

HAL
open science

Model cheese matrices: Characterizing their micro and macrostructure to study the migration of small solutes inside cheeses

Marie-Hélène Famelart, Marie-Noelle Madec, Sophie Jeanson, Sylvie Lortal,
Juliane Floury

► To cite this version:

Marie-Hélène Famelart, Marie-Noelle Madec, Sophie Jeanson, Sylvie Lortal, Juliane Floury. Model cheese matrices: Characterizing their micro and macrostructure to study the migration of small solutes inside cheeses. *Biopolymères 2010, Matrices alimentaires: Construction, déconstruction, propriétés sensorielles et nutritionnelles*, Dec 2010, Le Croisic, France. 2010. hal-01454404

HAL Id: hal-01454404

<https://hal.science/hal-01454404>

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.

MODEL CHEESE MATRICES: CHARACTERIZING THEIR MICRO AND MACROSTRUCTURE TO STUDY THE MIGRATION OF SMALL SOLUTES INSIDE CHEESES

FAMELART Marie-Hélène^{*a}, MADEC Marie-Noëlle^a, JEANSON Sophie^a,
LORTAL Sylvie^a, FLOURY Juliane^b

^a *INRA, UMR1253 Science et Technologie du Lait et de l'Œuf, F-35042 Rennes, France*

^b *AGROCAMPUS OUEST, UMR1253 Science et Technologie du Lait et de l'Œuf, European University of Brittany, F-35042 Rennes, France*

Ripening process of cheese is mainly determined by the behaviour of microorganisms inside the cheese matrix, and then through the migration of substrates and metabolites. Indeed, mass transfer of substrates must not be limiting for the growth of bacterial colonies, which are immobilized in the matrix, and metabolites must not either accumulates around the colonies to avoid stress phenomena. Our hypothesis is that the micro and macrostructure of the cheeses is then (of capital importance) a key/crucial factor on the migration rates of these solutes.

The aim of the current project was to characterize different lipoproteinic gel networks at the macroscopic and microscopic scales, in order to be able to further understand the impact of matrix structure on mass transfer properties of small solutes in cheese during the ripening process.

Different model cheeses were obtained by renneting a milk concentrate, and either adding gelatine or fat, or removing (the whey protein fraction) whey proteins.

Macrostructure was studied, first by following the renneting kinetics of the concentrate, second by measuring the rheological properties of model cheeses using large uniaxial compression or low amplitude dynamic oscillation of cheese cores and slices, respectively. The microstructure was observed by confocal scanning laser microscopy.

The impact of changing the composition of model cheese on their micro and macrostructure was shown and relationships between macro and microstructure of cheese were pointed out.

* marie-helene.famelart@rennes.inra.fr