Ernest Bichat
[image: image1.png]

 Recherche documentaire

Labo de physique-chimie
Le pain

Chercher dans différents ouvrages les réponses aux questions suivantes.

1 – Quels sont les ingrédients de base du pain ?

2 – Quel est le nom scientifique du sel de cuisine ?

Chercher une recette simple de pain
3 – Quelles sont les étapes de la panification ?

(panification : Ensemble des opérations qui permettent la fabrication du pain.)

4 – Avec quel autre corps réagit principalement la farine lors du pétrissage ? Quel nom donne-t-on à ce phénomène ?
5 – Quel est le nom du réseau tridimensionnel obtenu à la fin du pétrissage ?

La pâte à pain est un mélange de plusieurs phases :

(le réseau de gluten hydraté, qui confère la cohésion,

(la solution formée par l’eau libre,

(les grains d’amidon enchâssés dans le gluten,

(l’air inclus en cours de pétrissage qui constitue les futures alvéoles de la mie. (la chimie du petit déjeuner)

[image: image2.png]LA FORMATION DE LA PATE

1 Hydratation 2 Début de frasage

Particule de

farine ™~

3 Fin de frasage 4 Fin de pétrissage
Particule de
gluten

Granule
d'amidon

De toutes les céréales (Maïs, riz,seigle, …), deux seulement se prêtent à la panification moderne : le blé tendre et éventuellement le seigle car ce sont les seules à contenir des protéines susceptibles de constituer le gluten.

(Technologie du pain français - Roland Guinet)

 La fermentation.

Une fermentation est le résultat de l’action d’un micro-organisme appelé « ferment » sur un support organique quelconque, qu’il décompose en éléments simples.

Les supports : sont constitués par les substances organiques : sucres, alcools, acides organiques, amidon…

Les ferments : sont des micro-organismes tels que : levures, moisissures, bacilles.

Les éléments simples sont l’alcool, le gaz carbonique, les acides lactiques, acétique, tartrique….

La décomposition des substances organiques (support) par le ferment est due à des substances de nature protidique, fabriquées par le ferment lui-même et que l’on appelle « enzymes « ou « diastases »

La levure de boulangerie (Saccharomyces cerevisiae) , décompose un sucre simple, le glucose, en gaz carbonique et alcool, selon la réaction suivante :

 levure

Glucose ------(gaz carbonique + alcool

6 – Pour l’équation ci-dessus, préciser quels sont les réactifs et quels sont les produits (la levure joue le rôle de catalyseur enzymatique)

7 – Ecrire la formule chimique du gaz carbonique. Quel est son nom scientifique ?

La levure a besoin d’un sucre simple, le glucose, pour produire le gaz carbonique, agent de levée de la pâte.

Les farines contiennent :

- une faible proportion de sucres pré-existants, qui sont, soit des sucres simples à 6 atomes de carbone (C6) soit des sucres plus complexes à 12 atomes de carbone (C12).

- une grosse quantité d’amidon « sucre » très complexe à nombre de maillons très élevé et indéterminé.

La fermentation peut démarrer puisqu’il y a du glucose présent dans la farine. Cependant la faible quantité présente, moins de 1%, ne permet pas de maintenir la fermentation. Comment se poursuit-elle ?

(les sucres simples du fait de leur taille sont assimilables directement par la levure . Ils sont donc utilisés en premier. C’est la zymase, complexe enzymatique secrété par la levure qui les décompose tout de suite en gaz carbonique et alcool.

(les sucres complexes (en C12) doivent d’abord être scindés en deux parties par la saccharase (pour le saccharose) et la maltase (pour le maltose) avant d’être attaqués, comme ci-dessus, par la zymase, la saccharase et la maltase étant deux nouvelles enzymes sécrétées par la cellule de levure.

La dégradation complète de ces sucres « préexistants » demande environ 1h.

Au-delà, c’est l’amidon ou « sucre » très complexe qui va fournir le glucose grâce à une autre réaction enzymatique : c’est l’amylolyse.

8 – Quel nom avons nous donné en cours à la réaction, en milieu acide et à chaud à la transformation de l’amidon en glucose ?

Une des étapes de la fermentation est « l’apprêt » : cette étape dure deux heures . La levure fait fermenter les oses en libérant du dioxyde de carbone, de l’alcool et des acides organiques . Le volume du pain triple pendant cette période. Le gaz carbonique est emprisonné dans le réseau élastique du gluten. Il diffuse dans la multitude des niches d’air qui ont été incorporées et dispersées au cours du pétrissage. La pâte lève.

9 – Pourquoi le pain augmente-t-il de volume pendant la fermentation ?

La cuisson du pain.

La cuisson du pain se fait, après fermentation, vers 250°C, durant 20 à 30 minutes, dans un four dont l’atmosphère est saturée en eau. Avant 60°C, le volume du pain augmente dans le four par action combinée de plusieurs phénomènes :

-le gaz carbonique se dilate

- une partie de l’eau et de l’alcool (obtenu lors de la fermentation) se vaporise à l’intérieur de la pâte,

- l’activité des levures augmente (production accélérée de CO2). Les levures meurent vers 60°C.

A partir de 70°C, les protéines du gluten sont dénaturées et coagulent. Cela fixe la structure spongieuse de la mie. Vers 90-100°c, il y a formation de la croûte par dessication. Il n’y a plus de possibilité de transfert d’eau vers l’extérieur, la mie reste donc hydratée. Lorsque la température de la croûte atteint 170 à 250°C, la réaction de Maillard et la caramélisation ont lieu. On obtient une croûte colorée odorante.

10 – A votre avis que se passe-t-il si on enfourne le pain dans un four dont la température est trop élevée ?

Trop basse ?

 Première L Recherche documentaire : le pain Page 1/2

