
OCL 2022, 29, 6
© P. Carré, Published by EDP Sciences, 2022
https://doi.org/10.1051/ocl/2021048

Oilseeds & fats Crops and Lipids
OCL

Available online at:
www.ocl-journal.org
REVIEW
New approach for the elucidation of the phenomena involved in
the operation of vegetable oil extraction presses☆

Patrick Carré*

Terres Inovia, DTVG, Pessac, France
Received 24 June 2021 – Accepted 28 November 2021
☆Contribut
raffinage de
* Correspon

This is anOpe
Abstract – In a context where the search for naturalness, the need to reduce the carbon footprint and the
development of a decentralized crushing sector are intensifying, mechanical extraction is a technology that
is regaining major importance for the industry. The performance of this technique remains far below what is
desirable, while the understanding of the main phenomena involved in screw presses remains insufficient.
This article, after a brief presentation of the state of the art of this discipline, presents a new model centered
on the notions of pressure generation and plasticity. According to this approach, plasticity can account for
parameters such as the water and oil content of oilseeds, their temperature, and their possible dehulling.
Plasticity in turn would explain both the compressibility of the cake and its ability to resist the thrust of the
screws, and consequently to generate pressure or to creep or flow backward depending on the geometry of
the screw and the cage. The model must also incorporate the notions of compression velocity, friction, and
the complexity of the interactions between these parameters and the impact of the succession of screw
segments and cone rings. It has been built on observation and experience and gives an understanding of the
need to work simultaneously on the conditioning and geometry of the presses to achieve improved
performance in terms of energy, efficiency, and reduction of the temperatures experienced by the proteins
and oils

Keywords: screw geometry / unidirectional pressing / compressibility / plasticity / pressure generation

Résumé – Nouvelle approche pour l’élucidation des phénomènes régissant le fonctionnement des
presses à huile végétale. Dans un contexte où la recherche de naturalité, le besoin de réduire l’empreinte
carbone et le développement d’un secteur de la trituration décentralisée s’intensifient, l’extraction
mécanique est une technologie qui retrouve une importance majeure pour l’industrie. Les performances de
cette technique restent très en deçà du souhaitable alors que la compréhension des phénomènes en jeu dans
les presses à vis reste insuffisante. Cet article, après une présentation succincte de l’état de l’art de cette
discipline, présente un nouveau modèle centré sur les notions de génération de pression et de plasticité.
Selon cette approche, la plasticité permet de rendre compte de paramètres tels que la teneur en eau et en huile
des matières oléagineuses, leur température, et leur éventuel décorticage. La plasticité à son tour
expliquerait à la fois la compressibilité du gâteau et sa capacité à résister à la poussée des vis, et, par
conséquent, à générer de la pression où à fluer vers l’avant ou refluer en fonction de la géométrie de la vis et
de la cage. Ce modèle doit également intégrer les notions de vitesse de compression, de friction ainsi que la
complexité des interactions entre ces paramètres et de l’impact de la succession des éléments de vis et des
bagues de restriction. Il a été bâti sur l’observation et l’expérience et permet de comprendre la nécessité de
travailler enmême temps sur le conditionnement et la géométrie des presses pour atteindre des performances
améliorées en termes d’énergie, de rendement et de réduction des températures subies par les protéines et les
huiles.

Mots clés : presses à vis / pressage unidirectionnel / compressibilité / plasticité / génération de pression
ion to the Topical Issue “Technological challenges in oilseed
s oléagineux”
dence: p.carre@terresinovia.fr

nAccess article distributed under the terms of the Creative CommonsA
unrestricted use, distribution, and reproduction in any m
crushing and refining / Défis technologiques de la trituration et du

ttributionLicense (https://creativecommons.org/licenses/by/4.0), which permits
edium, provided the original work is properly cited.

https://orcid.org/0000-0002-4923-1745
mailto:p.carre@terresinovia.fr
https://www.edpsciences.org
https://doi.org/10.1051/ocl/2021048
https://www.ocl-journal.org
https://creativecommons.org/licenses/by/4.0


P. Carré: OCL 2022, 29, 6
1 Introduction: improving the performance
of mechanical extraction, a necessity for the
emerging sector of decentralized crushing
units

For the last twenty years, there has been a renewed interest
in France for solventless crushing in small crushing units.
These units are generally driven by the will of local actors,
often agricultural cooperatives (e.g., COC1, Terres du Sud2,
UCAL3), but also of private operators whose objective is to
produce traced oilcake to supply a local animal feed market.
The growth of organic farming is also a driving force behind
this expansion, as this production method prohibits the use of
petroleum solvents in the processing of oilseeds. All these new
actors represent about 10% of the national crushing capacity.
Figure 1 presents the history of this evolution and shows a
certain evolution of the progression with the beginning of units
rather dedicated to the crushing of rapeseed which saw the
gradual arrival of units dedicated to soybeans and cakes from
organic farming and the more recent arrival of multipurpose
units and units crushing sunflower. The last part of the figure
presents the foreseeable evolution of capacities considering
public information and project likely to start during next years.

The need for local actors to invest in crushing tools is part
of a context of changing demand from the animal sectors for
production under a sign of quality through compliance with
increasingly stringent specifications for feed consumed by
livestock (Le Cadre et al., 2015). These requirements aim at:
non-GMO character, non-deforestation, fairness of the
production chains, in some cases, national production of the
feed, sustainability of the production chains, absence of
contact with petroleum solvents (Demarco and Gibon, 2020).
The oil market is less targeted by these approaches because
edible oil represents a lower budget for the consumer than
animal products (meat, eggs, dairy, etc.). Furthermore,
consumer habits are more oriented towards refined oils as
far as seed oils are concerned (Gunstone, 2011). Refining
trivializes these oils so that consumers are less likely to accept
paying the cost of a differentiation that will remain difficult to
perceive (Turkay and Gurbuz, 2013). It should be noted that
the status of the standard solvent extraction process is under
threat due to questions about the harmfulness of hexane and
society’s increasing rejection of the “overprocessed food”with
which this process is associated (Carré, 2021).

The solventless crushing units have capacities that vary
from a few thousand tons per year for the smallest (generally in
the organic sector) to more than 250,000 tons per year for the
largest, which is an exception in this typology since its birth
was motivated by the production of biodiesel. They all use
purely mechanical extraction, but can use quite different
technologies, ranging from cold pressing (CP), pressing after
cooking (PaC) and double pressing (PCP: cold pressing
1 https://www.centreouestcereales.fr/internet/filieres-amp-metiers/
centre-ouest-cereales-industries/l-unite-de-transformation-a-chalan
dray-1064.aspx.
2 https://www.groupe-terresdusud.fr/acteur-economie-locale/nos-
marques/soja-press.
3 http://www.ucal.coop/lancement-projet-ucal-proteines/.

