

HAL
open science

Relative bioavailability of the flavonoids quercetin, hesperetin and naringenin given simultaneously through diet

Kirstine Suszkiewicz Krogholm, Lea Bredsdorff, Pia Knuthsen, Jòhanna Haraldsdòttir, Salka Elbøl Rasmussen

► **To cite this version:**

Kirstine Suszkiewicz Krogholm, Lea Bredsdorff, Pia Knuthsen, Jòhanna Haraldsdòttir, Salka Elbøl Rasmussen. Relative bioavailability of the flavonoids quercetin, hesperetin and naringenin given simultaneously through diet. *European Journal of Clinical Nutrition*, 2010, n/a (n/a), pp.n/a-n/a. 10.1038/ejcn.2010.6 . hal-00508324

HAL Id: hal-00508324

<https://hal.science/hal-00508324>

Submitted on 3 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Title**

2 Relative bioavailability of the flavonoids quercetin, hesperetin and naringenin given
3 simultaneously through diet

4

5 **Running title**

6 Relative bioavailability of flavonoids in humans

7

8 **Authors**

9 Kirstine S. Krogholm (KSK), Lea Bredsdorff (LB), Pia Knuthsen (PK), Jóhanna Haraldsdóttir
10 (JH), Salka E. Rasmussen (SER)

11

12 **Affiliation**

13 KSK, LB, PK, the National Food Institute, Technical University of Denmark, Mørkhøj Bygade
14 19, DK-2860 Søborg, Denmark. JH is from Department of Human Nutrition, Faculty of Life
15 Sciences, University of Copenhagen, Rolighedsvej 30, DK-1958 Frederiksberg, Denmark. SER,
16 Diabetes Research Unit, Novo Nordisk A/S, Novo Nordisk Park, 2760 Måløv, Denmark. There is
17 no conflict of interest between authors to disclose.

18

19 **Author for correspondence and reprints**

20 Kirstine S. Krogholm

21 National Food Institute

22 Technical University of Denmark
23 Mørkhøj Bygade 19
24 DK-2860 Søborg
25 Denmark
26 Tel. +45 35887548 or +45 35887000
27 Fax. +45 72347698
28 E-mail. kskr@food.dtu.dk

29
30 **Authors' contribution**
31 KSK: contribution to the study design and responsible for conducting the experiment, responsible
32 for LC-MS analysis of urine, plasma and juice, data interpretation and writing the manuscript;
33 LB: contribution to the LC-MS analysis of plasma and juice, data interpretation and manuscript
34 editing; PK: responsible for the LC-MS analysis of diet, contribution to the LC-MS analysis of
35 'juice-mix' and manuscript editing; JH: contribution to the study design and conducting the
36 experiment, and manuscript editing; SER: responsible for the study design, contributing to LC-
37 MS analysis of urine, plasma and juice, contribution to data interpretation, and manuscript
38 editing. None of the authors had any conflicts of interest.

39
40

41 **ABSTRACT**

42 The bioavailability and urinary excretion of three dietary flavonoids, quercetin, hesperetin and
43 naringenin was investigated. Ten healthy men consumed a 'juice-mix' containing equal amounts
44 of the three flavonoids and urine and plasma samples were collected. Resulting mean plasma
45 AUC_{0-48h} and C_{max} values for quercetin and hesperetin were similar, whereas the AUC_{0-48h} of
46 naringenin, and thus the relative bioavailability, were higher after consumption of the same dose.
47 The study consolidates a significant lower urinary excretion of quercetin ($1.5\% \pm 1\%$) compared to
48 hesperetin ($14.2\% \pm 9.1\%$) and naringenin ($22.6\% \pm 11.5\%$) and shows that this is not due to a
49 lower bioavailability of quercetin, but rather reflects different clearance mechanisms.

50

51 **Keywords:** bioavailability, biokinetics, humans, quercetin, hesperetin, naringenin.

52

53 To compare the impact of dietary important flavonoids it is necessary to study them in the
54 same food matrix and at similar realistic doses. The present study investigate the bioavailability
55 and urinary excretion of the flavonoids, quercetin, hesperetin and naringenin in a 48h intervention
56 study with a single dose (6.3 mL/kg bw) of 'juice-mix' containing the three flavonoids.

