

HAL
open science

**Diffusion of macromolecules in cheeses is affected by
solute size and cheese structure: a Fluorescence
Recovery After Photobleaching (FRAP) approach**

Anne Laure Chapeau, Juliana Valle Costa Silva, Anne Thierry, Valérie
Gagnaire, Juliane Floury

► **To cite this version:**

Anne Laure Chapeau, Juliana Valle Costa Silva, Anne Thierry, Valérie Gagnaire, Juliane Floury. Diffusion of macromolecules in cheeses is affected by solute size and cheese structure: a Fluorescence Recovery After Photobleaching (FRAP) approach. 17. Word Congress of Food Science & Technology (IUFOST), Aug 2014, Montréal, Canada. 2014. hal-01209689

HAL Id: hal-01209689

<https://hal.science/hal-01209689>

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.

AGRO
CAMPUS
OUEST

Diffusion of macromolecules in cheeses is affected by solute size and cheese structure : a Fluorescence Recovery After Photobleaching (FRAP) approach.

A-L. Chapeau^{1,2,3}, J. Valle Costa Silva¹, A. Thierry¹, V. Gagnaire¹, J. Flourey^{1,2}

¹INRA, UMR 1253, Science and Technology of Milk and Eggs F-35042 RENNES

²Agrocampus Ouest, UMR 1253, F-35042 RENNES

³Groupe ESA, École Supérieure d'Agriculture, F-49007 ANGERS

RESEARCH THAT RESONATES
AUGUST 17-21, 2014 | MONTREAL, CANADA

IUFoST

17th WORLD CONGRESS OF
FOOD SCIENCE AND TECHNOLOGY & EXPO