

Characterization of the Norwegian autochthonous cheese Gamalost and its angiotensin I-converting enzyme (ACE) inhibitory activity during ripening

Tahir Qureshi, Gerd Vegarud, Roger Abrahamsen, Skeie

► To cite this version:

Tahir Qureshi, Gerd Vegarud, Roger Abrahamsen, Skeie. Characterization of the Norwegian autochthonous cheese Gamalost and its angiotensin I-converting enzyme (ACE) inhibitory activity during ripening. *Dairy Science & Technology*, 2012, 92 (6), pp.613-625. 10.1007/s13594-012-0078-1 . hal-00930642

HAL Id: hal-00930642

<https://hal.science/hal-00930642>

Submitted on 11 May 2020

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.

Characterization of the Norwegian autochthonous cheese Gamalost and its angiotensin I-converting enzyme (ACE) inhibitory activity during ripening

Tahir Mahmood Qureshi · Gerd E. Vegarud ·
Roger K. Abrahamsen · Siv Skeie

Received: 23 February 2012 / Revised: 30 June 2012 / Accepted: 2 July 2012 /
Published online: 10 August 2012
© INRA and Springer-Verlag, France 2012

Abstract Gamalost, a mould-ripened semi-hard traditional Norwegian cheese, has previously been shown to have a very high angiotensin I-converting enzyme (ACE) inhibition potential compared to other cheeses. In this study the development of the ACE-inhibiting peptides in Gamalost was characterized during ripening. The maximum ACE inhibitory activity of the pH 4.6 soluble fraction of Gamalost was detected after 10 and 20 days of ripening and corresponded to the initial proteolytic activity. During further ripening, a decrease of the ACE inhibitory activity was observed which corresponded to a further increase in the content of free amino acids. From the pH 4.6 soluble fraction of the cheese, 41 different peptides were identified and were found to be derived mainly from β -casein. The results presented in this paper confirm the ACE-inhibiting activity of Gamalost which peaked between 10 and 20 days of ripening. The ACE-inhibiting activities revealed may indicate that this cheese may have an in vitro antihypertensive effect.

挪威Gamalost干酪成熟期内ACE抑制肽活性的变化

摘要: Gamalost干酪, 是产于挪威的一种半硬质霉菌成熟型传统干酪, 较其他干酪而言, Gamalost干酪中含有较高含量的血管紧张素I-转换酶(ACE)抑制肽。本文研究了Gamalost干酪成熟期内ACE抑制肽的形成。测定了成熟期为10天和20天的Gamalost干酪样品和相应的蛋白水解样品中pH 4.6可溶性部分中ACE抑制肽的活性。在成熟过程中, ACE抑制肽活性随着游离氨基酸含量的提高而降低。在干酪pH 4.6可溶性部分中检测到41种多肽, 且其中大部分衍生于 β -酪蛋白。在成熟期10-20天, Gamalost干酪中ACE抑制肽活性最高, 这种ACE抑制活性意味Gamalost干酪具有抗高血压的作用。

Keywords Gamalost · Cheese characteristics · Cheese ripening · ACE inhibition

关键词 Gamalost干酪 · 干酪成熟 · ACE抑制作用 · 多肽

T. M. Qureshi · G. E. Vegarud · R. K. Abrahamsen · S. Skeie (✉)
Department of Chemistry, Biotechnology and Food Sciences, Norwegian University of Life Sciences,
Chr. Magnus Falsens vei 1, 1432 Ås, Norway
e-mail: siv.skeie@umb.no

1 Introduction

Angiotensin I-converting enzyme (ACE) inhibitory drugs are used in the treatment of hypertension, but these drugs may have associated side effects such as cough, renal failure and a number of fetal abnormalities. Therefore, food protein-derived peptides may be used in order to limit these side effects and reduce expenditure on antihypertensive drugs (Haque and Chand 2008). The ACE-inhibiting peptides have previously been identified in plant and animal proteins (Li et al. 2004), milk (Haque and Chand 2008), cheese-like systems from both ovine and caprine milks (Silva et al. 2006) as well as in different cheeses (Sieber et al. 2010). A number of in vitro and in vivo (blood pressure measurements on spontaneously hypertensive rats) studies have been performed on many cheese varieties to date (Sieber et al. 2010).

