

TABLE DES MATIÈRES

PRÉFACE	V
---------------	---

AVANT-PROPOS.....	IX
-------------------	----

CHAPITRE 1	L'EAU	
1.1	Introduction	1
1.2	Propriétés physiques et chimiques	3
1.3	Importance de l'eau dans les aliments	20
1.4	Diagrammes d'états et transition de phase.....	27
1.5	Importance de l'eau pour la vie	33
1.6	La qualité de l'eau	36
1.7	Utilisation de l'eau dans l'industrie agroalimentaire	41
1.8	Conclusion	43
1.9	Nomenclature.....	43
1.10	Bibliographie.....	44

CHAPITRE 2	ACIDES AMINÉS ET PROTÉINES	
2.1	Introduction	47
2.2	Les acides aminés.....	49
2.3	Les protéines	64
2.4	Réactions pendant les procédés de fabrication des aliments.....	75
2.5	Le lait	79
2.6	Le soja et les produits dérivés du soja.....	89
2.7	Les viandes.....	94
2.8	Bibliographie.....	104

CHAPITRE 3	LES LIPIDES	
3.1	Introduction	105
3.2	Structure, propriétés et analyse des lipides	106
3.3	Lipides et alimentation	143
3.4	Obtention des corps gras	157
3.5	Raffinage des corps gras	167
3.6	Modification des corps gras	184
3.7	Dégradation des lipides dans les aliments.....	203
3.8	Bibliographie.....	214
3.10	Abréviations	216

CHAPITRE 4	LES GLUCIDES	
	4.1 Introduction	219
	4.2 Monosaccharides	220
	4.3 Oligosaccharides	230
	4.4 Polysaccharides	235
	4.5 Hydrocolloïdes	240
	4.6 Amidon	247
	4.7 Aspects nutritionnels	267
	4.8 Bibliographie.....	269
CHAPITRE 5	ARÔME, GOÛT ET COULEUR	
	5.1 Chimie des arômes	271
	5.2 Chimie du goût.....	337
	5.3 Chimie des couleurs	351
	5.4 Bibliographie.....	363
CHAPITRE 6	MICROSTRUCTURES ALIMENTAIRES	
	6.1 Introduction	367
	6.2 La texture	369
	6.3 Les propriétés mécaniques / du matériau, manifestations de la microstructure.....	371
	6.4 Visualisation microscopique de la microstructure alimentaire.....	379
	6.5 Les éléments de base des structures alimentaires	385
	6.6 Huiles / matières grasses	394
	6.7 Structuration par dispersion	396
	6.8 Mousses.....	412
	6.9 Structuration par gélification	415
	6.10 Bibliographie.....	419
CHAPITRE 7	PROCÉDÉS THERMIQUES DE CONSERVATION	
	7.1 Introduction	423
	7.2 Les trois modes de transfert de la chaleur.....	423
	7.3 Stérilisation	442
	7.4 Congélation	450
	7.5 Concentration par évaporation	457
	7.6 Principes du séchage à l'air chaud	461
	7.7 Nomenclature	469
	7.8 Bibliographie	470
CHAPITRE 8	LES TECHNIQUES D'EXTRACTION ET DE SÉPARATION	
	8.1 Introduction	473
	8.2 Extraction par pression.....	474
	8.3 Extraction solide-liquide	476
	8.4 Extraction par fluide supercritique	482
	8.5 Décantation	484
	8.6 Centrifugation	485

8.7	Filtration.....	488
8.8	Echange d'ions	493
8.9	Electrodialyse.....	496
8.10	Microfiltration, ultrafiltration, nanofiltration et osmose inverse	498
8.11	Bibliographie.....	505
CHAPITRE 9	FERMENTATIONS ET TECHNOLOGIE ENZYMATIQUE	
9.1	Introduction.....	507
9.2	Fermentations alimentaires	507
9.3	Les enzymes en technologie alimentaire	539
9.4	Nomenclature	562
9.5	Bibliographie.....	562
CHAPITRE 10	CONTRÔLE DES DENRÉES ALIMENTAIRES	
10.1	Introduction.....	565
10.2	Analyse des constituants des denrées alimentaires	566
10.3	Examen de l'authenticité des denrées alimentaires.....	575
10.4	Identification des transformations et traitements des denrées alimentaires.....	593
10.5	Evaluation analytique de la dégradation des denrées alimentaires	607
10.6	Contrôle de la contamination des denrées alimentaires	614
10.7	Bibliographie.....	631
CHAPITRE 11	ANALYSE SENSORIELLE	
11.1	Introduction : rôle de l'analyse sensorielle dans l'industrie alimentaire.....	635
11.2	Perception et mesure sensorielle	636
11.3	Réalisation pratique	652
11.4	Test sensoriels	662
11.5	Annexes.....	689
11.6	Bibliographie.....	699
	INDEX	701
	BIOGRAPHIE DES AUTEURS.....	719