 2019, 26, 47


I.A. Shorstkii et al.: OCL 2019, 26, 47
of processing is the coefficient of dielectric losses e”.
Dielectric losses of sunflower seeds (Shorstkii et al., 2015)
is defined the extent of heating by the humidity of 7% up to
105 °C. Figure 7 shows sunflower kernel surface structure of
after pulsed microwave treatment with a power of 3.5 kW
within 1minute. Using internal Jeol program, it was defined
that dispersion of the sizes of particles after microwave heating
decreased approximately twice with 35.3mm2 up to 18.1mm2.
This decrease is caused by the formation of the uniform
structure of sunflower material, a possible denaturation of
proteins and breakage of oil globules.

At the same time particles agglomerates sizes depends on
the initial content of humidity in seeds and pulsed microwave
treatment duration. Thus, identification of an optimum
condition of the pulsed microwave heating of sunflower
material can promote its effective processing in the course of
pressing or extraction. A great number of authors tested
microwave-heating methods. So in work (Koubaa et al., 2016)
increase in an exit of oil of soy at pressing stages at 10% after
the preliminary microwave oven of processing within
1600Wminute is noted. In work (Bakhshabadi et al., 2017)
increase in oil yield of Black cumin seeds after microwave
treatment at up to 15% is noted. In case of aggregation of
particles in the course of pulsed microwave treatment the
porous body can be formed at the expense of bodies, close to
spherical shape, i.e. it can be presented as a globular model of a
body. The sizes and arrangement proteinaceous globules when
processing characterizes durability of the received deformed
particles. Combinations of different technologies such as
pulsed microwave treatment and pulsed electric field treatment
can create a new model of a porous olive body. This task put
forward into our further work.

The results presented here show structural details in the
sunflower seed kernels after PEF and pulsed microwave
treatment that were not observed before. We suggest that the
air space network in sunflower seeds, visualized through the
nondestructive approach of quantitative phase tomography,
provides a transport system for easy gas exchange in embryos
and serves as storage space for the oxygen that will be needed
at the onset of germination. In addition, sunflower body after
PEF treatment can be presented in the form of a capillary
model with capillary and electroporated channels. PEF and
pulsed microwave treatment technologies for oilseeds pro-
cessing can be as well optimized to be scaled up to industrial
level. The design of this process can be economically
optimized to take further internal structure modifications into
account.

4 Conclusion

X-ray microtomography in combination with SEM and
FESEM analysis provided a detailed information of internal
structure of sunflower seed. Experimentally air cavities inside
sunflower seed were observed. This air cavities contains spare
oxygen, as the regulating mechanism in order to avoid an
anoxia in seeds. Pulsed electric field and pulsed microwave
treatment significantly influence on internal structure of
sunflower seed. As a great tool for electroporation mechanism
PEF created more than 2500 electric pores on the area of 1 cm2.
The size of such pores are less than 1micron. Due to structural
Page 6
changes after PEF treated oil body can be presented as a
capillary-porous bidisperse structure with the addition of the
micro capillaries formed due to an influence of electric field.
Pulsed microwave treatment has another great mechanism,
which cause the aggregation of particles in the course of
treatment. Experimentally it was observed that dispersion of
the particle sizes after pulsed microwave treatment decreased
approximately twice with 35.3mm2 up to 18.1mm2. Due to
structural changes after pulsed microwave treatment, oil body
can be presented as a globular model due to an influence of
electromagnetic fields. Obtained information of microstruc-
tural parameters of sunflower seed: cell dimension, orientation,
average porous size etc. can be used for process design of novel
electrical technologies. With the expansion of the allowing
ability, the X-ray microtomography has a high potential for
new opportunities of a qualitative and quantitative research of
external and internal morphology of oil-bearing crops with
more detailed consideration of processes of the influence of
physical forces at the cellular level. The obtained data
represent interest not only for a technology of processing of
sunflower seed but also for the analysis of new emerging
technologies.

