

HAL
open science

Méthode d'extraction rapide des acides gras volatils libres des fromages

J.-L. Berdague

► **To cite this version:**

J.-L. Berdague. Méthode d'extraction rapide des acides gras volatils libres des fromages. *Le Lait*, 1986, 66 (3), pp.233-246. hal-00929065

HAL Id: hal-00929065

<https://hal.science/hal-00929065>

Submitted on 11 May 2020

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

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

Méthode d'extraction rapide des acides gras volatils libres des fromages

J.-L. BERDAGUE (*)

I.N.R.A., Station Expérimentale Laitière - 39800 Poligny - France

Résumé

L'échantillon de fromage à analyser est homogénéisé mécaniquement après apport d'étalon interne dans une solution hydro-méthanolique à 10 % d'eau (V/V) acidifiée par 1 ml d'une solution aqueuse d'acide sulfurique à 6 % (V/V).

Une brève centrifugation permet d'obtenir une phase liquide limpide contenant entre 50 et 70 % des acides gras volatils libres de C₂ à C₆ présents dans le fromage. Cette phase est neutralisée par une solution de soude en présence de phénol-phtaléine. Les savons ainsi obtenus sont séchés par évaporation sous vide ou à pression ambiante. Les cristaux de savons sont rassemblés et pulvérisés pour être analysés par chromatographie en phase gazeuse.

La libération des C₄ et C₆ supplémentaires par méthanolyse des glycérides et l'estérification d'acides gras volatils libres par formation de méthyl-esters sont minimisés par apport d'eau dans le mélange d'extraction.

Cette technique permet de faire une extraction rapide des acides gras volatils du fromage de C₂ à C₆ compris, en vue de leur dosage par chromatographie en phase gazeuse.

Mots clés : Fromage - Méthode d'extraction - Acides gras volatils (C₂ - C₆) - Chromatographie phase gazeuse - Analyses.

Summary

A rapid extraction procedure of volatile free fatty acids in cheese

The cheese sample is mechanically homogenized, after addition of an internal standard, with a 10 % (V/V) aqueous methanolic solution acidified with 1 ml of a 6 % (V/V) aqueous sulphuric acid solution.

After centrifugation 5 min at 1500 g, a limpid liquid phase is obtained containing between 50 and 70 % of the C₂ to C₆ volatile free fatty acids present in the cheese sample. This phase is then neutralized by a 1 % NaOH solution containing phenolphthalein as indicator. The soaps obtained are dried by vacuum or at atmosphere

(*) Boursier CIFRE, Institut Technique du Gruyère.

pressure evaporation. After pulverization, the soaps can be analyzed by gas-chromatography.

The release of additional C_4 and C_6 arising from hydrolysis of the glycerides by the methanol or conversely esterification of volatile free fatty acids giving methyl-esters are greatly reduced by the addition of water into the mixture of extraction.

This method provides a rapid and simple way of extracting volatile free fatty acids in cheese from C_2 to C_6 for gas chromatography analysis.

Key words : Cheese - Method of extraction - Volatile free fatty acid ($C_2 - C_6$) - Gas chromatography - Analysis.

Introduction

Plusieurs familles de méthodes d'extraction des acides gras volatils (A.G.V.) libres des fromages en vue de leur dosage par chromatographie en phase gazeuse existent actuellement, exploitant les propriétés physiques (caractère volatil) ou chimiques (ionisation du groupement carboxyle, solubilité) des A.G.V.

L'extraction par entraînement à la vapeur d'eau (RITTER et HANNI, 1960) suivie d'une neutralisation du distillat assure une bonne récupération des A.G.V. de C_2 à C_8 (VAMOS-VIGYAZO et KISS-KUTZ, 1973) mais engendre des pertes en C_2 comparativement à certaines méthodes d'extraction par solvant (KUZDZAL-SAVOIE et KUZDZAL, 1967). L'entraînement à la vapeur a été utilisé pour doser les A.G.V. libres dans les fromages (KUZDZAL-SAVOIE et KUZDZAL, 1971, 1974).

