

HAL
open science

Etude Cinétique de la Phase de Structuration d'un Gel à Base de Polysaccharides

Alexandre Cordinier, Nicolas Hucher, Michel Grisel

► **To cite this version:**

Alexandre Cordinier, Nicolas Hucher, Michel Grisel. Etude Cinétique de la Phase de Structuration d'un Gel à Base de Polysaccharides. Polymérix 2019, Jul 2019, Rennes, France. 2019. hal-02462290

HAL Id: hal-02462290

<https://hal.science/hal-02462290>

Submitted on 31 Jan 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.

Etude Cinétique de la Phase de Structuration d'un Gel à Base de Polysaccharides

Unité de Recherche en Chimie Organique et Macromoléculaire
Normandie Univ, UNIHAVRE, FR 3038 CNRS, URCOM, 76600 Le Havre, France

Alexandre Cordinier, Nicolas Hucher et Michel Grisel
alexandre.cordinier@univ-lehavre.fr

Contexte

Synergie X/GM

Mélangées dans des conditions spécifiques => **SYNERGIE POSITIVE** entre X et GM

≠ modèles d'interaction proposés dans la littérature:

- Modèle de Dea & Morris⁷ basé sur des mesures de polarimétrie
- Modèle de Tako⁸ basé sur mesures rhéologiques
- Modèle de Cairns⁹ basé sur des mesures de diffraction aux rayons X

Effet de la structure et/ou de la conformation des gommages ?

Objectifs

- Caractériser les natures des interactions entre polysaccharides en solution
- Développer une méthodologie universelle afin d'élucider les interactions à l'échelle moléculaire

2 approches ≠

Rhéologie (échelle macroscopique)

Mélanges X/GM préparation

- Mélanges X/GM à 0,2%; tampon (sel de phosphate): pH 7,4
- Mélanges X/GM agités vivement pendant ~ 1/2 h et hautement cisailés dû à l'ajout de sondes de fluorescence (**homogénéisation à la pipette**)

Etat initial totalement détruit !

Evolution des propriétés viscoélastiques des mélanges X/GM en fonction du temps

Exemples d'évolution des propriétés viscoélastiques des mélanges X/GC (0,2% m/m; C/P: 2,012*; T=20°C)

Etude aux temps courts

Etude à t= Mélanges stables

- Evolution de G' avec le temps:**
 - Stabilisation rapide ($t < 5h$) des systèmes loin de la synergie (30/70)
 - Temps de stabilisation plus long ($t > 20h$) pour les mélanges proches de la synergie
- Analyse scindée en 2 => Accès à ≠ échelles de temps:
 - Temps courts (1ères minutes): Systèmes en cours de structuration
 - Temps longs ($t > 45h$): Systèmes stables

Aux temps courts (structuration):

- Etude cinétique => Représentation « log-log »:
 - Pentes des droites modélisées => Vitesses de structuration
- Structuration rapides pour les mélanges loin de la synergie:
 - $t_{stabilisation} \sim 1/4 h$ ($\log[t] \sim -0,6$)
- Structuration lentes pour les mélanges synergétiques
- Très peu d'études relatives à la structuration des systèmes X/GM^{6,12}

Aux temps longs (stabilisation):

- Synergie à l'échelle macroscopique même à faible concentration en polysaccharide

Conclusions

- Synergie observée aux 2 échelles d'observation: macroscopique et moléculaire
- Mise en évidence de deux types d'interaction: Hydrophobe et Liaisons Hydrogène
- Phases de structuration aux échelles d'observation: Macroscopique et Moléculaire

- Lentes pour les mélanges synergétiques
- Rapides pour les mélanges hors synergie

- Aux temps courts, mise en place des interactions hydrophobes
- Puis mise en place du réseau de L⁹H

Connections

Résultats

Fluorescence (échelle moléculaire)

- Procédé de préparation identique à celui effectué à l'échelle macroscopique
- + 1 étape d'homogénéisation (pipette) de la solution après injection d'une sonde
- 2 sondes de fluorescence ≠:

Acide 8-anilino-1-naphtalène sulfonique (ANS)

- Interactions hydrophobes¹⁰ (Intensités d'Emission: IE)
- Polarité du milieu (λ)

Evolution des interactions hydrophobes dans les mélanges X/GC (0,2% m/m)

- Phases de structuration pour les 2 types d'interaction aux temps courts ($t < 1h$)
- Structuration des interactions même pour GM et X seuls¹³

- Pas de changement de polarité du milieu avec le temps
- Interactions hydrophobes + intenses pour X seul
- Courbe 50/50_{sup} supérieure à la Courbe (50/50)_{théo}
- Synergie à l'échelle moléculaire
- Stabilisation des interactions hydrophobes à $t < 10h$

Cinétique de structuration des interactions hydrophobes aux temps courts***

- Interactions hydrophobes:
 - Mise en place rapide pour les mélanges loin des proportions synergétiques
 - Cinétique de structuration plus lente pour les mélanges proche de la synergie

2-benzofuryl-3-hydroxy-4(1H)-quinolone (3HQ-BF)

- Liaisons Hydrogène¹¹ (L⁹H)
- Préparée au laboratoire (synthèse)
- Ratio IE_{L^9H}/IE_{L^9H} = force du réseau de L⁹H

Evolution des L⁹H dans les mélanges X/GC mélanges

- Fort réseau de L⁹H pour les proportions synergétiques
- Courbe (50/50)_{sup} supérieure à la Courbe (50/50)_{théo}
- Synergie à l'échelle moléculaire
- Stabilisation des L⁹H à $t > 20h$

- Cinétique de structuration du réseau de L⁹H aux temps courts***

- L⁹H:
 - Structuration rapide des L⁹H pour le mélange 50/50
 - Lente structuration des L⁹H pour les autres proportions (surtout pour GM seul; 0/100)

Mise en place des interactions hydrophobes avant les L⁹H

Références

1. Dias, P. J. H.; Meyer-Hinsen, K.; Scholz, H. A.; De Rudder, G. A.; Voragen, A. G. J. *Carbohydr. Res.* **1999**, *328* (1-4), 135-145.
2. Dias, P. J. H.; Scholz, H. A.; de Jongh, H. J. *Carbohydr. Res.* **2000**, *329* (3), 609-619.
3. V. D. Prasad, G. K. Jini, N. G. Moras, N. P. Ramesh, B. J. Nagar, N. N. Nalawad, B. C. Varma, *Int. J. Biol. Macromol.* **2013**, *60*, 83-92.
4. R. O. Harwood, C. D. Hild, B. L. Loomis, G. Conner, S. E. Hill, S. E. Harding, J. M. Mitchell, *Carbohydr. Polym.* **1992**, *19*, 91-97.
5. S. Soudard, C. Malzac, M. Grisel, B. Dierckx, *Food Chem.* **2003**, *82*, 227-234.
6. J. A. Casas, F. Garcia-Ochoa, *J. Sci. Food Agric.* **1999**, *79*, 25-31.
7. L. C. Dea, E. R. Morris, D. A. Rees, E. J. Webb, H. A. Barnes, J. Price, *Carbohydr. Res.* **1977**, *57*, 249-272.
8. M. Tako, A. Aoto, S. Nakamura, *Appl. Biol. Chem.* **1994**, *46*, 2995-3000.
9. P. Cairns, M. J. Miles, V. J. Morris, G. J. Brokensley, *Carbohydr. Res.* **1987**, *160*, 411-423.
10. A. Kato, S. Nakai, *Biochim. Biophys. Acta* **1980**, *624*, 13-20.
11. M. D. Bickel, V. V. Shvadchak, D. A. Yushchenko, G. Daportail, Y. Mily, V. G. Pivovarenko, *J. Fluoresc.* **2009**, *19*, 545-553.
12. P. B. Fernandes, *J. Food Eng.* **1995**, *24*, 269-283.
13. C. Schorsch, Etude rhéologique et structurale des mélanges gomme xanthane/gomme guar. Université Paris IX, ENSIA, 1995.