Gamaloost, literally meaning “old cheese”, is a Norwegian cheese ripened by an autochthonous mould (*Mucor mucedo*) with protected designation of origin status (<http://www.spesialitet.no>). It is made from pasteurized skimmed milk, and the caseins are acid precipitated by fermentation with mesophilic lactic acid bacteria (LAB). The cheese has no salt added and no other additives besides the added mould. Probably, it is one of the earliest Norwegian cheeses. It is prepared in cylindrical shapes with an average size of ca. 600 g. The normal ripening period of the cheese is up to 30 days. The fresh acidic curd has a white to yellowish colour, granular texture and a lactic acid flavour. However, a brown colour starts to dominate from the surface towards the interior of the cheese due to mould growth during the ripening and thus the ripened cheese has only a small yellowish core. The rapid growth of the mould in the cheese contributes to an extensive level of proteolysis which leads to pronounced ripening. In a study performed by Pripp et al. (2006), Gamaloost showed a higher ACE inhibition potential than Brie, blue mould cheese and Gouda-type cheeses, probably due to the combination of a high initial protein content and an extensive level of proteolysis, providing a high content of ACE inhibitory peptides. The aim of this study was to characterize the development of the ACE inhibitory activity during the ripening of Gamaloost related to the levels of proteolysis of the cheese, and to identify the potential ACE inhibitory peptides.

2 Materials and methods

2.1 Cheese making

Gamaloost cheese was made according to the following procedure: Skimmed milk was pasteurized and the LAB Starter, i.e. *Lactococcus* (*L.*) *lactis* subsp. *lactis* and *L. lactis* subsp. *cremoris* (Chr. Hansen, Hørsholm, Denmark) were added. The fermentation was made at 20 °C until pH 4.67 (isoelectric point) was reached. The curdled milk was then heated to 60 °C and passed through a decanter centrifuge which separated the solid components in the curdled milk from the whey. The solids were then milled in an impact mill converting the cheese mass into grains which were transferred into moulds and then cooked in whey (90–95 °C, 1–2 h). The cheese was removed from the moulds after cooling and placed in the mould room (18 °C and relative humidity of 92–95 %) where the cheeses were sprayed with a suspension of spores from *M. mucedo*

[a mould previously isolated from artisan Gamalost by TINE SA (Oslo, Norway) and propagated]. The cheeses remained in the mould room until the next day when they were moved to the temperate store room (22 °C). After a further 3 days, the mould had grown sufficiently and the cheeses had a furry appearance and the mould was rubbed down on the surface of the cheese. Now the mould started to grow towards the centre of the cheese. After 2 days, the same rubbing process was repeated and the cheese attained a smooth golden surface after about 10 days of ripening due to the growth of mould throughout the cheese matrix. At day 10, the cheeses were packed in aluminium foil and ripened further at 4 °C (TINE Meiriet Vik, Norway, personal communication, 2009).

2.2 Collection of cheeses for ACE inhibition assay

In order to follow the ACE inhibitory activity, experimental cheeses were sampled at different ripening times from regular productions. Bulk milk from cows of the Norwegian red cattle (NRF) breed from farms in the area of the dairy plant TINE Meiriet Vik was used to make the cheese. The cows were fed silage and concentrate according to the recommendations given by TINE consultancy service. Seven cheeses from each of four regular production batches (i.e. four different cheese-making days) were selected randomly at the dairy and frozen on days 0 (after cooking of the cheese in whey and before the mould was added), 2, 5 and 10 (including cheeses supposed to be ripened for 20, 25 and 30 days). The cheeses were transported frozen to the Department of Chemistry, Biotechnology and Food Science (Ås, Norway). Those cheeses that should ripen for more than 10 days were thawed and ripened further for 20, 25 and 30 days at 4 °C. The cheeses were kept frozen from sampling until analysis. For comparison of the ACE inhibitory activity of Gamalost, four Norvegia cheeses (a Norwegian Gouda-type cheese) from four different productions and ripened for 90 days were included in the study as a control. For additional analysis of fat and casein components, Gamalost (age about 1 month) produced by TINE Meieriet Vik was also purchased in a local shop.