57 Complete urine and plasma samples were obtained from 10 healthy men, 21-28 years.
58 The study was approved by the ethics committee of Copenhagen and Frederiksberg municipality
59 (J.No.(KF)01-161/01). The 'juice-mix' was provided to fasting subjects in the morning, along
60 with a standardized flavonoid-free diet (0-24 h), after which the volunteers kept a flavonoid-free
61 diet (24-48 h). Blood and urine samples were collected as previously described (Nielsen *et al.*
62 2006). Flavonoid aglycones were quantified in the 'juice-mix' (30 mg/L quercetin, 28 mg/L
63 naringenin and 32 mg/L hesperetin) and flavonoid glycosides were identified according to
64 Breinholt *et al.* (2003).

65 Flavonoids in plasma were completely hydrolysed as described in Nielsen *et al.* (2006).
66 Samples were added 25 μ L aqueous ascorbic acid (20 mg/mL) and 0.5% formic acid to pH = 4
67 and applied to Evolute ABN columns (25 mg, Mikrolab, Denmark). The eluted flavonoid
68 aglycones were evaporated to dryness and re-dissolved in 200 μ L 0.5% formic acid, 10%
69 methanol and added 250 ng 13 C-daidzein as external standard.

70 Determination of flavonoids in urine is essentially described elsewhere (Nielsen *et al.*,
71 2006), except for the inclusion of SPE (Isolute SPE 100) before injection on the LC-MS system.

72 Statistical analyses were performed using Wilcoxon matched pair tests (SPSS version
73 14.0). The relative bioavailability, AUC_{0-48h} , was calculated with the linear trapezoidal rule.

74

75

76 RESULTS AND DISCUSSION

77 This study demonstrates that when subjects consume equal amounts of quercetin and
78 hesperetin, the AUC_{0-48h} , and thus the bioavailabilities of these flavonoids, is similar. However,
79 the AUC_{0-48h} of naringenin was significantly higher than for quercetin and hesperetin (**Figure 1**).
80 Also plasma C_{max} reached for quercetin and hesperetin was comparable, whereas the level
81 achieved for naringenin was significantly higher (**Table 1**). In the study design we assumed that
82 the low and natural amounts of flavonoids in the 'juice-mix' excluded any interference with
83 respect to pharmacokinetics of the flavonoids investigated. Previous studies dealing with
84 flavanone and flavonol bioavailability report AUC-values in the same range (Hollman *et al.*,
85 1997; Erlund *et al.*, 2001; Manach *et al.*, 2003; Manach *et al.*, 2005) as observed in the current
86 study. However, the lack of blood sampling between 8-24 h in the present study may cause an
87 overestimation of the AUCs, especially for the flavanones.

88 In the present study, we observed a 9-15 fold higher urinary excretion of naringenin and
89 hesperetin compared to quercetin (**Table 1**) consolidating the apparent paradox that absorption
90 and bioavailability of the three flavonoids seems quite similar, but that urinary excretion is highly
91 different. The low urinary recovery (1.5%) of the ingested quercetin leaves a large amount of the
92 ingested dose unaccounted for compared to hesperetin and naringenin. The most likely fate of the
93 absorbed quercetin is excretion via bile (Matsukawa *et al.*, 2009) and further degradation to low
94 molecular weight phenolic acids which were not analysed in the current and most previous
95 flavonol bioavailability studies (Mullen *et al.*, 2006; Mullen *et al.*, 2008). Only small amounts of
96 the 3'-methylated form of quercetin, isorhamnetin, were present in the 'juice-mix' (1.8 mg/500
97 mL 'juice-mix') and of this only $4.1 \pm 3.3\%$ of isorhamnetin was excreted in urine after 48 h,
98 excluding extensive methylation of quercetin. Only trace amounts of tamarixetin (4'-OMe-
99 quercetin) were found in juice, plasma and urine.