Page 2 o
followed by thermal conditioning and a second pressing).
Their performance in terms of residual oil in rapeseed meal is
in the ranges 9.9–16.3%, 9.7–15.7% and 8.7–13.5% oil/dry
matter respectively for CP, PaC, PCP (rapeseed). Generally,
the oilseeds that are crushed with a thermal treatment offer
fairly dry meals between 1.2 and 8.0% of water. For CP cake,
the range is 7.3 to 11.9% water. In comparison, solvent-
extracted oil cakes have an average of 2.8% oil on DM and
11.5%water (personal data and data from Terres Inovia quality
surveys).

It can therefore be noted that the performance in terms of
de-oiling efficiency is not satisfactory, because of average
residue values above 10%, even in PCP, and because of a
high variability is observed regarding the oil residues and
proteins solubility. The level of these performances justifies
a research effort to reinforce the economic competitiveness
of the decentralized oil-mills sector. The objective of this
paper is therefore to initiate a reflection on the operation of
presses used to extract oil mechanically. The aim is to better
understand the limitations of their performances and to
propose improvements for higher yields without capacity
losses and without quality degradation due to process
temperatures. After reviewing the literature on mechanical
extraction and its limitations, we propose a new approach to
the operation of screw presses that aims to understand how
pressure is generated as a function of material rheology and
press geometry. The importance of plasticity is widely
discussed and justified on the basis of observations. Some
cake behaviors rarely discussed in the literature such as
slipping are described and explained.

2 State of knowledge: limitations of
available parametric studies and inadequacy
of work on unidirectional compression

It is a common observation in the scientific literature
dedicated to the study of mechanical oil extraction that there
is quite a small amount of work on the subject and that the
topic is rather poorly understood (Bogaert et al., 2018; Bako
et al., 2020). After analyzing numerous publications devoted
to the study of oilseed pressing, our opinion is that there is
quite many works that have this issue as their subject, but that
few of them offer a convincing description of the different
phenomena involved in determining the behavior of screw
presses. In this article, we propose, after a quick presentation
of the state of knowledge, to give a description of the
operation of the presses expressed in common language,
which aims to report of the complexity of the observed
phenomena.
2.1 Limitations of parametric studies

According to a relatively extensive bibliographic explora-
tion about the mechanical extraction of vegetable oils
involving the analysis of 212 articles (see Box 1), we found
relatively few articles addressing the understanding of the
operation of screw presses. Only 15 were modelling articles
trying to give a general model not depending on the
experimental conditions. In most case, we have parametric
f 12

https://www.centreouestcereales.fr/internet/filieres-amp-metiers/centre-ouest-cereales-industries/l-unite-de-transformation-a-chalandray-1064.aspx
https://www.centreouestcereales.fr/internet/filieres-amp-metiers/centre-ouest-cereales-industries/l-unite-de-transformation-a-chalandray-1064.aspx
https://www.centreouestcereales.fr/internet/filieres-amp-metiers/centre-ouest-cereales-industries/l-unite-de-transformation-a-chalandray-1064.aspx
https://www.groupe-terresdusud.fr/acteur-economie-locale/nos-marques/soja-press
https://www.groupe-terresdusud.fr/acteur-economie-locale/nos-marques/soja-press
http://www.ucal.coop/lancement-projet-ucal-proteines/


P. Carré: OCL 2022, 29, 6
studies that are working on finding an optimum of a given
system comprising a specific press and an oil-bearing material.
From these works, it is not possible to make accurate
prediction about the performances of other systems.
Box 1. Bibliography analysis

Used database were google scholar and, SCOPUS.
Keywords used were “mechanical extraction oil”, “oil
expression”, “press oil”, “screw extraction oil”. The
selection started to 1987 up to the current period. An
initial selection of about 200 articles was screened,
leading to set aside 108 articles (articles concerning the
effect of extraction on the properties of the products,
effect of pre-treatments like enzyme digestion, compar-
isons between mechanical extraction with other extrac-
tion methods, etc.). During the analysis work new
articles were found in the bibliography included in the
papers resulting in a new list of 212 articles. Then
articles regarding oil point, twin screw extrusion,
reviews, and generalities were set aside resulting in a
shorter list of 158 articles. Among these articles, we
distinguished the articles in which the authors proposed
a modeling of the operation from those which could be
considered as optimization works where no general
principles were used to characterize the press operation.
An excel table is given in supplementary material with
the list of the examined publications. A second table is
dedicated to articles reporting on modelling. It lists the
articles that actually deal with the modelling of
continuous pressing and indicates how the rheology
of the material is considered in the model. Despite the
great interest of these works and the merit of their
authors, no proposed model has so far succeeded in
combining all the requirements presented in this article,
at least according to this analysis.
These studies are most often the result of an experimental
design, which aims at measuring the influence of parameters
related to the material, preparation, conditioning, and
operating parameters of the presses on extraction perfor-
mances. For the material, these parameters are moisture
content (Evangelista and Cermak, 2007; Martínez et al., 2012),
seeds variety (Olayanju et al., 2006) or seed composition (oil
content [Rombaut et al., 2015], fiber content [Mridula et al.,
2019]), dimensional characteristics (Fadhlullah et al., 2015) or
seed maturity stage (Ibrahim et al., 2017), sometimes even,
selection traits such as oil composition (Pedretti et al., 2019).
Preparation concerns dimensions such as storage conditions,
possible milling (Venkitasamy et al., 2014), flaking (Vadke and
Sosulski, 1988), dehulling to a greater or lesser extent (Zheng
et al., 2003), extrusion (Patil and Ali, 2006; Evangelista,
2009). More rarely, pulsed electric fields (Sarkis et al., 2015),
ultrasound (Zdanowska et al., 2019), controlled instantaneous
relaxation (Bouallegue et al., 2016) may be used. Enzymatic
pretreatments have also been the subject of several studies
(Soto et al., 2007; Bargale et al., 2000). Investigations on
conditioning focus on cooking, which can vary in terms of
duration, temperature (Wiesenborn et al., 2001; Singh et al.,
Page 3 o
2002a), initial and final moisture content (Singh et al., 2002b;
Moreau et al., 2005). The cooking method may also have been
investigated (microwave treatments: Uquiche et al., 2008).
With respect to the press, experimenters observe the effect of
press rotation speed, dimensional characters such as the size of
the cake outlet (Deli et al., 2011; Karaj and Müller, 2011; Liu
et al., 2017), the ratio of volumes generated by the first screw
segment to that of the last (Fakayode and Ajav, 2019), screw
pitch, cage and/or shaft preheating (or cooling) (Naeem et al.,
2017), feed rate (Akinoso et al., 2009), cage bar spacing. Some
authors have also investigated the effect of the press start-up
mode, especially when blockage problems occur when cold
(Tostenson et al., 2004). There is also work on modified twin-
screw extruders to perform oil extraction (e.g. Dufaure et al.,
1999; Kartika et al., 2005) and some publications on the
performance of twin-screw presses (Li et al., 2007, 2010;
Shilong and Xiefang, 2011).