2.3 Grating of cheese

The cylindrical cheese (ca. 600 g) was cut from the centre and then crosswise in order to get four identical sampled pieces according to the International Dairy Federation (IDF) standard 50C (IDF 1995). The cheese was grated with a manual grinder and then used for all the prescribed analyses.

2.4 Chemical analysis of cheese

The fat content was determined by the Gerber-van Gulik method using a butyrometer (Ardö and Polychroniadou 1999). The dry matter (DM) content was determined according to IDF standard 4/ISO 5534 (IDF 2004). The pH was monitored using a PHM 92 Lab pH METER (Radiometer, Copenhagen, Denmark). The electrode (pHC 2005-7, Combined pH Electrode Red Rod, Radiometer, Villeurbanne Cedex, France) was placed in the grated cheese with a few drops of water (Ardö and Polychroniadou 1999). The pH 4.6 soluble fraction (SF) of the cheese was prepared according to the

procedure described by Pripp et al. (2006). For determination of the soluble nitrogen (SN) content by the Kjeldahl method, a 10 % solution of the freeze-dried pH 4.6 SF (0.5 g) was prepared according to the IDF standard 20B (IDF 1993). As Gamalost was not fully soluble in any of the solvents used and therefore produced precipitates, the analysis of the total nitrogen (TN) was very difficult even by using Macro Kjeldahl, which resulted in foaming during digestion. The cheese contained <0.5 % fat, and the DM of the cheese, when the ash content is subtracted from the DM, is approximately the same as the content of protein. Therefore, we decided to calculate the pH 4.6 SN/DM instead of pH 4.6 SN/TN which is normally used for cheese. But, for Norvegia cheese, we calculated pH 4.6 SN/TN as the cheese was completely soluble in the citrate solution and since this cheese contained fat, therefore, the DM of Norvegia does not reflect only the protein content. In Gamalost ripened for around 1 month, capillary electrophoresis was performed to detect casein components, i.e. any non-degraded caseins according to Recio and Olieman (1996).

2.5 Free amino acid composition

For the analysis of free amino acids (FAA) composition of the freeze-dried pH 4.6 SF, the samples were prepared according to the method of Bütikofer and Ardö (1999). One hundred milligrams freeze-dried pH 4.6 SF was mixed into 15 mL 0.1 M HCl containing $0.4 \mu\text{mol}\cdot\text{mL}^{-1}$ L-norvalin (Sigma, St. Louis, USA) and $0.4 \mu\text{mol}\cdot\text{mL}^{-1}$ piperidine-4-carboxylic acid (Fluka, St. Louis, USA) as internal standards. After sonicating the samples for 30 min (Branson, Soest, The Netherlands), centrifugation (40 min, 4 °C, 3,500 rpm; Beckman J2-MC, GMI Inc., MN, USA) was carried out and 1 mL of the supernatant was added into 1 mL 4 % trichloroacetic acid (Merck, Darmstadt, Germany). After mixing on a vortex (Gene 2, New York, USA), the samples were placed on ice for 30 min. After centrifugation (5 min; 5 °C; 13,000 rpm), the samples were filtered with a $0.2\text{-}\mu\text{m}$ MFS-13 mm CA filter (Advantec, CA, USA) and stored in the freezer (−20 °C) until analysis. The separation of the FAA was performed using RP-HPLC (Pump series 410; Perkin Elmer, Shelton, CT, USA), Autoinjector 1200 series (Agilent Technologies, Waldbronn, Germany), Thermostat 1200 series (Agilent), Column Oven series 200 (Perkin Elmer), Fluorescence Detector 1200 series (Agilent), Data systems: EZChrom Elite, Revision 3.3.2 (Agilent), Column (XTerra RP 150×4.6 mm $3.5 \mu\text{m}$, Waters, MA, USA) with *o*-phthalaldehyde and fluorenylmethyloxycarbonyl chloride derivatisation and was carried out at 42 °C.

