

HAL
open science

A methodology for characterization of volatile and aromatic profile of dry sourdough and their related bread

C Pétel, B. Onno, Angélique Villière, C. Fillonneau, J Rouillé, C. Prost

► **To cite this version:**

C Pétel, B. Onno, Angélique Villière, C. Fillonneau, J Rouillé, et al.. A methodology for characterization of volatile and aromatic profile of dry sourdough and their related bread. 7th Flour Bread Congress, Oct 2017, Opatija, Croatia. hal-01957284

HAL Id: hal-01957284

<https://hal.science/hal-01957284>

Submitted on 17 Dec 2018

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.

A METHODOLOGY FOR THE CHARACTERIZATION OF VOLATILE AND AROMATIC PROFILE OF DRY SOURDOUGH AND THEIR RELATED BREAD

C. Pétel^{1,2}, B. Onno³, A. Villière², C. Fillonneau², J. Rouillé¹, C. Prost^{2*}

¹ Société Lyven Groupe Soufflet, Colombelles France

² Flavour team, Matrix and Food, Process/properties – Structure/sensorial, UMR CNRS 6144 GEPEA, ONIRIS, LUNAM university, Nantes France

³ Food and Industrial Microbiology Laboratory, Oniris, Nantes France

* carole.prost@oniris-nantes.fr

Objectives

Apply different analytical and sensorial techniques in order to understand the volatiles composition and the consequences on the aromatic profile of dry-sourdough (DSD) and the corresponding dry-sourdough-bread (DSD-bread).

Process of dry-sourdough and methods applied

Liquid sourdough

Drum drying

Dry Sourdough

Bread-making process

DSD-Bread

Methods used :

- Volatiles compounds analysis : GC-MS/FID
- Volatiles odor analysis : GC-Olfactometry
- Sensorial characterization : Odor profile

Materials and Methods

Results and Discussion

Volatile compounds analysis : Extraction by HS-SPME and analysis by GC-MS/FID

Fig 4 : Volatiles compounds repartition (in % of the total area) by chemical classes in DSD (left) and the corresponding DSD-bread (right)

There is high differences in DSD and DSD-bread volatiles chemical class repartition. The DSD-bread is characterized by a major part of **alcohols** issue of the yeast fermentation, and the DSD is characterized by a major part of **acids** which are evaporated during bakery. The DSD volatiles composition is more equilibrated for an higher total area but less compounds than the DSD-bread.

Odorant compounds analysis : Analysis by GC-Olfactometry

Fig 7 : Repartition of the volatiles odor by wheel-odor category (in % of the total odor) in DSD (left) and the corresponding DSD-bread (right)

The GC-O sessions highlight more odorous zone for DSD than DSD-Bread. There is some **similarity** between DSD and DSD-bread, as the score of "animal, mould/hearthly, flowery and fruity", but also some **differences** as the DSD seems to be more "fermentative", more "sweet" and more "malty" than the DSD-bread which presents a more **diversified profile**.

By comparison of the chromatogram with the aromagram, it's possible to associate an odor with a volatile compound :
3-Methylbutanal → malty ; Hexanal → green ; Acetic acid → vinegari ; Furfural → Potate ; Pentanoic acid → sweety...

Sensorial characterization by odor-profile

Panel formation

12 judges trained to the identification of odors and the use of 4 points intensity scale (0: none, 1: low, 2: medium, 3: strong).
Analysis of DSD and the corresponding DSD-bread.
For the study of DSD-bread odor, the crumb and the crust were separately evaluated.

Profile training and sessions

3 sessions of odor-description generation.
5 training session for the DSD and the DSD-bread.
3 profile sessions for DSD and DSD-bread.

The profile sessions point out that - as for the GC-O session - there is some **similarities** between DSD and DSD-bread crumb odors and some **differences**. Indeed they present the same global intensity, "sweet" and "salty/fat" score but the DSD odor is more "acidic/fermentative" and more "malty" than the DSD-bread odor which is more complex.

Comparison analytical & sensorial results

Combine different type of analyses permit to obtain a stronger understanding of product aromatical characteristics.

Differences in volatiles composition imply sensorial differences. We can notice that the differences in the malty and fermentative odors mentioned in the profile are also found in the GC-O results. But the contrary is also true so there is **not a linear correlation** between the product odor profile and the volatiles odors. That could be explain by the interaction phenomenon between volatiles and by the matrix effect. This methodology combined analytical and sensorial results in order to understand the odor formation during the sourdough and bakery process.