The variables observed are the material balance, the oil
content of the press-cake, the flow rate of the press, the power
demand of the engine. More rarely, we will find data on the
pressure measured on the cage, the sediment content of the oil,
the quality of the oil (acidity, oxidation, oxidative stability,
phosphorus content, color), the solubility of proteins in the
cake.

The problem with all these studies is that they are usually
limited to noting that within the framework of the system
studied, an optimum is observed for this or that combination of
parameters without these results being generalizable or
extrapolated to another situation. In fact, we note the existence
of interactions between parameters without being able to
explain these interactions or to say why the optimums obtained
are different between two publications on neighboring
systems. An example of divergent findings on the effects of
water can be found in two studies using the same Komet 59G
press. The first conducted by Martínez et al. (2012) was on
sweet almonds kernels (Prunus dulcis), the second operated
by Mridula et al. (2019) on dehulled flaxseed (Linum
usitatissimum). The almonds underwent coarse grinding and
then sieving, so that the raw material had a particle size
between 2.4 and 4.8mm. The initial moisture content was
4.5% and the oil content was 53.1% on dry matter. The flaxseed
was dehulled by passing it through a rice polishing machine
and then vacuuming the hulls and sieving to remove the fines.
Whole seeds were then reincorporated in varying amounts to
establish a range of hulling rates with oil content from 40 to
52%. In both cases, the moisture content was adjusted to a
range of 4–12% for almonds and 6–10% for flax (lower
moisture contents were not possible due to press blockage). In
the case of almonds, the material was preheated before
pressing at temperatures of 20 to 60 °C, while in the case of
flax, the press head was maintained at temperatures of 80 to
120 °C by a heating resistor. In terms of results, we observe an
improvement in the extraction yield of the almonds from a
water content of 4 to 8% and then a quasi-steady performance
by going towards higher values of water content. The opposite
is observed in the case of flax where the best yield is obtained
for 6% water and decreased continuously until 10% (Fig. 2a).
Regarding the effect of temperature, with almonds, an
optimum is observed at 40 °C for the optimal water content
of 8%. In the case of drier almonds kernels. However, the
higher temperature is the most favorable (Fig. 2b). For whole
f 12


Fig. 1. Progression of crushing capacities in the “solvent-free” mode in France from 2000 to today and foreseeable future. The green dots
indicate the capacities dedicated to the “organic” sector.

Fig. 2. Effect of water content and temperature on oil yield reported by Martínez et al. (2012) and Mridula et al. (2019) for almonds and flax
using a Komet 59G press.

P. Carré: OCL 2022, 29, 6
flax, the effect of temperature is positive on yield while it is
rather negative when the seed is dehulled (Fig. 2c). Our
interpretation is that the compressibility of sweet almonds was
limiting and increasing the water content was necessary to
increase plasticity. Increasing the temperature of dry almonds
also partially improved plasticity and oil yield. In the case of
flax, the compressibility of the dry seeds was significant and
increasing the water content was bringing excess plasticity that
limited the ability of the press to generate pressure. The
differential effect of temperature between whole and hulled
flax suggests that for dehulled flax, there is a probable effect of
excessive plasticity accentuated by temperature, whereas in the
case of whole flax, plasticity while close to the optimum was
perhaps still below and an increase in temperature allowed a
favorable correction.
Page 4 o
2.2 Contributions to the study of unidirectional
pressing

In addition to these parametric studies that use screw
presses, there are quite a few articles (about 20%) that deal
with unidirectional compression. Here the pressing is carried
out in piston presses and their objective is rather to characterize
the compressibility of the matrices in connection with the
preparation and conditioning parameters just listed. For a
significant part, these articles are similar to the parametric
studies on screw presses and are limited to highlighting an
optimum combination of parameters. However, the fact of
carrying out observations in a simplified device and allowing
to have a great quantity of information makes it possible to
propose a modeling of the curves connecting the deformation
f 12


P. Carré: OCL 2022, 29, 6
and the compressive force. Such modeling can be inspired by
the Terzaghi-Voigt consolidation model modified by Shirato
et al. (1987). Bogaert (2017) has put together a remarkable
synthesis of these approaches in her thesis. Other authors from
the Czech University of Life Sciences Prague focus on
describing the specific energy required for compression (Herak
et al., 2010; Sigalingging et al., 2014; Kabutey et al., 2018).
The first approach generally requires a constant pressure and is
used to predict the time required for cake consolidation, i.e.,
the time required for all the oil that can be displaced under a
defined pressure to complete flow. This model allowed
Lanoisellé; (Lanoisellé et al., 1996) to describe the consolida-
tion by different modules corresponding to volumes of cake
more or less easy to deform. The second type of model works
with a constant compression speed and measures the evolution
of the force required to ensure the movement of the piston. This
force corresponds to a work that can be reduced to the
compressed volume to define a quantity of energy necessary to
reach a given compression level. We can get an idea of the
compressive resistance of the matrix.

3 Need for a global approach considering
the relations between the material and the
equipment

3.1 Importance of pressure generation in a
continuous system

The problem is that screw presses do not work like piston
presses. In the latter, the solid cannot escape, only the oil can be
moved, so that the pressure is only the result of the resistance
of the cake to compression. In screw presses, the cake moves
almost continuously, and the pressure is not determined
mechanically by the movement of a piston but by the resultant
of the axial thrust of the screw and the resistance of the cake to
this thrust. This resistance naturally depends on the material
consistency, it also depends on the geometry of the press, that
is to say the obstacles which are opposed to the advance of this
cake. The simplest way to create this opposition to the thrust is
to reduce the passage through which the solid must pass to
advance. In the simple presses whose screw has a uniform
profile, this restriction is located at the level of the outlet of the
cake which is a die located in the axis of the screw. By
adjusting the diameter of this orifice, a more or less important
resistance to the passage of the cake can be opposed. On press
models where the screw is composed of segments separated by
distance rings, it is possible to play on the reduction of the
volume generated by the rotation of the screw threads, it is also
possible to play on the length of the distance rings between
screw segments to increase the friction between the cake and
the cage, it is also possible to play on the conicity of these rings
to progressively reduce the available passage surface for the
cake and maximize the friction against the cage (Ward, 1976;
Khan and Hanna, 1983). A rarely used possibility is also to
place counter-rotating screw segments sized to partially push
the solid at counterflow. With these press designs, it is often
possible to operate the outlet port by changing the gap between
the rotating and stationary parts. This possibility is especially
useful on the small and short presses, it of lesser utility on the
large industrial presses.
Page 5 o
To simplify the issue, we can say that high pressures are
needed to maximize the extraction of oil and that to reach high
pressures, we must be able to produce a situation where the
solid resists the thrust enough to generate this pressure without
going to a blocking situation where the screw can no longer
overcome this resistance force. For the sake of simplicity, we
can postulate that this resistance to thrust is similar to the
resistance to compression, which is itself similar to the
resistance to deformation and therefore to creep.

