

FICHE PEDAGOGIQUE :

« Comment éviter l’exsudat lors de la

préparation fromage blanc et fruits

rouges surgelés ? »

Séminaire de précisions culinaires du 09/05/16

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

2

Fiche pédagogique « Préparation fromage

blanc/fruits rouges »

Précision culinaire :

Eviter l’exsudat d’une préparation fromage blanc/fruits rouges.

Objectif :

L’objectif est de répondre à la problématique de la cuisine Estredia à St Rémy(70) qui

fabrique une préparation fromage blanc / fruits rouges surgelés qui a un exsudat important

en :

- Améliorant la texture du produit fini : obtenir une texture moins liquide,

- Ne modifiant pas les matières premières de base,

- Conservant un coût de fabrication raisonnable.

Ingrédients de la recette :

- Fromage blanc :

Le fromage blanc est un produit laitier issu d’une sécrétion mammaire des mammifères (dans

notre cas la vache), qui subit par la suite des transformations pour être vendu sous

l’appellation fromage blanc.

Il existe différents fromages blancs sur le marché (40, 20 et 0%). Cela correspond au taux de

matière grasse par rapport à l'extrait sec, c'est-à-dire lorsque l'on a retiré toute l'humidité du

produit.

Dans 100g de fromage blanc, nous avons :

Fromage blanc 0% 20% 40%

Calories 34 76 160

Protéines 3.5 5 11.5

Glucides 5 5 3.2

Matières grasses 0 4 11

Eau 89 83 81

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

3

Diagramme de fabrication du fromage blanc :

- Fruits rouges :

Les fruits rouges utilisés dans le fromage blanc sont un mélange de groseilles (20%), griottes

(20%), cassis (20%), framboises (10%) et myrtilles (10%). Ce mélange est très riche en

vitamines A, B6, C, potassium, calcium, fer, magnésium et en fibres.

Valeur

nutritionnelle

Pour 100 g : 37 kcal

Protéines 1,4 g

Glucides 7,5 g

Matières grasses 0,1 g

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

4

Diagramme de fabrication du mélange fruits rouges

- Le sucre

Le sucre ajouté est du saccharose. Il fait partie de la famille des glucides. C’est un glucide

simple, composé de deux molécules (diholoside) : une molécule de glucose et une molécule

de fructose.

Le blanchiment un traitement thermique qui

consiste à mettre les fruits, ou les légumes en

immersion pendant quelques minutes dans de

l’eau à 95°C-100°C, dans le but d’inactiver les

enzymes responsables d’altération.

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

5

Ce saccharose provient de la betterave sucrière. Elle se cultive d’Avril à Septembre et se

récolte de Septembre à Décembre.

Diagramme de fabrication du sucre

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

6

- Pectine

La pectine appartient à la famille des gélifiants et stabilisants. Dans la liste des ingrédients,

sur les étiquettes alimentaires on le retrouve sous le nom d’E 440.

Il provient de la paroi des végétaux ou de la peau des fruits.

- CarboxyMéthylCellulose de sodium (CMC) :

C’est un agent épaississant et stabilisant qui est soluble à froid. C’est un dérivé de la

cellulose. Celle-ci est obtenue sous l’action de l’acide chlorhydrique sur la pulpe de bois. Elle

est ensuite lavée à l’eau. L’extrait est séché et broyé en poudre fine. La CMC est obtenue par

estérification de la cellulose. Il est utilisé en industrie alimentaire dans les produits laitiers les

yaourts, les flans, les boissons à base de fruits, dans les crèmes glacées et les produits de la

biscuiterie pour épaissir et stabiliser les produits.

C’est un additif connu sous le nom E466.

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

7

Protocole :

Nous avons réalisé plusieurs essais, en mélangeant manuellement le fromage blanc et les

fruits rouges surgelés.

Pour commencer nous avons réalisé la recette de base pour avoir un témoin et mettre en

avant l’influence des facteurs modifiés.

- Recette de base

76.2 % de fromage blanc 40%

14.3% de fruits rouges surgelés

9.5% de sucre

- ESSAIS 1 : Paramètre fromage blanc

Essai 1.1 = Fromage blanc 0%

Essai 1.2 = Fromage blanc 20%

- ESSAIS 2 : Paramètre fruits rouges

Essai 2.1 = Fruits rouges décongelés et égouttés

- ESSAIS 3 : Ajout de CMC

Essai 3.1 = Ajout de 0.1%

Essai 3.2 = Ajout de 0.2%

Essai 3.3 = Ajout de 0.3%

Essai 3.4 = Ajout de 0.4%

Essai 3.5 = Ajout de 0.5%

- ESSAIS 4 : Ajout de Pectine

Essai 4.1 = Ajout de 0.3%

Essai 4.2 = Ajout de 0.4%

Essai 4.3 = Ajout de 0.5%

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

8

Résultats / Dégustation :

- ESSAIS 1 : fromage blanc

Tout en respectant la recette de base, nous avons modifié la matière première le fromage

blanc.