Une méthode récente (FAVRE-BONVIN et ARPIN, 1984) permet l'injection directe du fromage à analyser dans un four balayé par un courant d'azote. Les composés volatils sont adsorbés sur support physique puis thermo-désorbés juste avant leur passage dans la colonne de chromatographie.

La séparation sur colonne d'acide silicique (HARPER, 1953 ; GRAY, 1975 ; WOO et LINDSAY, 1980 et 1982) ou sur résine échangeuse d'ions (NEEDS *et al.*, 1983) offre de bons recouvrements. Cette technique est utilisée pour séparer les acides gras à longue chaîne (WOO et LINDSAY, 1980 et 1982).

L'extraction par solvants offre de nombreuses possibilités. Dans le cas d'un solvant ou mélange de solvants non polaires (éther de pétrole, hexane par exemple), on peut entraîner la majeure partie des lipides du fromage, dont les A.G.V. Comme ces derniers, à l'inverse de la quasi-totalité des graisses, sont solubles en phase polaire (hydro-alcoolique par exemple), leur séparation se fait par partage entre la phase non polaire et la phase polaire. Cette séparation sera totale si l'on déplace les coefficients de partage en faveur de la phase polaire par apport de soude dans celle-ci (AGNET, 1979 ; KUZDZAL-SAVOIE *et al.*, 1967).

Diverses méthodes basées sur les phénomènes de partage entre plusieurs solvants ont été appliquées aux produits laitiers : beurre, matières grasses (GRAY, 1975 ; KUZDZAL-SAVOIE *et al.*, 1971) ou fromages (KUZDZAL-SAVOIE *et al.*, 1967 ; AGNET, 1979) et permettent l'étude des A.G.V. libres y compris l'acide caproïque. L'extraction de l'acide acétique (C_2), propionique (C_3), butyrique (C_4) peut s'effectuer à partir d'une phase polaire aqueuse (FAMME et KNUDSEN, 1984 ; KEEN et WALKER, 1974).

Le but de cette étude est de mettre au point une méthode rapide qui soit facilement utilisable dans le cadre des contrôles de routine par les laboratoires d'entreprise. La technique consiste à extraire les A.G.V. libres du fromage par une solution hydro-méthanolique. Le méthanol a été choisi comme solvant en raison de la bonne solubilité des A.G.V. de C_2 à C_6 dans le méthanol (WEAST, 1972), et de sa polarité qui confère à la solution des propriétés de solubilité vis-à-vis des lipides, intermédiaires entre celles de l'eau et celles de l'éthanol (TIAN, 1946), permettant ainsi une séparation directe et rapide des A.G.V. libres de l'ensemble de la matière grasse du fromage. Toutefois, pour limiter la réactivité du méthanol envers les glycérides, une faible quantité d'eau est ajoutée au solvant. Après homogénéisation du fromage dans la solution hydro-méthanolique, une centrifugation assure une bonne séparation entre la solution méthanolique et le culot contenant les protéines et les graisses, car le méthanol ne crée pas d'émulsion stable avec le fromage.

I. Matériels et méthodes

A. Choix, préparation des fromages

Les essais de mise au point de la méthode sont conduits sur des gruyères de Comté catégorie A (Comité Interprofessionnel du Gruyère de Comté) âgés de 4 mois. Ensuite, différents types de fromages sont analysés pour juger de l'efficacité de la technique d'extraction.

Pour chaque échantillon, une quantité suffisante de fromage de Comté (croûte éliminée) est râpée, mélangée puis tassée et congelée dans plusieurs récipients clos en attendant d'être analysée.

B. Réactifs employés

Méthanol, éther de pétrole (35-60), acide trichloracétique, acide sulfurique, hydroxyde de sodium (Normapur, Prolabo) et acide valérique (Sigma) sont de qualité analytique.