3.2 Impact of the material characteristics
3.2.1 Compressibility/plasticity

There is a fundamental and insufficiently understood
contradiction here between the need to act on the rheology of
the solid to give it a certain resistance to compression, itself
necessary for the generation of pressure, and the opposite
need to reduce this resistance to compression to facilitate and
maximize the expression of oil. Water and temperature are
plasticizers that tend to reduce the energy required for
compression. The effect of cooking before mechanical
extraction is to affect both the water content and the
temperature of the material and therefore produce both a
reduction and an increase in compressibility. From this point
of view, it is easier to understand why the results of
parametric studies are contradictory and do not allow a clear
explanation of the phenomena involved. However, this way of
posing the problem is rarely put forward and used. Ward
(1976), in an article, which is otherwise remarkable for the
precision of the analysis he gives of the operation of presses,
does not address this notion of machine-material interaction.
Rather, his approach is to indicate the differences he observes
in the behavior of different oilseeds without going so far as to
attempt to draw a generalization. Bogaert (2017) in her thesis
took a close look at different approaches to modeling batch
pressing in an attempt to relate the compressibility character-
istics of materials to their behavior in a screw press. Among
the different published models, she selected the work of
Murase et al. (1987) and Shirato et al. (1987) adapting the
Terzaghi-Voigt approach, itself based on the study of
deformation at constant pressure, to follow the compressibil-
ity and behavior of a material subjected to a variable pressure.
According to her, Shirato, proposes in particular a relation
between pressure on the one hand and press geometry
combined with a compressive strength characteristic on the
other hand. Unfortunately, the experimental work carried out
during her thesis did not go as far as using this relationship.
Kabutey et al. (2019) presented a slightly different approach
where material characterization is done by measuring the
energy required for compression by attempting to relate
measurements made on a piston press to the operation of a
Farmet FL200 screw press. Based on measurements made
with this piston press, where they varied the diameter and the
filling level as well as the dimensional characteristics of the
screw, they were able to calculate a range of predictive
pressure values without being able to validate these
theoretical values by experiment. Although this attempt
seems interesting, it seems to us that it was not considering
the sliding phenomena, which, according to us, probably have
the effect of limiting the pressure value really reached.
f 12


Fig. 3. Photograph of a badly worn screw segment. The enlargement
on the left shows the screw thread in the terminal part while the
enlargement on the right shows the thread in the upstream part of the
screw. Note: the thrust surface is much less vertical in the eroded part
of the thread.

P. Carré: OCL 2022, 29, 6
Following Bogaert (2017) and Kabutey et al. (2019), we
believe that it is necessary to consider the parameters
influencing the rheology of the oleaginous material in the
dimension “compressibility” to allow a more homogeneous,
predictable, and reproducible account of the essence of the
behavior of the matrices in presses. Indeed, this concept of
compressibility is probably the result of several factors such as
the resistance of cell walls to deformation and rupture, as well
as the flow of oil that depends on its viscosity and the
permeability of the cake, which in turn may depend on the
pressure that by causing the collapse of the capillary network
can paradoxically block the oil in the solid (Ward, 1976). The
compressibility can also be influenced by the cooking of
proteins that are native in the form of compact protein bodies
and once coagulated can take a spongier texture, opposing less
resistance to compression. Coagulation of oleosins probably
also has a release effect by allowing coalescence of the
oleosomes. The duration of exposure to heat may still have the
effect of moving the oil from the inside to the outside of the
cells where the obstacles to its mobility are weakened by the
simple effect of molecular agitation.

3.2.2 Impact of friction

It is likely that this notion of compressibility is not
sufficient to fully characterize an oil-bearing material. It is
likely that a friction characteristic is necessary to explain
differences between products of close compressibility.
However, we do not believe that friction is as decisive as
claimed by several authors (Singh et al., 2004; Uitterhaegen
and Evon, 2017; Mridula et al., 2019) the latter of whom do not
consider the notion of compressibility. Friction between the
cake and the cage plays a role in preventing the rotation of the
material with the screw, it is also responsible of the
temperature generation, and depends not only of the material
composition but also of steel characteristics (screw and bars)
and of the design of the cage.
Page 6 o
3.2.3 Impact of cohesivity

Another factor that may be involved is that of adhesion
capacity between particles. In the press, the solid material
changes from a particulate state (isolated seeds, pieces of
seeds) to a continuous state (cake). The ease with which the
solid can agglomerate probably influences the behavior of the
press since what allows a screw to exert axial thrust is the
resistance to rotation of the solid due to the friction between it
and the cage on the one hand and between the particles
themselves on the other. Once the solid is agglomerated, it is
much more difficult to follow the rotation of the screw because
it forms a continuum pressed against the cage by the pressure
and therefore, much less sensitive to the rotational thrust. We
formulate this hypothesis according to the observation made in
industrial production conditions where problems of functioning
can sometimes be solved by the contribution at the entry of the
press of a very small volumeofwater in the formofdripping. It is
thus possible to go very quickly from an operation where the
material passes through the press with poor oil yield and where
the solid comes out as a powder rather than a cake to a significant
increase in the production of oil and the formation of a hard and
coherent cake after this water supply. The presence of liquid
water on the surface of the particleswould allow them to stick to
each other and would facilitate the caking with favorable
consequences to the expression of oil.

