

Fiche de renseignements sur le conditionnement sous atmosphère modifiée

Conditionnement sous atmosphère modifiée

Le conditionnement sous atmosphère modifiée (CAM) est une technologie d'emballage employée couramment en vue de conserver les produits alimentaires frais. Cette technologie est utilisée pour les viandes et les pâtes fraîches, les fromages, les légumes, le pain, les fruits de mer et les collations.

Dans un système de conditionnement sous atmosphère modifiée, les gaz qui composent l'intérieur de l'emballage sont remplacés par un gaz unique ou un mélange gazeux, dans le but d'accroître la durée de conservation du produit. Le ratio d'oxygène, de nitrogène, de dioxyde ou de monoxyde de carbone est modifié en fonction du produit alimentaire visé. La conservation prolongée des produits et la réduction au niveau des pertes dues à la dégradation des aliments procurent des avantages économiques considérables à l'industrie de l'alimentation.

Systèmes de conditionnement de la viande rouge sous atmosphère modifiée

Le conditionnement sous atmosphère modifiée pose des défis uniques pour la viande rouge, car la réaction de la myoglobine et des gaz atmosphériques affectent le pigment du produit carné.

Système de conditionnement sous atmosphère modifiée à forte teneur en oxygène

Avec un système de conditionnement sous atmosphère modifiée à forte teneur en oxygène, la myoglobine réagit et se mélange à l'oxygène pour former un pigment stable qui donne à la viande une coloration d'un rouge brillant. C'est une caractéristique souhaitable que les consommateurs associent à la fraîcheur des produits. Toutefois, la forte concentration d'oxygène présente dans l'emballage favorise l'oxydation des lipides et la croissance d'organismes qui détériorent les aliments. La durée de conservation du produit est ainsi menacée.

Système de conditionnement sous atmosphère modifiée à faible teneur en oxygène

Avec un système de conditionnement sous atmosphère modifiée à faible teneur en oxygène, les taux élevés de dioxyde de carbone ralentissent généralement la prolifération d'organismes responsables de la détérioration des aliments. Toutefois, sans oxygène pour lier la myoglobine, la viande arbore une coloration mauve peu attirante.

Système de conditionnement au monoxyde de carbone sous atmosphère modifiée

Avec un système au monoxyde de carbone avec une faible teneur en oxygène, le monoxyde de carbone réagit avec la myoglobine et donne à la viande un rouge brillant. Un mélange à faible teneur en oxygène réprime la croissance d'organismes putréfiants. Le monoxyde de carbone, qui peut être mortel s'il est inspiré en grande quantité, n'est pas néfaste à la santé humaine s'il est ingéré.

Aux États-Unis, le monoxyde de carbone est un produit généralement reconnu comme inoffensif (GRAS) par la Food and Drug Administration, en concentration maximale de 0,4 % dans les systèmes de conditionnement sous atmosphère modifiée. Depuis 2002, ce gaz est utilisé aux États-Unis dans les sacs protecteurs externes et, depuis 2004, dans les mélanges gazeux à l'intérieur des emballages. La Norvège utilise le monoxyde de carbone depuis 1970 sans aucune preuve de risques accrus pour les consommateurs. Dans les pays de l'Union européenne, ce gaz est prohibé à cause d'inquiétudes relatives au camouflage de la dégradation des produits, bien que le Comité scientifique de l'alimentation humaine de la Commission européenne ait statué, en 2001, que l'utilisation de ce gaz en concentration de 0,3 % et 0,5 % ne pose aucun risque à la santé.

Le Bureau d'innocuité des produits de Santé Canada approuve les additifs alimentaires et les agents technologiques au cas par cas. Jusqu'à récemment, l'utilisation du monoxyde de carbone était défendue dans les produits canadiens et dans ceux importés au pays. En 2010, Santé Canada a émis une lettre de non-opposition quant à l'utilisation du monoxyde de carbone comme aide technologique, en concentration de 0,4 %, dans une atmosphère modifiée pour les produits carnés avec un système précis de conditionnement.

Systèmes de conditionnement sous atmosphère modifiée et additifs naturels

Des recherches intéressantes se réalisent sur les additifs naturels dans le conditionnement sous atmosphère modifiée. On a découvert que le romarin, utilisé couramment comme antioxydant et agent de conservation, a les mêmes effets que le monoxyde de carbone quand on l'utilise pour le conditionnement sous atmosphère modifiée. La viande rouge conserve sa belle couleur durant un laps de temps prolongé.

Renseignements à l'intention des consommateurs

Des groupes s'opposent à l'utilisation de certains systèmes de conditionnement sous atmosphère modifiée, en particulier ceux à base de monoxyde de carbone, car ses propriétés, comme la préservation de la coloration, peuvent vraisemblablement masquer la détérioration de la viande. Toutefois, les consommateurs doivent toujours considérer la date de péremption comme le principal indice de fraîcheur de la viande, ainsi que d'autres signes de détérioration.

Quand ils manipulent de la viande, les consommateurs doivent toujours respecter la salubrité, notamment se laver les mains, nettoyer les ustensiles et toute surface ou ustensiles en contact avec de la viande crue; placer la viande et la volaille crue au frigo; conserver les produits cuits et crus séparément et les faire cuire complètement en utilisant un thermomètre à viande.

Liens utiles :

Santé Canada – Bureau d'innocuité des produits chimiques :

<http://www.hc-sc.gc.ca/ahc-asc/branch-dirgen/hpfb-dgpsa/fd-da/bcs-bsc/index-fra.php>

American Meat Institute: www.meatami.org; www.meatsafety.org