C. Technique d'extraction des A.G.V. libres

- Pesée de 5 g de fromage dans un tube à centrifuger en verre de 80 ml.
- Effectuer rapidement les opérations suivantes :
 - addition de 50 ml d'une solution hydro-méthanolique à 10 % d'eau (V/V) ;
 - addition de 1 ml exactement mesuré de la solution d'étalon interne d'acide valérique (C_5) à 2 % (m/V) dans de l'éther de pétrole (35-60) ;
 - acidification par 1 ml d'une solution aqueuse à 6 % (V/V) d'acide sulfurique ;
 - mixtion du mélange 30 s à l'Ultra-Turrax en volume clos dans le tube à centrifuger jusqu'à obtention d'une suspension homogène ;

Fig. 1

Evolution des quantités d'acides gras volatils libres extraites (mg/100 g de fromage) en fonction du poids de fromage mis en œuvre pour un volume constant de solution hydro-méthanolique.

Evolution of the amounts of volatile free fatty acids (mg/100 g of cheese) measured according the amount of cheese used for a constant volume of aqueous methanol solution.

— après 5 min de centrifugation à 1 500 g, séparation du surnageant liquide puis neutralisation immédiate par de l'hydroxyde de sodium à 1 % (m/V) en présence de phénol-phtaléine à 1 % (m/V) ;

— arrêt de la neutralisation dès virage : apparition d'une légère nuance rose.

- Séchage sous vide ou à pression atmosphérique (60-80° C).
- Pulvérisation du dépôt contenant les savons.

D. Reprise des savons

● 100 mg de poudre bien homogénéisée sont acidifiés en tube fermé de 5 ml avec 1 ml d'une solution à 0,15 g/ml d'acide trichloracétique dans de l'éthanol pur. Cette solution sera utilisée immédiatement.

● La dissolution de la poudre est obtenue après agitation (Vortex, position 2). La fraction insoluble contenant du sulfate de sodium donne un aspect trouble au liquide.

- Laisser sédimenter le sulfate de sodium au fond du tube et n'injecter que le liquide clarifié.
- Pour éviter la formation de trichloracétate d'éthyle, cette sédimentation a lieu à basse température (environ 10 min dans le compartiment froid d'un réfrigérateur).
- La phase liquide est prête à être injectée dans le chromatographe.

E. *Chromatographie en phase gazeuse*

- Les A.G.V. sont séparés dans une colonne métal (Inox-GC, Supelco) longueur 1 m, diamètre interne 2,5 mm. Celle-ci est remplie d'un support (Chromosorb G/AW/DMCS, 100-120 mesh, Chrompack) imprégné à 10 % en poids d'une phase polaire (FFAP : C20M + acide 2-nitrotéréphtalique ; COCHRANE, 1975).
- Le matériel de chromatographie (Intersmat 121 DFL) est réglé comme suit :
 - température : du four 140° C, de l'injecteur 200° C, du détecteur 210° C ;
 - débits : gaz vecteur azote 30 ml.min⁻¹, hydrogène 30 ml.min⁻¹, azote-oxygène (50-50) 300 ml.min⁻¹.
- Le volume d'injection est de 1,5 µl.

F. *Analyses de fromages non affinés*

Dans le cas de fromages très jeunes (âgés de quelques jours), de fortes quantités d'acide lactique peuvent être présentes. Comme le temps de rétention de l'acide lactique est long (3 min environ) un pic très aplati peut alors interférer avec les pics des A.G.V. dans le cas d'analyses en série comportant des injections répétées. Ce problème disparaît en analysant des fromages affinés ayant peu d'acide lactique.

