

FICHE PEDAGOGIQUE :

« Mayonnaise : Comparaison de

différentes recettes et du type

d’œufs »

Séminaire de précisions culinaires du 08/06/2015

Classe : BTS Science et technologie des aliments. Professeur : A. ARNOLD 2014/2016

2

Fiche pédagogique « Mayonnaise »

Précision culinaire :

Mayonnaise : Comparaison de différentes recettes et du type d’œufs.

La mayonnaise est réalisée à partir de jaunes d’œufs à laquelle de l’huile est ajoutée pour obtenir

une émulsion.

Différents types d’œufs peuvent être utilisés en restauration : œufs frais entiers ou jaune d’œuf

liquide pasteurisé. De plus, les œufs peuvent être utilisés à froid ou à température ambiante. Par

ailleurs, les recettes de mayonnaise préconisent l’ajout de moutarde (on parle alors parfois de

rémoulade et non de mayonnaise) et éventuellement de vinaigre pour améliorer la stabilité de

l’émulsion obtenue.

Objectif :

L’objectif de ces essais était de vérifier l’influence de ces paramètres sur l’émulsion obtenue. Trois

paramètres étaient donc variables lors de ces essais :

- La température des jaunes d’œufs

- L’ajout de vinaigre

- Le type d’œufs utilisés : œufs frais (en coquille) ou jaune d’œuf liquide pasteurisé.

Ingrédients de la recette :

La recette choisie était une recette de mayonnaise classique :

- Jaune d’œuf : 18g

- Sel : 3g

- Moutarde : 16g

- Vinaigre : 0 ou 2ml selon les essais

- Huile : 20cl

Protocole :

L’ensemble des ingrédients ont été mélangés et battus à l’aide d’un batteur électrique, jusqu’à

l’obtention d’une mayonnaise homogène (voir schéma ci-dessous).

Classe : BTS Science et technologie des aliments. Professeur : A. ARNOLD 2014/2016

3

Les différentes modalités ont été réalisées à l’aide d’un robot batteur ménager.

Différents contrôles ont été faits pour chaque modalité :

- La température des jaunes d’œufs avant battage,

- Le temps de battage,

- Le pH de la mayonnaise obtenue,

- La viscosité de la mayonnaise obtenue, mesurée à l’aide d’un viscosimètre portatif Lamy

Rheology.

Contrôles organoleptiques :

Les mayonnaises ont été goutées après fabrication et évaluées sur les critères suivants:

- Texture : observation empirique,

- Aspect : observation empirique,

- Couleur,

- Exsudation d’huile : notée de 0 (pas d’exsudation) à 5 (déphasage)

Les modalités sont décrites dans le tableau ci-dessous :

Essai E1 E2 E3 E4 E5 E6

Vinaigre 2 ml 2 ml 0 ml 2 ml 2 ml 0 ml

Température

jaune d’œufs

4°C 4°C 4°C 20°C 20°C 20°C

Type d’œuf Frais Pasteurisé Frais Frais Pasteurisé Pasteurisé

Classe : BTS Science et technologie des aliments. Professeur : A. ARNOLD 2014/2016

4

Résultats / Dégustation :

Les résultats des contrôles sont présentés dans le tableau ci-dessous :

 E1 E2 E3 E4 E5 E6

Temps de

battage

60s 50s 45s Non

mesuré

80s 75s

pH de la

mayonnaise

4,08 4,12 4,1 4,08 4,11 4,21

Viscosité (mPa.s) 6500 2500 7400 9000 3600 4700

Texture Assez

épaisse

Liquide Epaisse Très

épaisse

Liquide Assez
liquide

Exsudation 2 1 0 0 2,5 2,5

Couleur Foncée Plus claire Foncée Assez

foncée

Claire Claire

On peut observer sur ces résultats :

- Les essais avec des œufs frais ont donné des mayonnaises avec des viscosités plus élevées

(E1, E3 et E4), malgré un temps de battage moins long. La fermeté de l’émulsion semble donc

favorisée par l’utilisation d’œufs non pasteurisés. L’exsudation est nulle sur les essais E3 et

E4, donc l’émulsion a une bonne stabilité.

- Si l’on compare les essais avec les différentes températures : E1 en comparaison avec E4

et E2 en comparaison avec E5 (mêmes paramètres sauf température), la viscosité obtenue

est supérieure sur les essais à 20°C. La température de 20°C semble donc favoriser la

fermeté de l’émulsion.

- Comparaison des essais avec et sans vinaigre : E1 en comparaison de E3 et E5 en

comparaison de E6 : la viscosité obtenue est plus élevée en absence de vinaigre.

- L’exsudation d’huile est plus importante sur les essais ayant les viscosités les plus basses.

L’émulsion est donc plus stable lorsqu’elle est plus ferme.

- La couleur apparait foncée sur les essais avec les œufs frais et plus claire avec les œufs

pasteurisés : elle dépend donc du type d’œuf utilisé.

Classe : BTS Science et technologie des aliments. Professeur : A. ARNOLD 2014/2016

5

Commentaires :

Concernant l’aspect des produits et la dégustation :

Les produits sont globalement satisfaisants:

- Aspect : lisse sur tous les essais, avec une exsudation d’huile plus ou moins marquée.

- Texture : plus ou moins épaisse.

- Goût : bon goût sur tous les essais.

Concernant les paramètres étudiés

- L’utilisation d’œufs frais permet d’obtenir des mayonnaises plus stables et plus fermes,

d’après ces essais. Ceci peut s’expliquer par l’impact de la pasteurisation sur les protéines,

qui pourrait entrainer une diminution de leurs propriétés émulsifiantes.

- Une température de 20°C permet également d’obtenir des viscosités plus élevées.

- L’ajout de vinaigre n’a pas amélioré la texture de la mayonnaise sur ces essais, par ailleurs

le pH est peu modifié. Peut-être qu’une quantité plus importante de vinaigre entrainerait

des différences plus marquées.

En conclusion, d’après ces résultats, les meilleurs paramètres pour la réalisation d’une

mayonnaise sont les suivants :

- Utilisation d’œufs frais,

- Température de 20°C,

- Pas d’ajout de vinaigre.

Améliorations et perspectives :

Ces résultats peuvent être nuancés par le faible nombre d’essais : une répétition de ces essais

permettrait de confirmer ces conclusions.