100 Hydrolysis of the flavonoid glycoside-moiety is a necessary step for absorption of
101 flavonoids from the gut. In the present study apple juice was the source of quercetin and
102 qualitative LC-MS investigation of the ‘juice-mix’ showed that approximately 60% of the
103 quercetin was present as monoglycosides, 25% as aglycone and less than 15% as rutosides. It
104 has been shown that only quercetin-3-glucoside and quercetin-4'-glucoside is absorbed in
105 substantial quantities in the small intestine, while little quercetin-3-galactoside, and quercetin-3-
106 rhamnoside and quercetin-3-arabinoside is absorbed in the small intestines, but are hydrolysed
107 and absorbed in the distal part of the colon together with diglycosides such as naringin and
108 hesperidin (Arts *et al.*, 2004). More than 99% of the hesperetin and naringenin in the ‘juice-mix’
109 were diglycosides, presumably naringin and hesperidin. The nature of the glycoside moieties
110 bound to the three flavonoids was thus, mainly in a form that favours absorption from the colon.
111 The similar T_{max} for quercetin, hesperetin and naringenin in current study supports this
112 assumption. T_{max} for quercetin in the literature is between 1-9 h, depending on sugar moiety
113 composition (Manach *et al.*, 2005), and the intermediate T_{max} (3.6 ± 1.6 h) in the present study
114 correlates with the mixed content of quercetin glycosides. The average T_{max} in the literature for
115 naringenin is between 2.0–4.6 h (Manach *et al.*, 2003) and for hesperetin between 5.4–5.8 h
116 (Manach *et al.*, 2003) and thus also in the same range as observed here.

117 In conclusion, the current study confirms a lower urinary excretion of quercetin compared
118 to naringenin and hesperetin. The study furthermore shows that the significant lower urinary
119 excretion of quercetin is not due to a low bioavailability of quercetin, but rather reflects different
120 clearance mechanisms for this flavonoid.

121

122 **Acknowledgements**

123 The authors would like to thank Anni Schou and Leif Søren Jacobsen for skilful technical
124 assistance. This work was supported by a grant from the Research Centre for Environmental
125 Health (ISMF), the Danish Technical Research Council (FELFO) and the Hede Nielsen Family
126 Foundation.
127

128 **TABLE 1**

129 Plasma and urinary biokinetic parameters for quercetin, naringenin and hesperetin after
 130 administration of 'juice-mix' (mean \pm SD, n=10).

	Mean excreted amount (μ g)	Accumulated relative urinary excretion (% of the dose)	T _{max} plasma (h)	C _{max} plasma (μ mol/L)	C _{max} /AUC _{0-48h}	AUC _{0-48h} (μ mol* h/L)	AUC _{0-48h} (μ mol* h/L) ¹
Quercetin (30 mg/L 'juice-mix')			3.6 \pm 1.6	0.15 \pm 0.13	0.09 \pm 0.02	1.77 \pm 1.63	1.77 \pm 1.63
0-3 h	31 \pm 13	0.3 \pm 0.2					
3-6 h	73 \pm 29	0.9 \pm 0.7					
6-12 h	74 \pm 11	1.2 \pm 0.9					
12-24 h	21 \pm 17	1.3 \pm 0.9					
24-48 h	28 \pm 18	1.5 \pm 1.0					
0-48 h	227 \pm 142 ^{b,c}	1.5 \pm 1.0 ^{b,c}					
Naringenin (28 mg/L 'juice-mix')			3.6 \pm 1.6	0.25 \pm 0.13 ^a	0.11 \pm 0.05	2.64 \pm 1.95	2.82 \pm 2.09 ^a
0-3 h	456 \pm 231	3.3 \pm 1.6					
3-6 h	1390 \pm 1060	13.2 \pm 8.2					
6-12 h	952 \pm 482	20.0 \pm 10.0					
12-24 h	278 \pm 282	22.0 \pm 10.9					
24-48 h	83 \pm 114	22.6 \pm 11.5					
0-48 h	3160 \pm 1612	22.6 \pm 11.5					
Hesperetin (32 mg/L 'juice-mix')			4.9 \pm 1.4	0.18 \pm 0.13 ^b	0.09 \pm 0.03	2.13 \pm 1.59	1.99 \pm 1.49 ^b
0-3 h	103 \pm 78	0.6 \pm 0.5					
3-6 h	802 \pm 595	5.7 \pm 3.6					
6-12 h	880 \pm 462	11.2 \pm 6.3					
12-24 h	436 \pm 542	13.9 \pm 8.7					
24-48 h	58 \pm 103	14.2 \pm 9.1					
0-48 h	2278 \pm 1457 ^b	14.2 \pm 9.1 ^b					

131 ¹Adjusted for ingested dose. Ingested dose is based on chemical analysis. The contents of flavonoids were calculated
 132 on the basis of internal and external standards.