II. **Résultats et discussion**

A. *Mise au point de la méthode*

1. *Détermination du rapport optimum fromage/solution hydro-méthanolique*

Différentes quantités de Gruyère de Comté, allant de 1 à 30 g et préparées selon I.A. sont extraites par un volume constant de 50 ml de solution hydro-méthanolique à 10 % (V/V). On constate que, pour des prises d'essai comprises entre 1 et 10 g de fromage, la centrifugation du broyat permet d'obtenir une phase méthanolique limpide. A partir de 20 g, on observe un trouble et un surnageant jaune de graisses du fromage. Les concentrations maximum d'A.G.V. sont obtenues pour des poids de fromage extraits de 1 à 5 g. Dans la suite des essais, la prise de 5 g de fromage sera retenue (rapport fromage/solution méthanolique V/V de 0,1) car elle donne suffisamment de savons pour l'analyse.

Fig. 2

Quantités d'acides gras volatils libres obtenues en une extraction en fonction de la proportion d'eau dans le mélange d'extraction eau-méthanol.

Amount of volatile free fatty acids obtained in a single extraction according to the proportion of water into the « water-methanol » extraction mixture.

2. Influence du rapport eau/méthanol dans la phase hydro-méthanolique d'extraction

En utilisant un volume de solution hydro-méthanolique constant de 50 ml, acidifié par 1 ml d'une solution aqueuse à 6 % (V/V) d'acide sulfurique, dont la proportion d'eau varie de 0 à 30 %, deux types de phénomènes sont mis en évidence :

— une mauvaise séparation des phases dès que la proportion d'eau atteint 30 % ;

— une méthanolyse des glycérides en absence d'eau ; la figure 2 montre qu'en dessous de 8 % d'eau dans le méthanol il y a apparition de C₄ et C₆ supplémentaires provenant des glycérides.

Un simple apport d'eau agit de manière importante sur les cinétiques et équilibres des réactions de la liaison ester (hydrolyse et estérification) (ARNAUD, 1973 ; BAMFORD et TEPPER, 1972). Cet apport d'eau est d'autant plus essentiel que les courtes chaînes des glycérides sont les plus sensibles à la méthanolyse (BAMFORD et TEPPER, 1972).

La proportion de 10 % d'eau dans le méthanol a été retenue car elle apparaît être un bon compromis entre un excellent partage (après centrifugation) et le risque possible de méthanolyse des glycérides.

Afin de vérifier, dans des conditions chimiques plus sévères, le rôle de l'apport d'eau sur la méthanolyse des glycérides, deux séries de trois extractions successives (où le culot de fromage est soumis à une nouvelle extraction après chaque centrifugation) ont été effectuées sur deux échantillons identiques de fromage de Comté. Le méthanol pur a été utilisé dans la première série, la solution méthanolique à 10 % d'eau dans la seconde. La figure 3 confirme de façon très nette qu'en absence d'eau il y a une augmentation importante des quantités de C₄ et C₆ extraites.

3. Influence de l'acidification du milieu d'extraction

L'acidification a pour but de libérer les A.G.V. présents sous forme de sels éventuellement peu ou non solubles en milieu hydro-méthanolique. L'apport de 1 ml d'acide sulfurique à 6 % permet d'abaisser le pH du milieu à une valeur inférieure au pK des acides gras volatils. Le regroupement de dix extractions menées avec ou sans acidification sur des fromages de Comté montre que l'on extrait davantage de C₂ et C₃ en milieu acide à pH 4 (tabl. 1) car on libère plus d'A.G.V. de leurs sels.

Afin d'estimer le risque d'hydrolyse acide, des graisses de fromage (dont les acides gras libres ont été préalablement éliminés par lavage en ampoule à décanter en présence d'une phase hexane et d'une phase aqueuse à 5 % de carbonate de potassium) ont été émulsionnées dans la solution hydrométhanolique acidifiée. La chromatographie sur couche mince de la fraction méthanolique selon la technique de MANGOLD et KAMMERECK (1962) n'a pas présenté de taches d'acides gras libres consécutives à hydrolyse des glycérides.