2.6 Identification of peptide sequences

Nano-LC-MS of desalted and concentrated samples of the peptides in the freeze-dried pH 4.6 SF was done according to Eriksen et al. (2010) with some modifications. Peptide mixtures containing 1 % formic acid were loaded onto a nanoACQUITY™ UltraPerformance LC® (Waters), containing a $5\text{-}\mu\text{m}$ Symmetry® C18 Trap column ($180 \mu\text{m}\times 20 \text{ mm}$; Waters) in front of a $1.7\text{-}\mu\text{m}$ BEH130 C18 analytical column ($100 \mu\text{m}\times 100 \text{ mm}$; Waters). Peptides were separated with a gradient of 5–90 % acetonitrile, 0.1 % formic acid, with a flow of $0.4 \mu\text{L}\cdot\text{min}^{-1}$ before identification with a Q-TOF Ultima mass spectrometer (Micromass/Waters). Peptide sequences were

generated from MS/MS by the ProteinLynx Global server software (version 2.2.5; Waters), and the peptides were searched against the National Center for Biotechnology Information nonredundant protein sequence databases using an in-house Mascot server (version 2.3., Matrix Sciences; <http://www.matrixscience.com>). Peptide mass tolerances used in the search were 100 ppm, and fragment mass tolerance was 0.1 Da.

2.7 ACE inhibition assay

The freeze-dried pH 4.6 SF samples for the ACE inhibition assay were prepared according to the method of Hyun and Shin (2000), a modification of the method previously described by Cushman and Cheung (1971), with some modifications. Hippuryl–histidyl–leucine (HHL, Sigma, 5 mmol.L⁻¹) was dissolved in 0.1 mol.L⁻¹ potassium phosphate buffer (pH 8.3) containing 0.4 M NaCl. The extract from rabbit lung acetone powder (Sigma) was prepared by using the method of Vermeirssen et al. (2002). A mixture of HHL solution (225 µL) and 25 µL sample (0–10 mg.mL⁻¹) was incubated at 37 °C for 5 min. ACE solution (rabbit lung acetone powder extract) (75 µL) was added into the mixture and again incubated for 30 min. The reaction was stopped with 20 µL of 5 mol.L⁻¹ HCl. After filtration with a 0.45-µm, 13-mm syringe filter (Ann Arbor, MI, USA) of the samples, the liberated hippuric acid (HA) was determined by RP-HPLC [Pump series 200 (Perkin Elmer), Column Oven series 200 (Perkin Elmer), Fluorescence Detector series 200 (Perkin Elmer), Autosampler series 200 (Perkin Elmer) and Chromatography Interface series 600 (Perkin Elmer)] on a Novapak C8 (3.9×150 mm, 4 µm, Waters) column. The flow rate of acetonitrile (99.9 %, Merck) in 0.1 % trifluoroacetic acid (99 %, Sigma) was 1 mL.min⁻¹ with a linear gradient (1–88 % in 24 min) and monitored at 228 nm. All determinations were carried out in duplicate with different concentrations. ACE inhibition (in percent) was calculated by using the formula given below:

$$\text{ACE inhibition(\%)} = \frac{\text{HA}(\text{control}) - \text{HA}(\text{sample})}{\text{HA}(\text{control})} \times 100 \quad (1)$$

where HA (control) denotes the concentration of hippuric acid liberated after reaction of enzyme and substrate (without sample), while HA (sample) represents the hippuric acid released after reaction of enzyme and substrate in the presence of sample. The HA (98 %, Sigma) and HHL were used as standards. Captopril (C₉H₁₅NO₃S; Sigma), a medical drug, was also included in the assay as an inhibitory reference. The IC₅₀ which is the inhibitory concentration of the freeze-dried pH 4.6 SF (in milligrams per millilitre) required to inhibit 50 % of the ACE activity was determined from the linear regression equation by plotting ACE inhibition (in percent) versus the inhibitory concentration of each dilution of the freeze-dried pH 4.6 SF (IC_s; in milligrams per millilitre). The IC_s of the freeze-dried pH 4.6 SF was calculated by the following formula:

$$\text{IC}_s = (C_0 \times V_s \times L) / V = 0.7692 \times L \quad (2)$$

where C_0 is the initial sample concentration (10 mg.mL⁻¹), V_s is the sample volume (25 µL), L denotes the dilutions used (0.5, 0.25 0.125) and V is the total reaction volume (325 µL; IC_s=0.7692× L). The ACE inhibitory potential (IP) per unit cheese

weight (in milligrams captopril equivalents per kilogram cheese) was also calculated by the formula given below:

$$\text{ACE(IP)} = \text{IC}_{50}(\text{captopril}) \times \text{pH 4.6 SF} / \text{IC}_{50}(\text{pH 4.6 SF}) \quad (3)$$

where IC_{50} (captopril) and IC_{50} (pH 4.6 SF) are the concentrations (in milligrams per millilitre) of captopril and freeze-dried pH 4.6 SF, respectively, and pH 4.6 SF represents milligrams of freeze-dried pH 4.6 SF of 1 g of cheese.

2.8 Statistical analysis

Statistical analysis was performed by Minitab statistical software version 15 (Minitab Inc., State College, PA, USA), using the general linear model and Tukey's test for pairwise comparison in analysis of variance. The normal distribution of all variables was tested by Shapiro–Wilk test, and normality assumptions were found to be satisfied. Batches of cheese (random variable), age of cheese (fixed variable; with the assumption that the individual cheeses from the same batch were independent) and interaction between age and batches were used as classification factors in the statistical model.

3 Results

3.1 Gross composition

Gamalost did not contain any measurable amounts of fat. The levels of moisture and pH of Gamalost were monitored up to 30 days of ripening (Table 1). The moisture

Table 1 Moisture, pH, soluble nitrogen (SN) and pH 4.6 SN/DM (in percent; mean \pm SD) of Gamalost during ripening

Age (days)	Cheese type	Moisture (%)	pH	SN of pH 4.6 SF ^a (%)	pH 4.6 SN/DM ^b or pH 4.6 SN/TN ^c (%)
0	Gamalost	56.14 ^c \pm 0.51	4.43 ^a \pm 0.05	2.09 ^a \pm 0.10	0.121 ^a \pm 0.01
2	Gamalost	53.87 ^d \pm 0.72	4.59 ^b \pm 0.03	2.80 ^b \pm 0.23	0.161 ^a \pm 0.02
5	Gamalost	49.77 ^e \pm 0.38	5.53 ^c \pm 0.02	13.00 ^c \pm 0.12	4.89 ^b \pm 0.44
10	Gamalost	45.64 ^b \pm 0.53	6.85 ^d \pm 0.02	14.05 ^d \pm 0.11	8.17 ^c \pm 0.20
20	Gamalost	45.76 ^b \pm 0.54	6.96 ^e \pm 0.03	13.91 ^d \pm 0.11	8.55 ^c \pm 0.25
25	Gamalost	45.38 ^b \pm 0.89	6.99 ^e \pm 0.02	13.77 ^d \pm 0.10	8.73 ^c \pm 0.19
30	Gamalost	43.86 ^a \pm 0.55	7.03 ^e \pm 0.02	13.80 ^d \pm 0.08	8.73 ^c \pm 0.28
90	Norvegia	—	—	7.87 \pm 0.46	10.88 \pm 1.26

Data in columns with different superscript are significantly different using Tukey's pairwise comparison test at 5 % level