3.3 Importance of press geometry
3.3.1 Thrust capacity

In addition to the characterization of the oleaginous
material, it is necessary to characterize the geometry of the
press. For this, it would be appropriate to characterize on the
one hand, its capacity of thrust and on the other hand its
resisting capacity to the cake’s forward motion. For the thrust
capacity, we suggest taking into account the surface of the
screw threads in contact with the cake, corrected by the angle
they formwith the screw axis. This capacity must also consider
the distance between the thread and the cage and, for worn
threads, the angle formed between the pushing surface and the
perpendicular to the axis (Fig. 3). These characteristics
determine the possibility that a flow of solids can flow back
towards the rear of the thread and contribute to the sliding
phenomenon described below. This phenomenon is typical of
worn or poorly dimensioned screws. It should also be noted
that in the terminal part of the screws, if the diameter of the
core becomes large, the thrust surface is reduced with the effect
of limiting its effectiveness. Another correction to be
introduced concerns the axial distance of the thread in relation
to the screw exit point. We believe that the thrust is not
equivalent on the whole circumference. We base this on the
observation that the wear of the screw segments is always more
pronounced in the exit zone than in the entry zone. As an
example, Figure 3 is a photograph of a very worn screw
segment where we can see that at the exit of the screw, the
pushing face of the thread has been completely eroded and that
this state of wear is much less pronounced in the anterior part.
We can also see that the height of the thread in the exit area is
almost 2mm lower than the height of the anterior part.

Figure 4 presents the analysis of the operation of a screw
pressing cold rapeseed and to visualize the volumes generated
f 12


Fig. 4. Upper part: comparative evolution of the volume generated by the rotation of the screw segments and the volume of cake displaced.
Middle part: diagram of the screw and location of the samples taken. Lower part: evolution of the residual oil content in the case of a cold
pressing of rapeseed. Measurement carried out by stopping the press under load to quickly open the cage and take localized samples.

P. Carré: OCL 2022, 29, 6
by the rotation of the segments of screw and the volumes of
cake actually moved and the evolution of the oil content of the
cake during its progress. The volumes generated by the screw
are evaluated according to the respective diameters of the core
of the screw and the cage, the pitch of the screws and the
rotation speed. The volume displaced is evaluated based on the
flow of cake measured at the exit of the press assigned a density
1.0 for the last screw and then adding to this volume, the
additional oil measured in the screws located upstream. For the
first screw, it is the density of seeds that was considered. The
differential between the two volumes gives an idea of the slip.
This one decreases gradually since it passes from a ratio
between the volumes of 0.31 for the screw No. 2 to 0.56 for the
screw No. 7.

The lower part of the graph shows the oil contents, which
were measured after stopping the press under load and opening
the cage for a localized sampling. It shows that the screw 3
produces a significant de-oiling while the screw 4 is much less
effective and that the No. 5 allows again a significant
extraction. Then, the No. 6 seems to produce less oil than
the No. 7. It does not seem that the differential between
volumes is a sufficient factor to explain the evolution of
residual oil. Considering the diameter of the rings also does not
explain why the fourth and sixth segments were less productive
than the previous and subsequent segments. Furthermore, no
areas were observed where the screw was incompletely filled.
On the other hand, it was possible to observe strata
corresponding to the smoothing of the cake made by the
friction of the end of the thread. The distance between strata
should make it possible to measure the distance traveled by the
cake at each rotation at the level of the cone rings.
Page 7 o
To come back to the question of pressure variations during
the rotation, it would be interesting to have precise information
to put in relation with the differential between generated
volume and real volume and the plasticity of the cake. We can
indeed imagine that with a low differential, the pressure should
vary less than with a high differential. In the same way, with a
high plasticity, we should see a lesser variability of the pressure
than in the case of a reduced plasticity.

Figure 5 illustrates the phenomenon of irregular exit of the
press cake. It shows the advancement of the cake over the
duration of a rotation of the screw. Seven views were taken at
the exit of a French L250 press processing cold rapeseed, taken
at times corresponding to an interval of 60° for the shaft
rotation. The arrow has been positioned to represent the same
point on the cake and show its displacement. The graph in
Figure 5h shows that over half the rotation time, the cake
advance is almost zero and that it increases in size over the
second part of the rotation.
3.3.2 Opposition capacity

Concerning the opposition capacity of the press, it can be
broken down into several compartments as described above:
(a) the volume reduction generated by the rotation of the screw
segments, (b) the friction between the cake and the cage,
especially in the smooth segments separating two screw
elements, friction to which it would be necessary to assign a
coefficient related to the local pressure and finally, (c) the rate
of restriction imposed by the conical rings which could be
assimilated to a ratio between distances from the screw core to
the cage at the cone inlet and outlet. The position of the outlet
f 12


Fig. 5. (a–g) Views of the cake output (rapeseed, cold pressure) on a French L250 press. The seven views are taken during one screw rotation by
increments of 60°; (h) cake progression as a function of the screw rotation. We notice here that for 50% of the time, the linear progression is
almost null.

P. Carré: OCL 2022, 29, 6
organ, especially the gap between the terminal part of the
screw and the terminal part of the cage which determines the
cake thickness could be assimilated to the same type of
restriction.
3.3.3 Effect of rotational speed

The rotation speed is the last factor to be considered. It
conditions the residence time and the kinetics of pressure rise.
Page 8 o
Models of unidirectional compression based on the theory of
consolidation highlight the need for time to allow the cake to
reach the final stage where the volume stops reducing (Willems
et al., 2008). The reality of continuous pressing differs
considerably from this model as most presses have rotational
speeds ranging from 10 to 60 rpm. The pressure varies
accordingly in times between 1 and 6 seconds, and the pressure
is not kept constant but varies rapidly during a revolution. The
speed of the screw, however, is constant and it would seem that
f 12


Fig. 6. Schematic representation of the screw of a press: (a) screw segments; (b) distance rings or cone rings; (c) knives; (d) end sleeve.

P. Carré: OCL 2022, 29, 6
among the unidirectional compression models the constant
speed model is closer to reality. However, the unidirectional
press simulations are done at much slower speeds, which
probably does not properly address the issue of material
behavior under rapid compression. In our experience, rapid
compression of brittle materials such as jatropha kernels can
lead to no solid/liquid separation and extrusion of the mixture
through the bars without de-oiling while a slow compression
results in fair separation (Chapuis et al., 2014). The same type
of behavior occurs when trying to cold press soybeans using a
very restrictive press profile. The meal is expelled through the
cage bars and the oil content of the meal remains high. The
measurement of compressibility should, in our opinion, take
into account the notion of compression speed and consider the
speed at which the pressure can vary in a screw press. In this
regard, the literature is silent. No publication to our knowledge
indicates the variation of the radial pressure over the duration
of a screw rotation.