B. Répétabilité

Un échantillon de Comté a été analysé dix fois selon la technique décrite. Chaque analyse correspond à la moyenne de deux déterminations par chromatographie en phase gazeuse. Les résultats du tableau 2 montrent que le coefficient de variation de répétabilité est en relation inverse avec la quantité d'acides gras volatils mesurée. La mauvaise répétabilité de la mesure d'iC₅ peut s'expliquer par le fait qu'il apparaît un petit pic non identifié entre iC₅ et C₅ dont la surface mal définie par l'intégrateur est parfois reportée sur iC₅.

C. Caractéristiques d'extraction des A.G.V. libres

1. Rendement d'extraction

La capacité de la méthode à extraire le maximum d'A.G.V. libres dans le fromage a été testée en effectuant trois extractions consécutives (avec reprise du culot de centrifugation) sur un même échantillon de fromage. Les savons obtenus par les extractions 1, 2 et 3 ont permis l'obtention de chromatogrammes qui visualisent l'effet des extractions successives (fig. 4).

Fig. 3

Evolution des quantités d'acides gras volatils (en mg/100 g de fromage) extraites en fonction du nombre d'extractions et de la phase utilisée.

Evolution of the amounts of volatile free fatty acids (mg/100 g of cheese) extracted according to the number of extractions and of the phase used.

TABLEAU I

Influence de l'acidification du milieu sur la quantité d'A.G.V. libérée extraite (mg/100 g de fromage). Valeurs moyennes de 10 extractions comparées

Influence of acidification of the extraction mixture on the amount of volatile free fatty acids (mg/100 g of cheese). Mean values of ten comparative extractions

	Acidification (pH # 4)	Sans acidification (pH # 6,9)
C ₂	205	180
C ₃	152	137
C ₄	5,4	5,2
C ₅	1,8	1,9
C ₆	3,7	3,5

TABLEAU II

Répétabilité de la méthode d'extraction (1 échantillon, 10 répétitions)
 Repeatability of extraction method (1 sample, 10 replicates)

	\bar{x} (mg/100 g de fromage)	σ_T	CV %
C ₂	242	22	9,3
C ₃	317	12	3,8
C ₄	6,9	0,6	8,7
iC ₅	5,2	1,7	32,7
C ₆	4,8	0,9	18,8

Fig. 4

Chromatogrammes obtenus au cours de trois extractions successives.

Chromatograms obtained after three successive extractions.

Afin de préciser les rendements après la première, deuxième et troisième extraction, les quantités des différents A.G.V. sont calculées par rapport à la surface totale d'étalon interne mesurée après la troisième extraction. Pour rendre plus explicites les comparaisons entre chaque acide gras volatil, les rendements d'extraction ont été calculés en admettant 100 % de rendement à la troisième extraction (tabl. 3).

Les rendements d'extraction des différents acides gras volatils, dont dépend la justesse de la méthode, sont variables selon les A.G.V. En une extraction, ils sont compris entre 60 et 69 % pour C₂, C₃, iC₅ et entre 47 et 49 % pour C₄ et C₆.

Les rendements exprimés ici sont la résultante de phénomènes complexes qui sont fonction de la nature et de la solubilité des phases, de la taille, de la forme et de la composition des particules solides, du temps de contact entre phases, de l'agitation et de la température du milieu. Différentes variétés de fromages peuvent avoir des rendements d'extraction que seule l'expérience permet

TABLEAU III

Rendement d'extraction des acides volatils libres (%) après 1, 2 et 3 extractions
Efficiency of volatile free fatty acids extraction (%) after 1, 2 and 3 extractions

	E ₁	E ₁ + E ₂	E ₁ + E ₂ + E ₃
C ₂	68	91	100
C ₃	69	92	100
C ₄	49	77	100
iC ₅	60	76	100
C ₆	47	69	100

de mesurer. Comme il ne s'agit pas d'une technique d'extraction par épuisement, la concentration et la composition des A.G.V. dans le fromage risquent d'influencer les caractéristiques de l'extraction. On constate d'après le tableau 3 que l'extraction des C₄ et C₆ est plus difficile dans le fromage de Comté analysé.

