

HAL
open science

Effect of salting process on the histological structure of salmon flesh

Olivier Loison, Weijunlang Jiang, Annie Venien, Oulyana Gaubain, Chantal Cazevieille, Thierry Astruc

► **To cite this version:**

Olivier Loison, Weijunlang Jiang, Annie Venien, Oulyana Gaubain, Chantal Cazevieille, et al.. Effect of salting process on the histological structure of salmon flesh. International Symposium on Food Nutrition and Health, May 2017, Dalian, China. 2017. hal-01595471

HAL Id: hal-01595471

<https://hal.science/hal-01595471>

Submitted on 26 Sep 2017

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Context and objectives

Atlantic Salmon, *Salmo Salar*, is composed of approximately 70% water, 19% protein, 10% lipid and 1% small nutrients.

Smoked salmon comes from the processing of fresh salmon: the fillets are removed from the fish, salted and then smoked. Salting can be carried out with dry salt or by brine injection.

Our goal was to characterize the muscle structure of smoked salmon according to the salting process.

Conclusions

✗ **Effect of salting:**

- **Dry Salt:** causes solubilisation of sarcomeres at Z-lines.
- **Brine Injection:** causes the swelling of myofibrils. The increase in water holding capacity of myofibrillar proteins, is reflected by the swelling of myofibrils.

✗ **Effect of Smoking:** **not significant change** after salting.

Material and Methods

Control

HES

Sirius Red

Image analysis (Image J)

Olympus BX61 + camera DP 71

Double Contrast

Uranyl acetate + Lead citrate

grid

Ultrathin sections

TECHNAI F20 200KV by FEI

Control

Sarcoplasme

Sarcomere

Z line

I band

M line

A band

Mitochondria

Lipid

Results

HES = ↓ size of the extracellular spaces after brine injection.
 Dry salt salting shows no difference in the extracellular size compared to control
 Sirius red = no significant effect on the connective tissue (red).

Salting substantially degrades muscle ultrastructure with in particular a significant solubilization of the Z-lines.

Salting by brine injection leads to swelling of the myofibrils and almost complete solubilization of the Z lines.