3.3.4 Role of the screw arrangement

In order to model the movement of the solid in the press, it
will also be necessary to consider the feed rate of the screw
segments. As mentioned earlier, the slip rate implies that some
material follows a non-axial path and therefore does not feed
the screw segment downstream. As a result, some segments
may be underfed and therefore incompletely loaded, which
should have the likely effect of increasing their own slip rate,
with the pressure differential in the screw channel being
accentuated by this underfeed. A screw segment that is
underloaded in this way would most likely generate a lower
average pressure. Thus, it would only take one segment to be
misconfigured to affect the operation of the entire downstream
part of the press. In contrast, it is conceivable that when the
output resistance level of a segment is not limiting, it is the
incoming capacity of the next screw (i.e., its capacity to take
that volume of material) that becomes limiting. From this, it
follows that the relaxation of the solid at the entrance of the
downstream screw will decrease which will favor the
generation of a higher pressure, both in the segment considered
and the one located downstream. In this case, as the pressure in
this segment increases, equilibrium is probably achieved by
increasing the slip, which in turn limits the incoming capacity,
which is reflected in the previous screw and eventually in the
first screw of the arrangement. Thus, it can be observed that by
Page 9 o
reducing the gap at the press outlet, the overall flow of the press
decreases and that at the first screw segment, it is possible to
observe the rotation of some of the feed flow rotating with the
screw.

We can therefore consider that when the reduction of the
outlet gap has no impact on the general flow of the press, it is
because the press probably has a passage that is too restrictive
somewhere and that it would be appropriate to reduce this
obstacle to better feed the downstream parts.

It follows from this question the importance of the proper
functioning of the first screw, especially when the crushed
product is very rich in oil as in the case of peanuts, sunflower
kernels, jatropha, walnut kernels, etc. The lack of pressure in
the feed zone in conjunction with a low pressure necessary for
the expression of oil causes the oil to flow back easily into the
feed zone where gravity alone is not always sufficient to
overcome the resistance of the cage because the passage of
spaces between bars are clogged by the presence of ground
kernels. In consequence, the accumulation of oil makes the
friction between kernels and kernels or cage and kernels
practically zero and does not allow the screw to move the solid
material in the axial direction. To overcome this type of
problem, it is necessary to open as much as possible the spaces
allowing the oil to flow (for example by use of perforated cages
with holes of 2 to 3mm instead of bars) and possibly to fill the
feeding area with a single or double screw (Florapower, 2021).

An unsuitable configuration can sometimes be compen-
sated for by the fact that the excess sliding generates an excess
of friction which heats the material to be de-oiled and can
improve its compressibility and thus reduce the resistance to
the passage of obstacles. By letting the press heat up, an
improvement in performance can be achieved, often observed
at the time of start-up, with a better de-oiling efficiency,
capacity, and a slight decrease in power consumption when the
press reaches its equilibrium temperature.

Another phenomenon can be observed when the press is
underfed compared to the driving capacity of its first screw. It
is a phenomenon of cyclic operation: initially, the output flow is
low to zero. The pushing capacity is insufficient to overcome the
resistance of the cake located in the terminal part of the press.
With time, the material accumulates in the screw, gradually
filling the volume of the channel. At a certain point, under the
effect of the filling, the screw finds a certain capacity of thrust
which is translated in a simultaneouswaybya fast advanceof the
cake, a significant production of oil and a strong increase of the
f 12


P. Carré: OCL 2022, 29, 6
resisting torque calling a peak of intensity at the level of the
motor. However, this phase is short-lived. Soon the amount of
solids in the press decreases, so that the pushing capacity is
reduced, and the cake advances resumes its slow motion. This
cyclic operation is generally unstable, it can decrease if the
excessive friction observed during the periods of stagnation
allows to heat the press to a level reducing enough the resistance
of the cake. On the contrary, it may increase if, despite the rise in
temperature, the cake becomes progressivelymore resistant due
to a lower and lower oil content. This type of problem is easily
avoided by ensuring a higher screw feed rate or by reducing the
rotation speed, exceptwhen thematerial tobepressed is hard and
the feed rate cannot be increased, or the speed reduced because
the current called to the motor is close to the machine limit. The
recourse in this case is to act on the compressibility byplayingon
thewater content, temperature, release of oil from oleosomes by
cooking,or dehulling.Obviously, a changeof thepressgeometry
reducing the opposition strength would be a best solution when
possible.

4 Conclusion

To summarize: from the point of view of conditioning, the
efficiency of presses is above all a question of compromise
between the need to generate pressure which requires resistance
to thrust, thus low plasticity, and the need to preserve
compressibility implying high plasticity. From the point of
view of the press geometry, wewill remember the importance of
the phenomena of backflow and slippage, which reduce the
processing rate of the presses when the opposition capacity
exceeds the pushing capacity. It seems likely to us that these
phenomena have a limiting effect on the pressure, even if in
addition by increasing the time during which the material is
subjected to friction, they allow a heating likely to improve the
effectiveness of the extraction. It seems to us that the greatest
attention should be paid to the geometry of the pushing surfaces,
which should be designed to limit slippage and improve the
transmission of the axial thrust in order to reach higher pressures
and limit the unnecessary heating of the solid. Moreover, the
achievement of improved performances requires to act
simultaneously on the conditioning and the optimization of
the press geometry because we have seen that the optimal
plasticity is not the same from one press to another. Friction is
also a factor requiring consideration through the choice of steels
quality. It must be maximized on the cage side to avoid the cake
rotation and it should be minimized on the screw side to limit
unnecessary heat generation and rotational thrust.

5 Terminology

Screw press: device invented by Anderson in the early
twentieth century for the continuous extraction of oil from
oilseeds. A screw press is an Archimedean screw designed so
that the material transported undergoes a progressive
compression due to the reduction of the volume available
for the passage of the solid and allowing the flow of oil through
a cage consisting of bars.

Anderson’s contribution was to divide the screw into
segments (Fig. 6a) separated by smooth rings (Fig. 6b)
allowing the introduction of protrusions in front of these
Page 10
threadless parts to prevent the rotation of the material. The
reduction in volume can come from reducing the diameter of
the cage, increasing the diameter of the core, reducing the pitch
of the screws. Smooth rings have a variable taper.

Screw core: the main shaft around which the screw thread
wraps. The diameter of the core and the diameter of the cage
define the gap through which the material is forced to pass.

Screw thread: metal strip wrapped around the core to form
a helix whose rotation allows to transmit an axial movement to
the material provided that the frictional force between the
material and the cage is greater than the rotational driving force
of the screw movement.

Knives (Fig. 6c): protrusions from the cage to the core of
the screw located in areas where the thread is interrupted to
block the rotation of the material.

Cold pressing: technique consisting in pressing the seeds
without thermal pretreatment. It should be noted that the
concept of cold pressing does not imply a guarantee that the
temperature will not rise during pressing. Because of the
mechanical work and friction, the solid can undergo a rather
important rise in temperature going from 40 to 100 °C for the
most common seeds. This temperature rise is generally much
less pronounced for oil, the largest volume of which comes out
of the sections of the press where the temperature is lowest.

