

Gellangel

Ingrédients

Gomme de gellane – E418

Données culinaires

Le Gellangel, est un gélifiant.

Il permet :

- de gélifier des préparations avec une texture ferme et transparente et une découpe nette,
- de préparer de gels chauds allant jusqu'à 90°C,
- de gélifier dans des préparations où la gélatine ne gélifie pas (ananas, papaye...)
- de mettre des particules en suspension,...

Données technologiques

Dissolution

La préparation d'un gel de Gellangel commence par sa dissolution dans l'eau. Celle-ci ne peut être obtenue que si l'eau est portée à une température supérieure à 90°C. Pour améliorer la dispersion du Gellangel et limiter la formation de grumeaux, il est conseillé de mixer la préparation.

La quantité usuellement utilisée est de 0,1 à 1 g de Gellangel pour 100 g de préparation finale.

Gélification

Le gel se forme lorsque la préparation refroidit à une température proche de 30°C. Dans ces conditions, les gels résistent à des températures jusqu'à 90°C et fondent au dessus. Ils se reforment lorsque la température redescend en dessous de 30°C.

Le Gellangel nécessite la présence de cations (calcium, sodium, potassium...) pour former un gel. L'eau, en particulier, celle du robinet, contient suffisamment de ces composés. La gélification est rapide.

Influence de l'acidité et du sucre

Le Gellangel est sensible à l'acidité et aux concentrations élevées de sucre. Il est recommandé d'ajouter les ingrédients acides ou sucrés après chauffage, hors du feu.

Influence des ions

La présence d'ions sodium ou calcium peut perturber l'hydratation du Gellangel. Il est possible d'y remédier en utilisant des séquestrants (citrate de sodium) qui piègent les ions calcium ou sodium. La formation de grumeaux due à une gélification trop rapide est alors limitée. S'il est nécessaire d'ajouter des ions (sel...) à la préparation, il est conseillé de le faire dans la préparation chaude.

Caractéristiques sensorielles

Les gels obtenus sont fermes, translucides et brillants. Le Gellangel est neutre en goût et permet un excellent relargage des arômes garantissant un très bon rendu aromatique.

Conservation

Les gels de Gellangel ne subissent pas de perte en eau lors de leur stockage.

Congélation

La congélation fragilise les gels de Gellangel.

Stockage

Conserver dans l'emballage hermétiquement fermé, dans un endroit frais et sec.

Données toxicologiques

- La dose utilisée ne doit pas dépasser la quantité nécessaire pour obtenir l'effet désiré.
- Pas de dose journalière admissible spécifiée.

Données scientifiques

Origine

La gomme de gellane est produite naturellement par fermentation aérobie d'un micro-organisme connu sous le nom de *Sphingomonas elodea*. Cette bactérie se développe naturellement sur une plante aquatique très répandue à l'état sauvage, l'élodée.

Dans la nature, la gellane, sous forme de gel, serait une protection extracellulaire qui servirait à protéger l'organisme en cas de sécheresse. Cette production peut être réalisée de manière industrielle par fermentation.

Obtention de la gomme de gellane par fermentation en présence de Sphingomonas elodea

Nature chimique

La gellane est une famille de polymères naturels (longues molécules formées en attachant un grand nombre d'une ou plusieurs petites molécules l'une après l'autre) constitués de carbohydrates (c'est à dire des sucres, au sens où la chimie l'entend, qui n'est pas juste celui du sucre de table). Il en existe deux formes qui se distinguent par une structure chimique différente et des propriétés différentes.

Gomme de gellane

La gellane forme des gels quand les polymères dont elle est constituée s'enroulent les uns autour des autres en présence d'ions (calcium notamment). Il se forme un réseau tri-dimensionnel capable d'emprisonner une très grande quantité d'eau.

Historique

La gomme de gellane a été synthétisée pour la première fois en 1978. Le Japon fut le premier pays à approuver l'utilisation de la gellane dans l'alimentation humaine en 1988. Elle est autorisée en Europe depuis 1995.

Informations issues de :

- Stanley N. F. **1990**. *Food Gels*. P. Harris, Elsevier, 79-119.
- Gabriel, J.P. **2009**. *La Cuisine contemporaine – Les Essentiels*. Unilever Food Solutions, 80-81.