2. Estimation de la capacité d'extraction de la méthode par mesure du taux de récupération d'ajouts dosés

Trois extractions consécutives ont été effectuées sur un échantillon de fromage de Comté prélevé 20 h après la fabrication auquel ont été incorporées les quantités d'A.G.V. suivantes :

- C₂, C₃ = 300 mg/100 g de fromage ;
- C₄, C₆ = 50 mg/100 g de fromage ;
- iC₅ = 20 mg/100 g de fromage.

Dans le calcul des taux de récupération, il est tenu compte des quantités d'A.G.V. déjà présentes dans le fromage.

Par comparaison avec l'essai de détermination des rendements d'extraction, il semble que les C₄ et C₆ soient plus facilement extraits lors de la première extraction quand ils sont ajoutés au fromage (tabl. 4).

Le risque d'une perte d'acides gras volatils consécutif à une formation de méthyl-esters est minime pour deux raisons. D'une part, les conditions d'extraction (présence d'eau, acidification du milieu, température ambiante et temps de contact) placent cette réaction dans des conditions défavorables, d'autre part, après neutralisation, les A.G.V. libres ne peuvent plus être estérifiés (BANNON, 1982).

D. Comparaison avec une méthode d'extraction par un mélange d'oxyde d'éthyle et d'éther de pétrole (35-60)

La méthode prise en référence est l'adaptation par AGNET (1979) d'une technique déjà décrite (KUZDZAL-SAVOIE, 1966), permettant le dosage des A.G.V.

TABLEAU IV

Recouvrement (%) des acides gras volatils libres incorporés au fromage après 1, 2 et 3 extractions

Percent recovery of volatile free fatty acids incorporated in cheese after 1, 2 and 3 extractions

	E ₁	E ₁ + E ₂	E ₁ + E ₂ + E ₃
C ₂	67	84	89
C ₃	68	86	93
C ₄	62	82	87
iC ₅	62	79	89
C ₆	60	83	85

libres dans les fromages. Il s'agit d'une extraction des graisses et des A.G.V. libres par épuisement sous flux d'un mélange 50-50 (V/V) d'oxyde d'éthyle et d'éther de pétrole (35-60).

Les A.G.V. sont séparés des graisses par partage entre la phase étherée ou apolaire et une phase hydro-éthanolique après neutralisation par une solution d'hydroxyde de sodium.

Vingt-cinq Comtés d'âge et d'origine différents ont été analysés par les deux méthodes. Comme aucun de ces fromages n'avait une teneur élevée en C₄, une série supplémentaire de 20 échantillons de fromages butyriques a été analysée par les deux méthodes (COURROYE, 1984), afin de mieux définir la précision de la technique pour l'extraction du C₄. Les résultats sont regroupés sur la figure 5. On constate pour chaque acide gras une bonne corrélation entre les deux méthodes ($0,83 < r < 0,99$). Les plages de concentration pour lesquelles a été testée la méthode sont variables selon les A.G.V. : C₂ et C₃ = 0 à 300 mg par 100 g de fromage, C₄ = 0 à 200 mg par 100 g de fromage, iC₅ et C₆ = 0 à 6 et 0 à 20 mg par 100 g de fromage. Les coefficients de variation (C.V.) des différents A.G.V. seront donc à considérer dans les plages de variation précitées. Il apparaît que l'extraction de C₄ et C₆ par le méthanol manque de sensibilité jusqu'à 30 mg par 100 g de fromage pour C₄ au moins jusqu'à 20 mg par 100 g de fromage pour C₆. Ce manque de sensibilité peut provenir du fait qu'une phase apolaire (éther de pétrole) solubilise la phase lipidique (globules gras, cristaux mixtes des triglycérides) contrairement au mélange éthanol-eau, qui assure donc une moindre extraction des acides gras volatils. Au-delà de 30 mg par 100 g de fromage, la mesure de C₄ apparaît bonne. Ne disposant d'aucun fromage très riche en C₆, il n'a pas été possible de tester l'efficacité de la méthode au-delà de 20 mg par 100 g de fromage.