Essai 1.1 : 0% Essai 1.2 : 20%

La texture obtenue était trop liquide,

elle était plus liquide que la recette de

base.

La texture obtenue était toujours trop

liquide comparée à la recette de base,

mais moins que l’essai 1.1.

Les essais réalisés avec différents fromages blancs ne sont pas concluants du fait que la

matière première contient plus d’eau. Le fromage blanc idéal pour éviter l’exsudat est donc le

fromage blanc à 40%.

- ESSAIS 2 : fruits rouges

FR surgelés FR décongelés

Nous remarquons une différence sur la texture finale du produit si nous ajoutons

directement des fruits rouges surgelés ou si les fruits sont décongelés et égouttés

préalablement.

La texture est plus liquide avec des fruits rouges surgelés.

Nous avons égoutté les fruits rouges ce qui a permis d’enlever une partie de l’eau contenue

dans les fruits qui ne se retrouvera pas dans le produit fini. La texture est plus ferme et se tient

mieux.

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

9

- ESSAIS 3 : Ajout de CMC

Pour réaliser ces essais, nous avons réalisé la recette de base à laquelle nous avons ajouté

différents pourcentages de CarboxyMéthylCellulose de sodium.

ESSAIS : 3.1 3.2 3.3 3.4 3.5
 0.1% 0.2% 0.3% 0.4% 0.5%

Les essais 3.1 et 3.2 ne sont pas concluants il n’y avait pas assez de CMC et le produit fini

n’était donc pas assez ferme. L’essai 3.3 correspond le plus à nos attentes. Pour les essais 3.4

et 3.5, la quantité de CMC est beaucoup trop élevée, le produit est trop ferme

- ESSAIS 4 : Ajout de pectine

Nous avons réalisé 3 essais en ajoutant différents pourcentages de pectine dans la recette de

base :

 Essai n°4.1 Essai n°4.2 Essai n°4.3

0,3 % de pectine 0,4 % de pectine 0,5% de pectine

Suite à ces essais, nous avons observé une amélioration de la texture de base. Mais

contrairement aux essais avec le CMC, la texture se rapprochait plus d’un gel. Celle-ci se

tient mieux et est moins liquide. Les résultats étaient pratiquement similaires pour les trois

essais. Néanmoins l’essai n°3 reste le produit le plus ferme.

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

10

- Dégustation lors du séminaire le 9 mai 2016 :

Après notre présentation, nous avons effectué une dégustation pour connaitre les

préférences de notre auditoire.

- 13% ont préféré le fromage blanc de base sans aucune modification
- 20% ont préféré le fromage avec un ajout de CMC à 0.3%
- 33% ont préféré le fromage blanc avec les fruits égouttés
- 35% ont préféré le fromage blanc avec l’ajout de pectine à 0.1%

Les essais qui ont été les plus appréciés sont ceux avec la pectine et avec les fruits rouges

égouttés.

Commentaires :

- ESSAIS 1 : fromage blanc

Les essais avec le fromage blanc à 0 et 20% sont plus liquides que ceux réalisés avec le fromage

blanc à 40% (recette de base) du fait d’une teneur en eau plus importante dans la matière

première. En effet, le fromage blanc à 0% contient 8% de plus d’eau que le fromage blanc à

40% et le fromage blanc à 20% contient 2% de plus d’eau que le fromage blanc à 40%. Donc

plus le fromage blanc a une diminution de sa MG, plus sa teneur en eau est élevée donc plus

la texture de la préparation fromage blanc/fruits rouges sera liquide.

- ESSAIS 2 : fruits rouges

La surgélation est un procédé physique qui consiste à transformer en glace l’eau que renferme

le produit. Elle cristallise l’eau de constitution à l’aide de température très basse (en dessous

de -30°C) et le produit est stabilisé à -18°C. Lors de la décongélation, il y a une légère

exsudation, ce qui explique que le fromage blanc avec des fruits rouges décongelés et égouttés

comporte moins d’eau donc a une texture améliorée.