^a Percentage of SN of freeze-dried pH 4.6 SF

^b Percentage of pH 4.6 SN on dry matter (DM) basis in case of Gamalost

^c Percentage of pH 4.6 SN on total nitrogen (TN) basis in case of Norvegia

content of the cheese decreased significantly ($P<0.05$) from 56.1 % at day 0 to 45.6 % at day 10. Later the moisture content stabilized until 25 days with a further decrease thereafter to 43.9 % at 30 days. The moisture content was significantly influenced by the batches. The pH of the cheeses increased from 4.43 at day 0 to 6.96 at 20 days but after that it stabilized up to 30 days. No significant effect due to batches was observed on the pH or the SN content (in percent) of the pH 4.6 SF of Gamalost. The SN content (in percent) of the pH 4.6 SF from 0 to 2 days ripened Gamalost was significantly ($P<0.05$) lower than the content in cheese ripened for longer periods. It increased markedly up to 10 days of ripening, but afterwards, it did not vary remarkably up to 30 days. Norvegia contained almost half of SN (in percent) of pH 4.6 SF compared to ripened Gamalost (10–30 days). The pH 4.6 SN/DM of Gamalost increased significantly ($P<0.05$) from 0.12 % at day 0 to 8.17 % at 10 days of ripening, but after that, it did not vary significantly ($P<0.05$). The pH 4.6 SN/TN of 90-day-old Norvegia was approximately 11 %.

3.2 Casein composition of purchased Gamalost

Gamalost did not show any peaks of intact casein which indicated no remaining caseins. The peaks shown in the Gamalost chromatogram were not identified, but most probably, they represented small peptides and amino acids from the caseins.

3.3 Identification of peptide sequences in pH 4.6 SF

Table 2 shows the identified peptides with the amino acid sequences in pH 4.6 SF of Gamalost at different ripening times, 0–30 days. In total, 41 peptides were detected and among them, the longest peptide f (57–91) had a molecular weight of $3,791 \text{ g.mol}^{-1}$ and a length of 35 amino acids, whereas the shortest peptide f (134–141) had 8 amino acids with a molecular weight of 930 g.mol^{-1} and was identified after 10–30 days of ripening. In the unripened cheese, 17 peptides in total were detected and among them 8 were derived from β -CN, 6 from α_{s1} -CN and 3 from κ -CN. Only one peptide f (1–14) was derived from the N-terminal position of β -CN in the unripened cheese. Among the peptides detected from β -CN (at day 0), almost half of them were released from the ultimate C-terminal position of its whole sequence while all the peptides from α_{s1} -CN and κ -CN were derived from their ultimate C-terminal position. In cheese ripened for 10 days, among the 13 peptides detected, 10 were released from β -CN, 2 [f (10–23) and f (14–23)] from α_{s1} -CN and one [f (99–115)] from α_{s2} -CN. Three peptides [f (129–139), f (132–141) and f (134–141)] were derived from β -CN, appeared after 10 days and remained throughout ripening, i.e. until 30 days, were the degraded fragments of the peptides found in unripened cheese and only one peptide [f (99–115)] from α_{s1} -CN, present after 10 and 20 days of ripening, was degraded into another peptide [f (100–115)] which was identified after 25 and 30 days of ripening. In the cheeses ripened longer (20, 25 and 30 days), most of the detected peptides were derived from β -CN and were released from the internal positions of its sequence. It has been found that most of the identified peptides in Gamalost had hydrophobic amino acids such as Ala, Ile, Leu, Met, Val, Phe and Trp (A, I, L, M, V, F, W, shown as bold letters in Table 2) at any of the three C-terminal

positions and the Pro (P, shown in *italic*) was also present at any of the three C-terminal positions in some peptides. Moreover, a few peptides had positively charged (+) amino acids such as Arg and Lys (R and K shown as highlighted) at any of the three C-terminal positions of peptides. The results of the peptide sequences showed that in the ripened cheese, most of the peptides detected were released from β -CN and some of the peptides identified were common in the cheeses at the different stages of ripening.

