

HAL
open science

Image analysis of cheese microstructure and diffusion properties of solutes: An important link to understand cheese ripening mechanisms

Juliana Valle Costa Silva, Chantal Cauty, David Legland, Sylvie Lortal,
Juliane Floury

► To cite this version:

Juliana Valle Costa Silva, Chantal Cauty, David Legland, Sylvie Lortal, Juliane Floury. Image analysis of cheese microstructure and diffusion properties of solutes: An important link to understand cheese ripening mechanisms. DREAM Project International Conference, Institut National de Recherche Agronomique (INRA). UAR Département Caractérisation et Elaboration des Produits Issus de l'Agriculture (1008)., Jun 2013, Nantes, France. hal-01189705

HAL Id: hal-01189705

<https://hal.science/hal-01189705>

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.

“Image analysis of cheese microstructure and diffusion properties of solutes: An important link to understand cheese ripening mechanisms”

Juliana VALLE COSTA SILVA¹,

Chantal CAUTY¹, **David LEGLAND**², **Sylvie LORTAL**¹, **Juliane FLOURY**^{1,3}

¹INRA, Science and Technology of Milk and Eggs, Rennes, France

²INRA, UMR782, Food Process Engineering and Microbiology, Thiverval-Grignon, France

³Agrocampus-Ouest, UMR1253, Science and Technology of Milk and Eggs, Rennes, France

Context

Cheese

- Key step of cheese making technology
- Complex and specific of each variety of cheese

Diffusion phenomena of solutes in cheese

- Microbial and enzyme activities
- Development of flavor and texture

Final quality of cheese

Objective

To enable a better understanding of the **ripening mechanisms...**

Materials and Methods

UF-model cheese manufacture

Materials and Methods

Diffusion of solutes through the UF-model cheese and in the ultrafiltrate using the FRAP technique

Typical recovery curve of fluorescence in function of time

Def: effectif diffusion coefficient in the UF-model cheese ($\mu\text{m}^2/\text{s}$)

Daq: diffusion coefficient in the aqueous phase (ultrafiltrate)

wM: profile width in the radial direction (m)

τ : characteristic time of diffusion

Fluorescent solutes:

FITC-dextrans (4 kDa to 2 MDa)

- **Flexible and neutral solutes**

FITC-labeled dairy proteins (α -LA, β -LG and BSA)

- **Rigid and negatively charged solutes**

Materials and Methods

Study of the **microstructure** of the **UF-model cheese** using **TEM**

Freeze-substitution and low-temperature embedding protocol:

- Protects the structure of dairy constituents

Leica EM PACT

Cryo-fixation

High-pressure freezing:

- Samples are frozen in liquid nitrogen (-196°C) at high-pressure (2100 bars)
- Advantage: at 2 100 bars the melting point of water decreases because the water becomes 1 500 times more viscous. The increase in viscosity reduces the ice crystal growth rate.

Leica EM AFS2

Freeze-substitution

- The sample is immersed in a **solvent**
- Substitution of **ice** by the **solvent**

Embedding

The **solvent** is replaced with a low-temperature **resin**:

- Ethanol 3:1 resin
- Ethanol 1:1 resin
- Ethanol 1:3 resin
- 100% resin

Sectioning

Thin sections (**90nm thick**) of embedded material are cut with a diamond knife using a Reichert ultramicrotome

Materials and Methods

Quantitative analysis of the microstructure of the UF-Model Cheese

Shortest path containing a point x in the matrix, connecting two opposite edges of the image (Delarue et al. , 2003).

Results and Discussion

Influence of different physicochemical characteristics of solutes on diffusion in the UF-model cheese

> Influence of the solute size...

FITC-dextrans (4 kDa to 2 MDa)
- Flexible and neutral solutes

Figure 1. Logarithmic plots of experimental diffusion coefficients of FITC-dextrans in the UF-model cheese (□) and in the ultrafiltrate (□) as a function of their molecular weight.

- The **larger FITC-dextrans** were **no more hindered** by the structure of the UF-model cheese when compared to the smaller ones.
- The mobility of FITC-dextrans in the UF-model cheese was reduced by a **constant obstruction factor** ($k = 0.42$).
- The **pore sizes** of this model cheese were believed to be sufficiently large when compared to the **size of the solute molecules**.

Results and Discussion

Influence of different physicochemical characteristics of solutes on diffusion in the UF-model cheese

- > Influence of the **shape** and **charge** of solutes...

FITC-labeled dairy proteins (α -LA, β -LG and BSA)
 - Rigid and negatively charged solutes

Figure 2. Logarithmic plots of experimental diffusion coefficients of FITC-dextran (\square) and FITC-dairy proteins (\square) in the UF-model cheese as a function of their hydrodynamic radius.

Rigid and negatively charged solutes were **hindered more** than the **flexible and neutral solutes** in the UF-model cheese

- The existence of steric and electrostatic interactions between the **protein matrix of the UF-model cheese** and the **FITC-dairy proteins** is suggested.
- The **diffusion through the protein aggregates** could play an important role in the overall diffusion of the **FITC-dairy proteins**, retarding their movement when they diffuse in the UF-model cheese.

Results and Discussion

Influence of the microstructure of the UF-model cheese on diffusion of solutes

Image Analysis of the UF-model cheese

TEM micrograph of the UF-model cheese

Segmented (binary) image of the UF-model cheese

Quantification of relevant features...

Results and Discussion

Influence of the microstructure of the UF-model cheese on diffusion of solutes

- Image Analysis of the UF-model cheese

Porosity (ϵ)

$$\epsilon = 0.638 \pm 0.007$$

Tortuosity (τ)

Tortuosity distribution in the UF-model cheese.
Blue zones: low tortuosity. Yellow/orange zones: high tortuosity

$$\tau = 1.085 \pm 0.008$$

Under way...

To establish the relationship between these **microstructural parameters** and **diffusion properties** by comparing results obtained in **model matrices** with **different microstructures**.

Conclusions and Perspectives

- ❖ The **physicochemical characteristics** of solutes influence their diffusion in the UF-model cheese

- ❖ The **diffusion of other solutes** (flexible and negatively charged, rigid or flexible positively charged) may be studied to elucidate the **solute-matrix interactions**

- ❖ Studies of the **diffusion** and **structure** in **other model cheese matrices** are required to the development of **predictive models** of diffusion of solutes

- ❖ A better understanding of the influence of the **matrix microstructure** on the **diffusion of solutes** should allow a more generic view of **cheese ripening kinetics** for future innovations

Acknowledgements

My research team

(MICRO):

- Juliane Floury
- Sylvie Lortal
- Anne-Thierry
- Sophie Jeanson
- Valérie Gagnaire
- Chantal Cauty

- Platform MRic

- David Legland

Thank you for your attention!

Juliana.ValleCostaSilva@rennes.inra.fr