Fig. 5

Comparaison des résultats de chromatographie en phase gazeuse des acides gras volatils obtenus à partir d'échantillons de fromage de Comté après extraction par un mélange eau-méthanol (y) et un mélange d'oxyde d'éthyle et d'éther de pétrole.

Comparison of gas chromatographic results of volatile free fatty acids obtained on Comté cheese samples after extraction by the water-methanol mixture (y) and by the diethylether and petroleum spirit mixture.

E. Application de la technique à divers types de fromages

Le tableau 4 présente des résultats plausibles compte tenu de ceux déjà obtenus dans la littérature (KUZDZAL-SAVOIE, 1966-1974). Les valeurs les plus élevées en C₂ et C₃ correspondent à des pâtes cuites pressées, iC₄ et iC₅ apparaissent relativement abondants dans les pâtes persillées et dans un fromage d'Epoisses très fait. Les quantités de C₄ dans des Comtés à ouverture butyriques sont supérieures à celles observées dans des Comtés de qualité A. Des quantités relativement fortes de C₄ ont été mesurées sur un fromage d'Epoisses.

Conclusion

En utilisant la méthode d'extraction proposée, il a été montré que le risque de doser des C₄ et C₆ supplémentaires issus de la méthanolyse des glycérides et

TABLEAU V

Quantités (mg/100 g de fromage) d'acides gras volatils libres trouvés dans quelques variétés de fromages analysés

Amounts of volatile free fatty acids (mg/100 g of cheese) found in some cheese varieties

A.G.V. en mg/100 g de fromage	C ₂	C ₃	iC ₄	C ₄	iC ₅	iC ₆	C ₆
Comté (4 mois)	202	135	—	11	2	—	3
	265	200	—	10	3	—	6
Comté (1 mois 1/2)	104	27	—	8	7	—	2
Comté (20 h)	25	10	—	3	—	—	3
Comté butyrique (4 mois)	151	90	—	54	—	—	3
	125	100	—	45	—	—	2
	84	40	—	224	4	—	1
Emmental propio butyrique (4 mois)	173	171	—	33	3,4	—	1
Reblochons fermiers (moyenne sur 15 fromageries)	40	12	—	12	4	—	10
Reblochons laitiers (moyenne sur 5 fromageries)	38	4	—	4	1	—	1
Gorgonzola (peu affiné)	82	57	3	27	26	—	8
Bleu d'Auvergne (peu affiné)	29	9	1	12	17	—	9
Bleu d'Auvergne	29	5	4	17	40	5	6
Camembert (plâtreux)	30	—	—	4	10	—	0
Epoisses (très affiné)	176	149	32	234	43	12	16

celui de ne pas doser des acides gras volatils par formation d'esters méthyliques sont très réduits par un apport d'eau dans le mélange d'extraction.

Cette technique permet une bonne appréciation de la composition des A.G.V. libres de C₂ à C₆ dans les fromages par comparaison avec la méthode prise en référence. Une sous-estimation des teneurs en C₄ et C₆ apparaît néanmoins lorsque les concentrations sont inférieures respectivement à 30 ou 20 mg par 100 g de fromage.

La méthode permet de faire une mesure précise de la teneur en C₄ pour des fromages butyriques ayant plus de 30 mg par 100 g de fromage de cet acide.

L'avantage de cette technique réside dans la simplicité et la rapidité d'extraction des acides gras volatils du fromage.

Lors des manipulations, il est recommandé de prendre les précautions d'usage afin d'éviter les dangers concernant l'emploi fréquent du méthanol.

Reçu le 17-4-1985.

Accepté pour publication le 20-11-1985

Références bibliographiques

- AGNET Y., 1979. Note technique non publiée sur l'analyse des acides gras volatils de C₂ à C₆. Laboratoire Départemental d'Analyses Agricoles - 39800 Poligny.