Supplementary Material

Supplementary Material S1.
Supplementary Material S2.

The Supplementary Material is available at http://www.ocl-
journal.org/10.1051/ocl/2021048/olm.

References

Akinoso R, Raji AO, Igbeka JC. 2009. Effects of compressive stress,
feeding rate and speed of rotation on palm kernel oil yield.
Journal of Food Engineering 93(4): 427–430.

Bako T, Enyi OS, Imolemhe UV. 2020. Mathematical modeling of
mechanical horizontal screw oil extractor. Agricultural
Engineering International: CIGR Journal 22(2): 244–254.

Bargale PC, Sosulski K, Sosulski FW. 2000. Enzymatic hydrolysis of
soybean for solvent and mechanical oil extraction. Journal of
Food Process Engineering 23(4): 321–327.

Bogaert L. 2017. Étude et modélisation du pressage continu des
graines oléagineuses. Doctoral dissertation. Compiègne.

Bogaert L, Mathieu H, Mhemdi H, Vorobiev E. 2018. Characteriza-
tion of oilseeds mechanical expression in an instrumented pilot
screw press. Industrial Crops and Products 121: 106–113.

Bouallegue K, Allaf T, Van CN, Ben R. 2016. Impact of texturing/
cooling by Instant controlled pressure drop DIC on pressing and/
or solvent extraction of vegetal oil. Int J Eng Res 2(1): 12.

Carré P. 2021. Naturalness in the production of vegetable oils and
proteins. OCL 28: 10.

Chapuis A, Blin J, Carré P, Lecomte D. 2014. Separation efficiency
and energy consumption of oil expression using a screw-press: the
case of Jatropha curcas L. seeds. Industrial Crops and Products
52: 752–761.

Deli S, Masturah FM, Aris TY, Nadiah WW. 2011. The effects of
physical parameters of the screw press oil expeller on oil yield
fromNigella sativa L seeds. International Food Research Journal
18(4): 1367.
of 12

http://www.ocl-journal.org/10.1051/ocl/2021048/olm
http://www.ocl-journal.org/10.1051/ocl/2021048/olm


P. Carré: OCL 2022, 29, 6
Demarco A, Gibon V. 2020. Overview of the soybean process in the
crushing industry. OCL 27: 60.

Dufaure C, Leyris J, Rigal L, Mouloungui Z. 1999. A twin-screw
extruder for oil extraction: I. Direct expression of oleic sunflower
seeds. Journal of the American Oil Chemists’ Society 76(9):
1073–1079.

Evangelista RL. 2009. Oil extraction from lesquerella seeds by dry
extrusion and expelling. Industrial Crops and Products 29(1):
189–196.

Evangelista RL, Cermak SC. 2007. Full-press oil extraction of cuphea
(PSR23) seeds. Journal of the American Oil Chemists’ Society 84
(12): 1169–1175.

Fadhlullah M, Widiyanto SNB, Restiawaty E. 2015. The potential of
nyamplung (Calophyllum inophyllum L.) seed oil as biodiesel
feedstock: effect of seed moisture content and particle size on oil
yield. Energy Procedia 68: 177–185.

Fakayode OA, Ajav EA. 2019. Development, testing and optimiza-
tion of a screw press oil expeller for moringa (Moringa oleifera)
seeds. Agricultural Research 8(1): 102–115.

Florapower. 2021. Peeled seeds pressing. Available from https://
www.florapower.de/en/technologies/peeled-seeds-pressing/ (last
consult, May 2021).

Gunstone FD. 2011. Production and trade of vegetable oils. Vegetable
oils in food technology: composition, properties and uses (2,
1-21). John Wiley & Sons, 376 p.

Herak D, Gurdil G, Sedlacek A, Dajbych O, Simanjuntak S. 2010.
Energy demands for pressing Jatropha curcas L. seeds.
Biosystems Engineering 106(4): 527–534.

Ibrahim SM, Abed KA, Gad MS, Hashish HA. 2017. Optimum oil
yield from Egyptian Jatropha seeds using screw press. Int J Mech
Mechatron Eng 17(1): 47–56.

Kabutey A, Herak D, Ambarita H, Sigalingging R. 2019. Modeling of
linear and non-linear compression processes of sunflower bulk
oilseeds. Energies 12(15): 2999.

Kabutey A, Herak D, Mizera C, Hrabe P. 2018. Mathematical
description of loading curves and deformation energy of bulk oil
palm kernels. Agronomy Research 16(4): 1686–1697.

Karaj S, Müller J. 2011. Optimizing mechanical oil extraction of
Jatropha curcas L. seeds with respect to press capacity, oil
recovery and energy efficiency. Industrial Crops and Products 34
(1): 1010–1016.

Kartika IA, Pontalier PY, Rigal L. 2005. Oil extraction of oleic
sunflower seeds by twin screw extruder: influence of screw
configuration and operating conditions. Industrial Crops and
Products 22(3): 207–222.

Khan LM, Hanna MA. 1983. Expression of oil from oilseeds—a
review. Journal of Agricultural Engineering Research 28(6):
495–503.

Lanoisellé JL, Vorobyov EI, Bouvier JM, Pair G. 1996. Modeling of
solid/liquid expression for cellular materials. AIChE Journal 42
(7): 2057–2068.

Le Cadre P, Pressenda F, Labalette F, Peyronnet C. 2015. Valorisation
de tourteaux de soja issus d’une production locale non OGM chez
les fabricants d’aliments. OCL 22(5): D507.

Li S, ZhangY, LiuX. 2010. Development of a twin-screw oil presswith
double-step multiple-stage squeezing chamber. Transactions of the
Chinese Society of Agricultural Engineering 26(8): 102–107.

LiW, Huang F, Gu Q, GanW. 2007. Research and application of twin-
screw expeller for cold pressing of de-hulled rapeseed. In: The
12th International Rapeseed Congress, Wuhan, China. USA:
Science Press, pp. 213–216.

Liu R, Xiao Z, Li C, et al. 2017. Calculation of equivalent friction
coefficient for castor seed by single screw press. In: IOP
Page 11
Conference Series: Earth and Environmental Science. IOP
Publishing, Vol. 81, No. 1, p. 012185.

Martínez ML, Marín MA, Faller CMS, Revol J, Penci MC, Ribotta
PD. 2012. Chia (Salvia hispanica L.) oil extraction: study of
processing parameters. LWT-Food Science and Technology 47(1):
78–82.