133 ^aSignificantly different from quercetin (Wilcoxon, p<0.01).

134 ^bSignificantly different from naringenin (Wilcoxon, p<0.01).

135 ^cSignificantly different from hesperetin (Wilcoxon, p<0.01).

136

137

138 **FIGURE LEGENDS**

139

140 **FIGURE 1** Plasma time versus concentration curves for quercetin (diamond), hesperetin
141 (triangle) and naringenin (square) after ingestion of 'juice-mix'. Values are mean + SEM, n=10.

142

143

- 144 Reference List
- 145 Arts ICW, Sesink ALA, Faassen-Peters M, Hollman, PCH (2004). The type of sugar moiety is a
146 major determinant of the small intestinal uptake and subsequent biliary excretion of dietary
147 quercetin glycosides. *Br J Nutr* **91**: 841-847.
- 148 Breinholt VM, Nielsen SE, Knuthsen P, Lauridsen ST, Daneshvar B, Sorensen A (2003). Effects
149 of commonly consumed fruit juices and carbohydrates on redox status and anticancer
150 biomarkers in female rats. *Nutr Cancer* **45**:46-52.
- 151 Erlund I, Meririnne E, Alfthan G, Aro A (2001). Plasma kinetics and urinary excretion of the
152 flavanones naringenin and hesperetin in humans after ingestion of orange juice and
153 grapefruit juice. *J Nutr* **131**:235-241.
- 154 Hollman PC, van Trijp JM, Buysman MN, van der Gaag MS, Mengelers MJ, de Vries JH, Katan
155 MB (1997). Relative bioavailability of the antioxidant flavonoid quercetin from various
156 foods in man. *FEBS Lett* **418**:152-156.
- 157 Manach C, Morand C, Gil-Izquierdo A, Bouteloup-Demange C, Remesy C (2003).
158 Bioavailability in humans of the flavanones hesperidin and narirutin after the ingestion of
159 two doses of orange juice. *Eur J Clin Nutr* **57**:235-242.
- 160 Manach C, Williamson G, Morand C, Scalbert A, Remesy C (2005). Bioavailability and
161 bioefficacy of polyphenols in humans. I. Review of 97 bioavailability studies. *Am J Clin*
162 *Nutr* **81**:230S-242S.
- 163 Matsukawa N, Matsumoto M, Hara H (2009). High Biliary Excretion Levels of Quercetin
164 Metabolites after Administration of a Quercetin Glycoside in Conscious Bile Duct
165 Cannulated Rats. *Biosci Biotech Biochem* **73**: 1863-1865.
- 166 Mullen W, Edwards CA, Crozier A (2006). Absorption, excretion and metabolite profiling of
167 methyl-, glucuronyl-, glucosyl- and sulpho-conjugates of quercetin in human plasma and
168 urine after ingestion of onions. *Br J Nutr* **96**:107-16.
- 169 Mullen W, Rouanet JM, Auger C, Teissèdre P-L, Caldwell ST, Hartley RC, Lean MEJ, Edwards
170 CA, Crozier A (2008). Bioavailability of [2-(14)C]quercetin-4'-glucoside in rats. *J Agric*
171 *Food Chem* **56**:12127-12137.
- 172 Nielsen IL, Chee WS, Poulsen L, Offord-Cavin E, Rasmussen SE, Frederiksen H, Enslin M,
173 Barron D, Horcajada MN, Williamson G (2006). Bioavailability is improved by enzymatic
174 modification of the citrus flavonoid hesperidin in humans: a randomized, double-blind,
175 crossover trial. *J Nutr* **136**:404-408.
- 176

FIGURE 1