- ARNAUD P., 1973. *Cours de chimie organique*. Gauthier-Villars, Paris, 203-204.
- BAMFORD C.H., TEPPER C.F.H., 1972. Comprehensive chemical ester formation and hydrolyse and related creations. *Elsevier, Amsterdam, 10*, 131, 142.
- BANNON C.D., BREEN G.J., CRASKE J.D., 1982. Analysis of fatty acid methyl esters with high accuracy and reliability. *J. Chromatogr.*, 247, 71-89.
- COMITÉ INTERPROFESSIONNEL DU GRUYÈRE DE COMTÉ (C.I.G.C.), rue des Ecoles - 39800 Poligny. *Grille de classement technique du fromage de Comté*.
- COCHRANE C.G., 1975. A review of the analysis. *J. Chromatogr. Sci.*, 13, 440-447.
- COURROYE M., 1984. Communication personnelle. Institut Technique du Gruyère, Rioz - 70190.
- FAMME P., KNUDSEN J., 1984. Direct gas chromatographic determination of short chain (C₂-C₄) volatile fatty acids in aqueous solutions. *Comp. Biochem. Physiol.*, 77, 617-618.
- FAVRE-BONVIN J., ARPIN N., 1984. Une nouvelle méthode de dosage des A.G.V. *Rev. Lait. Fr.*, 434, 38-40.
- GRAY I.K., 1975. A rapid quantitative method for the separation of free fatty acids from other lipids. *N.Z.J. Dairy Sci. Technol.*, 10, 158-162.
- HARPER W.J., 1953. Direct chromatographic determination of acetic, propionic and butyric acids in cheese. *J. Dairy Sci.*, 36, 808-816.
- KEEN A.R., WALKER N.J., 1974. The determination of acetic, propionic and butyric acids in cheese. *J. Dairy Res.*, 41, 397-404.
- KUZDZAL-SAVOIE S., KUZDZAL W., 1966. Les acides gras libres du fromage, *Lait*, 461-462, 9-23.
- KUZDZAL-SAVOIE S., KUZDZAL W., LANGLOIS D., 1971. Note technique. Dosage des acides gras libres. *Lait*, 508, 534-544.
- KUZDZAL-SAVOIE S., KUZDZAL W., 1974. L'analyse par chromatographie en phase gazeuse des acides gras volatils libres des fromages et l'appréciation organoleptique. *Spectra 2000*, 9, 62-66.
- KUZDZAL-SAVOIE S., KUZDZAL W., 1971. Dosage des acides gras libres volatils dans quelques types de fromages français. *Tech. Lait.*, 717, 11-14.
- MANGOLD H.K., KAMMERECK R., 1962. *J. Am. Oil Chem. Soc.*, 39, 201.
- NEEDS E.C., FORD G.D., OWEN A.J., 1983. A method for the quantitative determination of individual free fatty acids in milk by ion exchange resin adsorption and gas liquid chromatography. *J. Dairy Res.*, 50, 321-329.
- RITTER W., HANNI H., 1960. Die Anwendung der Gaschromatographie in der Milchwissenschaft. *Milchwissenschaft*, 15, 296.
- TIAN A., ROCHE J., 1946. *Précis de chimie*, Masson, Paris, 564.
- VAMOS-VGYAZO L., KISS-KUTZ N., 1974. Estimation of volatile acids in Emmental cheese by gas-liquid chromatography. *Acta Aliment.*, 3, 309-325.
- WEAST R.C., 1971-1972. *Handbook of chemistry and physics. Physical constants of organic compounds*. The chemical rubber, Cleveland.
- WOO A.H., LIDSAY R.C., 1980. Method for the routine quantitative gas chromatographic analysis of major free fatty acids in butter and cream. *J. Dairy Sci.*, 63, 1058-1064.
- WOO A.H., LIDSAY R.C., 1982. Rapid method for quantitative analysis of free fatty acids in Cheddar cheese. *J. Dairy Sci.*, 65, 1102-1108.