Moreau RA, Johnston DB, Hicks KB. 2005. The influence of moisture
content and cooking on the screw pressing and prepressing of corn
oil from corn germ. Journal of the American Oil Chemists’
Society 82(11): 851–854.

Mridula D, Saha D, Gupta RK, Bhadwal S. 2019. Oil expelling of
dehulled sunflower: Optimization of screw pressing parameters.
Journal of Food Processing and Preservation 43(1): e13852.

Murase T, IwataM,WakitaM, Adachi T, Hayashi N, ShiratoM. 1987.
Variable-pressure/variable rate expression of semisolid materials.
J Chem Eng Jpn 20: 603–608.

Naeem MA, Hashish HA, Zahran HA. 2017. Optimize the Roselle
(Hibiscus sabdariffa L.) seeds oil extraction using screw press.
Egypt J Nutr 32(4): 29–48.

Olayanju TA, Akinoso R, Oresanya MO. 2006. Effect of wormshaft
speed, moisture content and variety on oil recovery from expelled
beniseed.Agricultural Engineering International: CIGRJournal8.

Patil RT, Ali N. 2006. Effect of pre-treatments on mechanical oil
expression of soybean using a commercial oil expeller.
International Journal of Food Properties 9(2): 227–236.

Pedretti EF, Del Gatto A, Pieri S, et al. 2019. Experimental study to
support local sunflower oil chains: production of cold pressed oil
in Central Italy. Agriculture 9(11): 1–12.

Rombaut N, Savoire R, Thomasset B, Castello J, Van Hecke E,
Lanoisellé JL. 2015. Optimization of oil yield and oil total
phenolic content during grape seed cold screw pressing.
Industrial Crops and Products 63: 26–33.

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. Journal of Food
Engineering 153: 20–27.

Shilong L, Xiefang L. 2011. Cold-pressed oil extraction of camellia
seeds. In: 2011 International Conference on New Technology of
Agricultural. IEEE, pp. 135–138.

ShiratoM, IwataM,WakitaM,Murase T, Hayashi N. 1987. Constant-
rate expression of semisolid materials. J Chem Eng Jpn 20: 1–6.

Sigalingging R, Herák D, Kabutey A, Čestmír M, Divi�sová M. 2014.
Tangent curve function description of mechanical behaviour of
bulk oilseeds: a review. Scientia Agriculturae Bohemica 45(4):
259–264.

Singh KK, Wiesenborn D, Kangas N, Tostenson K. 2002a.
Characterization of preparation parameters for improved screw
pressing of crambe seed. Transactions of the ASAE 45(4): 1029.

SinghKK,WiesenbornDP,TostensonK,KangasN.2002b. Influenceof
moisture content and cooking on screw pressing of crambe seed.
Journal of the American Oil Chemists’ Society 79(2): 165–170.

Singh KK, Wiesenborn D, Kangas N, Tostenson K. 2004. Screw
pressing characteristics of dehulled crambe seed. Transactions of
the ASAE 47(1): 199.

Soto C, Chamy R, Zuniga ME. 2007. Enzymatic hydrolysis and
pressing conditions effect on borage oil extraction by cold
pressing. Food Chemistry 102(3): 834–840.

Tostenson K,Wiesenborn D, Lipp D, Kangas N, Zheng Y. 2004. Start-
up approaches and performance monitoring for screw-pressing
flaxseed oil. In: 2004 ASAE Annual Meeting. American Society
of Agricultural and Biological Engineers, p. 1.

Turkay S, Gurbuz H. 2013. A new strategy for edible vegetable oil
production. Lipid Technology 25(1): 11–13.
of 12

https://www.florapower.de/en/technologies/peeled-seeds-pressing/
https://www.florapower.de/en/technologies/peeled-seeds-pressing/


P. Carré: OCL 2022, 29, 6
Uitterhaegen E, Evon P. 2017. Twin-screw extrusion technology for
vegetable oil extraction: a review. Journal of Food Engineering
212: 190–200.

Uquiche E, Jeréz M, Ortíz J. 2008. Effect of pretreatment with
microwavesonmechanical extractionyield andqualityofvegetable
oil from Chilean hazelnuts (Gevuina avellana Mol). Innovative
Food Science & Emerging Technologies 9(4): 495–500.

VadkeVS,SosulskiFW.1988.Mechanicsofoil expression fromcanola.
Journal of the American Oil Chemists’ Society 65(7): 1169–1176.

Venkitasamy C, Teh HE, Atungulu GG, McHugh TH, Pan Z. 2014.
Optimization of mechanical extraction conditions for producing
grape seed oil. Transactions of the ASABE 57(6): 1699–1705.

Ward JA. 1976. Processing high oil content seeds in continuous screw
presses. Journal of the American Oil Chemists’ Society 53(6):
261–264.
Page 12
Wiesenborn D, Doddapaneni R, Tostenson K, Kangas N. 2001.
Cooking indices to predict screw-press performance for crambe
seed. Journal of the American Oil Chemists’ Society 78(5):
467–471.

Willems P, Kuipers NJM, De Haan AB. 2008. Hydraulic pressing
of oilseeds: experimental determination and modeling of
yield and pressing rates. Journal of Food Engineering 89(1):
8–16.

Zdanowska P, Dró _zd _z B, Janakowski S, Derewiaka D. 2019. Impact
of preliminary ultrasound treatment of rape seeds on the pressing
process and selected oil characteristics. Industrial Crops and
Products 138: 111572.

Zheng YL, Wiesenborn DP, Tostenson K, Kangas N. 2003. Screw
pressing of whole and dehulled flaxseed for organic oil. Journal of
the American Oil Chemists’ Society 80(10): 1039–1045.
Cite this article as: Carré P. 2022. New approach for the elucidation of the phenomena involved in the operation of vegetable oil extraction
presses. OCL 29: 6.
of 12


	New approach for the elucidation of the phenomena involved in the operation of vegetable oil extraction presses
	1 Introduction: improving the performance of mechanical extraction, a necessity for the emerging sector of decentralized crushing units
	2 State of knowledge: limitations of available parametric studies and inadequacy of work on unidirectional compression
	2.1 Limitations of parametric studies
	2.2 Contributions to the study of unidirectional pressing

	3 Need for a global approach considering the relations between the material and the equipment
	3.1 Importance of pressure generation in a continuous system
	3.2 Impact of the material characteristics
	3.2.1 Compressibility/plasticity
	3.2.2 Impact of friction
	3.2.3 Impact of cohesivity

	3.3 Importance of press geometry
	3.3.1 Thrust capacity
	3.3.2 Opposition capacity
	3.3.3 Effect of rotational speed
	3.3.4 Role of the screw arrangement


	4 Conclusion
	5 Terminology
	 Supplementary Material
	References


