

Multi-response modeling of the Maillard reaction in processed cheese

Emmanuel Bertrand, Xuân-Mi Meyer, Elizabeth Machado-Maturana, Barbara Rega, Anne-Sophie Guillard, Alain Kondjoyan, Jean-Louis Berdagué

► To cite this version:

Emmanuel Bertrand, Xuân-Mi Meyer, Elizabeth Machado-Maturana, Barbara Rega, Anne-Sophie Guillard, et al.. Multi-response modeling of the Maillard reaction in processed cheese. 11th International Symposium on the Maillard Reaction, Sep 2012, Nancy, France. 1 p., 2012, 11th International Symposium on the Maillard Reaction. hal-01173921

HAL Id: hal-01173921

<https://hal.science/hal-01173921>

Submitted on 3 Jun 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.

Multi-response Modelling of the Maillard reaction in a model cheese

Emmanuel Bertrand^{1,2}, Xuan-Mi Meyer^{3,4}, Elizabeth Machado-Maturana¹, Barbara Rega^{5,6}, Anne-Sophie Guillard², Alain Kondjoyan¹, Jean-Louis Berdagué^{1*},

¹ Institut National de la Recherche Agronomique (INRA), Unité de Recherche sur la Qualité des Produits Animaux (UR 370), F - 63122 Saint Genès Champanelle, France; ² Fromageries Bel D.R.A.G., 7 Bd de l'Industrie , F - 41100 Vendôme cedex, France;

³ Université de Toulouse, INPT, UPS, Laboratoire de Génie Chimique, 4 allée Emile Monso, F-31030 Toulouse, France; ⁴ CNRS, Laboratoire de Génie Chimique, F-31030 Toulouse, France; ⁵ INRA., Ingénierie Procédés Aliments (UMR 1145), F - 91300 Massy, France; ⁶ AgroParisTech, Ingénierie Procédés Aliments (UMR 1145), F - 91300 Massy, France

*email: jean-louis.berdague@clermont.inra.fr

➤ **Context** The elaboration of food and especially their thermal treatment lead to major changes in food rheology, colour, nutritional value, microbiological stability and flavour properties. In the case of processed cheese, the first four points are relatively well known and taken into account for its production. However there is still a need to integrate the developpement of flavour in the multi-objectives optimisation strategies. This work aims at identify odorous key compounds, establish an observable reaction scheme, model and predict the behaviour of these compounds during the cooking of a model cheese.

➤ **Conclusion and Prospects** Multi-response modeling methodology makes it possible to successfully monitor the evolution of selected key compounds involved in Maillard chemistry. To our knowledge, this is one of the first attempt to use such a methodology on a real food product. Our work is now focusing on introducing new parameters such a pH and water activity in order to adapt the model to storage studies. Of course reactions mechanisms and their kinetics involved at lower temperature are expected to be different. A combined model involving the whole life cycle of the product from the raw materials to its consumption could thereafter be developed.