Acknowledgments. The reported research was funded by
Russian Foundation for Basic Research and the government
of the region of the Russian Federation, grant No 18-38-00448.
References

Bakhshabadi H, Mirzaei H, Ghodsvali A, Mehdi S, Mohammad A,
Farzaneh V. 2017. The effect of microwave pretreatment on some
physico-chemical properties and bioactivity of Black cumin seeds’
oil. Ind Crops Prod 97: 1–9. https://doi.org/10.1016/j.
indcrop.2016.12.005.

Bakhshabadi H, Mirzaei H, Ghodsvali A, Mahdi S, Aman J, Ziaiifar
M. 2018. The influence of pulsed electric fields and microwave
pretreatments on some selected physicochemical properties of oil
extracted from black cumin seed. Food Sci Nutr, 111–118. https://
doi.org/10.1002/fsn3.535.

Barba FJ, Boussetta N, Vorobiev E. 2015. Emerging technologies for
the recovery of isothiocyanates, protein and phenolic compounds
from rapeseed and rapeseed press-cake: Effect of high voltage
electrical discharges. Innov Food Sci Emerg Technol, 6–11.
https://doi.org/10.1016/j.ifset.2015.06.008.

Budnikov D, Vasiliev A. The use of microwave energy at thermal
treatment of grain crops. In : Kharchenko V, Vasant P, eds.
Handbook of research on renewable energy and electric resources
for sustainable rural development. Hershey, PA, USA: IGI Global,
2018, pp. 475–499. https://doi.org/10.4018/978-1-5225-3867-7.
ch020.

Choi I, Choi SJ, Chun JK, Moon TW. 2006. Extraction yield of
soluble protein and microstructure of soybean affected by
microwave heating. J Food Process Preserv 30(4): 407–19.
https://doi.org/10.1111/j.1745-4549.2006.00075.x.

Dudak J, Zemlicka J, Karch J, et al. 2016. High-contrast X-ray micro-
radiography and micro-CT of ex-vivo soft tissue murine organs
utilizing ethanol fixation and large area photon-counting detector.
Sci Rep 6: 1–9. https://doi.org/10.1038/srep30385.

Hu ZY, Hua W, Zhang L, et al. 2013. Seed structure characteristics to
form ultrahigh oil content in rapeseed. PLoS ONE 8(4): 2–11.
https://doi.org/10.1371/journal.pone.0062099.
of 7

https://doi.org/10.1016/j.indcrop.2016.12.005
https://doi.org/10.1016/j.indcrop.2016.12.005
https://doi.org/10.1002/fsn3.535
https://doi.org/10.1002/fsn3.535
https://doi.org/10.1016/j.ifset.2015.06.008
https://doi.org/10.4018/978-1-5225-3867-7.ch020
https://doi.org/10.4018/978-1-5225-3867-7.ch020
https://doi.org/10.1111/j.1745-4549.2006.00075.x
https://doi.org/10.1038/srep30385
https://doi.org/10.1371/journal.pone.0062099


I.A. Shorstkii et al.: OCL 2019, 26, 47
Koubaa M, Mhemdi H, Barba FJ, Roohinejad S, Greiner R, Vorobiev
E. 2016. Oilseed treatment by ultrasounds and microwaves to
improve oil yield and quality: An overview. Food Res Int 85: 59–
66. https://doi.org/10.1016/j.foodres.2016.04.007.

Le Clef E, Kemper T. 2015. Sunflower seed preparation and oil
extraction. Sunflower, 187–226. https://doi.org/10.1016/
B978-1-893997-94-3.50014-3.

NikiforidisCV,KiosseoglouV, ScholtenE. 2013.Oil bodies:An insight
on their microstructure –Maize germ vs. sunflower seed. Food Res
Int 52(1): 136–141. https://doi.org/10.1016/j.foodres.2013.02.052.

Puértolas E, Barba FJ. 2016. Electrotechnologies applied to
valorization of by-products from food industry: Main findings,
energy and economic cost of their industrialization. Food Bioprod
Process 100: 172–184. https://doi.org/10.1016/j.fbp.2016.06.020.

Puértolas E, Martínez de Marañón I. 2015. Olive oil pilot-production
assisted by pulsed electric field: Impact on extraction yield,
chemical parameters and sensory properties. Food Chem 167:
497–502. https://doi.org/10.1016/J.FOODCHEM.2014.07.029.