- ESSAIS 3 : Ajout de CMC

L’utilisation de CMC a un impact positif sur le produit fini, à partir de 0.3%, car il permet

l’épaississement et la stabilisation du fromage blanc. Un épaississant est une substance

destinée à épaissir, en augmentant leur viscosité des préparations alimentaires liquides

aqueuse. Les stabilisants sont des substances qui permettent de conserver l’état physico-

chimique d’un aliment, les stabilisants incluent des substances qui permettent de garder une

dispersion homogène.

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

11

- ESSAIS 4 : Ajout de pectine

Plus le taux ajouté de pectine est élevé, plus la texture se gélifie.

Les gélifiants sont des substances qui permettent de donner aux aliments la consistance d'un

gel.

Evaluation économique

- Prix de base

 % Prix au kg Prix produit fini

Fromage blanc 76,2 2,74 2,09

Fruits rouges surgelés 14,3 3,34 0,48

Sucre 9,5 1,10 0,1

Total € / KG 2,67

Ce prix ne prend pas en compte les coûts de la main d’œuvre.

- Prix avec l’utilisation de fruits rouges décongelés égouttés

Pour calculer ce prix nous avons dû évaluer la perte en eau d’un sachet de fruits rouges de

1kg. Le poids après décongélation/égouttage est de 848.7g, soit une perte d’environ 15%. Ce

qui augmente le coût de la matière première à 3.94€/kg.

 % Prix au kg Prix produit fini

Fromage blanc 76,2 2,74 2,09

Fruits rouges décongelés 14,3 3,94 0,56

Sucre 9,5 1,10 0,1

Total € / KG 2,75

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

12

Le prix est plus élevé du fait qu’il faudra commander plus de fruits rouges puisque l’on va

extraire 15.13% d’eau de la matière première. Les fruits rouges nous reviendront donc plus

chers dans le produit fini. De plus, cette technique demande davantage de main d’œuvre. Il

faut sortir les fruits rouges la veille, ou les faire décongeler le jour même en fonction du jour

de consommation par rapport à la fabrication, il faut donc des capacités pour pouvoir stocker

les fruits rouges en décongélation une nuit, puis des capacités matériel pour égoutter les fruits

suite à leur décongélation. Tous ces facteurs n’ont été pris en compte lors de l’évaluation des

prix.

- Prix avec l’utilisation de CMC

 % Prix au kg Prix produit fini

Fromage blanc 76,1 2,74 2,09

Fruits rouges surgelés 14.3 3,34 0,48

Sucre 9,5 1,10 0,1

CMC 0,1 58,8 0,06

Total €/kg 2,73

Le prix est plus élevé car en plus de la recette de base nous ajoutons de la matière première

(CMC). Mais cette technique ne demande pas de main d’œuvre en plus. La CMC est moins

chère que la pectine mais plus chère que avec les fruits rouges décongelés.

- Prix avec l’utilisation de Pectine

 % Prix au kg Prix produit fini

Fromage blanc 76 2,74 2,08

Fruits rouges surgelés 14,2 3,34 0,47

Sucre 9,5 1,10 0,1

Pectine 0,3 55,4 0,17

Total € / kg 2,82

Classe : Licence professionnelle Restauration Collective Professeur : Mme Gindre 2015/2016

13

Le prix est plus élevé car en plus de la recette de base on ajoute de la matière première

(PECTINE). Mais cette technique ne demande pas de main d’œuvre en plus. La pectine est plus

chère et on en met plus que du CMC ce qui rend le prix du produit fini plus onéreux.

En conclusion, nous avons réalisé de nombreux essais dont voici la synthèse :

o L’utilisation de fromages blancs avec un pourcentage inférieur à 40% de MG rendra

toujours le produit fini plus liquide puisque la matière première contiendra plus d’eau

que du fromage blanc 40%.

o L’utilisation d’additif (CMC, pectine) a une répercussion positive sur le produit fini. Cela

permet de gélifier ou d’épaissir le produit, et donc de le rendre plus ferme.

o Les étapes de décongélation et égouttage des fruits rouges impactent positivement

sur le produit fini. On extrait de la matière première (fruits rouges) de la matière

aqueuse, cette matière ne se retrouvera pas dans le produit fini et alors rend le produit

fini plus ferme puisque nous avons éliminé de l’eau.

Améliorations et Perspectives :

Nous aurions pu tester d’autres gélifiants et épaississants.

	Fiche pédagogique « Préparation fromage blanc/fruits rouges »
	Précision culinaire :
	Objectif :