Rocha CRM, da Silva VN, Cicero SM. 2014. Internal morphology
and germination of sunflower seeds. J Seed Sci 36(1): 48–53.
https://doi.org/10.1590/s2317-15372014000100006.

Sarkis JR, Boussetta N, Tessaro IC, Marczak LDF, Vorobiev E. 2015.
Application of pulsed electric fields and high voltage electrical
discharges for oil extraction from sesame seeds. J Food Eng 153:
20–27. https://doi.org/10.1016/j.jfoodeng.2014.12.003.
Page 7
Schoeman L,Williams P, du Plessis A,ManleyM. 2016. X-ray micro-
computed tomography (mCT) for non-destructive characterisation
of food microstructure. Trends Food Sci Technol 47: 10–24.
https://doi.org/10.1016/j.tifs.2015.10.016.

Shorstkii I, Koh XQ, Koshevoi E. 2015. Influence of temperature and
solvent content on electrical properties of sunflower seed cake. J
Food Process Preserv 39(6). https://doi.org/10.1111/jfpp.12574.

Shorstkii I, Mirshekarloo MS, Koshevoi E. 2017. Application of
pulsed electric field for oil extraction from sunflower seeds:
Electrical parameter effects on oil yield. J Food Process Eng 40
(1). https://doi.org/10.1111/jfpe.12281.

Taghvaei M, Jafari SM, Nowrouzieh S, Alishah O. 2015. The
influence of cooking process on the microwave-assisted extrac-
tion of cottonseed oil. J Food Sci Technol 52(2): 1138–1144.
https://doi.org/10.1007/s13197-013-1125-5.

Teh S, Niven BE, Bekhit AEA, Carne A, Birch EJ. 2015. Microwave
and pulsed electric field assisted extractions of polyphenols from
defatted canola seed cake. Int J Food Sci Technol 50: 1109–1115.
http://dx.doi.org/10.1111/ijfs.12749.

Tovbin YK. Themoleculat theory of adsorption in porous solids. CRC
Press, 2017, 780 p. https://doi.org/10.1201/9781315116297.

Windt CW, Blümler P. 2015. A portable NMR sensor to measure
dynamic changes in the amount of water in living stems or fruit
and its potential to measure sap flow. Tree Physiol 35(4): 366–
375. https://doi.org/10.1093/treephys/tpu105.
Cite this article as: Shorstkii IA, Zherlicin AG, Li P. 2019. Impact of pulsed electric field and pulsed microwave treatment on
morphological and structural characteristics of sunflower seed. OCL 26: 47.
of 7

https://doi.org/10.1016/j.foodres.2016.04.007
https://doi.org/10.1016/B978-1-893997-94-3.50014-3
https://doi.org/10.1016/B978-1-893997-94-3.50014-3
https://doi.org/10.1016/j.foodres.2013.02.052
https://doi.org/10.1016/j.fbp.2016.06.020
https://doi.org/10.1016/J.FOODCHEM.2014.07.029
https://doi.org/10.1590/s2317-15372014000100006
https://doi.org/10.1016/j.jfoodeng.2014.12.003
https://doi.org/10.1016/j.tifs.2015.10.016
https://doi.org/10.1111/jfpp.12574
https://doi.org/10.1111/jfpe.12281
https://doi.org/10.1007/s13197-013-1125-5
https://doi.org/10.1111/ijfs.12749
https://doi.org/10.1201/9781315116297
https://doi.org/10.1093/treephys/tpu105

	Impact of pulsed electric field and pulsed microwave treatment on morphological and structural characteristics of sunflower seed
	1 Introduction
	2 Materials and methods
	2.1 X-ray microtomography
	2.2 Pulsed electric field and microwave treatment
	2.3 Treatment process modeling

	3 Results and discussion
	3.1 Microtomography
	3.2 Impact of pulsed electric field on the surface structure
	3.3 Pulsed microwave impact on crops structure

	4 Conclusion
	Acknowledgments
	References