Table 2 Peptide sequences of pH 4.6 SF of Gamalost after different ripening times (0–30 days) obtained by nano-LC-MS

Peptide sequence	Molecular mass (exp)	Age (days)	Casein type (bovine)	Amino acid segment ^a
1-14	1624.76	0	β -CN	RELEELNVPGEIVE
129-160	3735.90	0	β -CN	DVENLHLPLLLQSWMHQPHQLPPTVMFPPQ
132-143	1429.76	0	β -CN	NLHLPLLLQSW
185-209	2793.55	0	β -CN	MPIQAFLLYQEPVLGPVRGPFPIIV
195-209	1588.93	0	β -CN	EPVLGPVRGPFPIIV
176-199	2617.21	0	α_{s1} -CN	APSFSDIPNPIGSENSEKTTMPLW
180-199	2214.90	0	α_{s1} -CN	SDIPNPIGSENSEKTTMPLW
182-199	2012.87	0	α_{s1} -CN	IPNPIGSENSEKTTMPLW
184-199	1802.74	0	α_{s1} -CN	NPIGSENSEKTTMPLW
185-199	1688.69	0	α_{s1} -CN	PIGSENSEKTTMPLW
188-199	1421.61	0	α_{s1} -CN	SENSEKTTMPLW
149-169	2196.06	0	κ -CN	SPEVIESPPEINTVQVTSTAV
151-169	2011.92	0	κ -CN	EVIESPPEINTVQVTSTAV
155-169	1541.73	0	κ -CN	SPPEINTVQVTSTAV
191-209	2106.02	0, 10	β -CN	LLYQEPVLGPVRGPFPIIV
192-209	1993.11	0, 10, 30	β -CN	LYQEPVLGPVRGPFPIIV
144-160	1980.96	0, 25	β -CN	MHQPHQLPPTVMFPPQ
124-142	2102.09	10	β -CN	SLTLTDVENLHLPLLLQS
10-23	1640.76	10	α_{s1} -CN	GLPQEVLNENLLRF
14-23	1245.67	10, 20, 30	α_{s1} -CN	EVLNENLLRF
124-143	2288.17	10, 20, 30	β -CN	SLTLTDVENLHLPLLLQSW
129-139	1258.69	10, 20, 25, 30	β -CN	DVENLHLPLPL
132-141	1156.70	10, 20, 25, 30	β -CN	NLHLPLLLQ
134-141	929.57	10, 20, 25, 30	β -CN	HLPLLLQ
193-207	1667.90	10, 20, 25, 30	β -CN	YQEPVLGPVRGPFPI
126-139	1573.81	10, 25	β -CN	TLTDVENLHLPLPL
124-140	1887.01	10, 30	β -CN	SLTLTDVENLHLPLLL
99-115	2038.10	10, 20, 30	α_{s2} -CN	LYQGPIVLNPWDQVKRN
124-138	1660.77	20	β -CN	SLTLTDVENLHLPLPL
126-143	2088.05	20	β -CN	TLTDVENLHLPLLLQSW
142-164	2640.16	20	β -CN	SWMHQPHQLPPTVMFPPQSVLS
129-143	1772.85	20, 25	β -CN	DVENLHLPLLLQSW
57-91	3791.91	25	β -CN	SLVYFPFGPIPNLSLQNPPLTQTPVVVPFLQPE
124-139	1773.85	25	β -CN	SLTLTDVENLHLPLPL
132-142	1243.63	25	β -CN	NLHLPLLLQS
144-164	2367.06	25, 30	β -CN	MHQPHQLPPTVMFPPQSVLS
199-208	1051.62	25, 30	β -CN	GPVRGPFPII
100-115	1926.01	25, 30	α_{s2} -CN	YQGPIVLNPWDQVKRN
151-162	1473.64	25, 30	α_{s2} -CN	TKLITEEKNRLN
106-123	2189.94	30	β -CN	HKEMPFKYPVEFTESQ
128-143	1873.89	30	β -CN	TDVENLHLPLLLQSW

Bold letters represent hydrophobic amino acids, Ala, Ile, Leu, Val, Phe and Trp (**A, I, L, V, F, W**) at any one of the three C-terminal positions of the peptides. Italic letters represent Pro (*P*) at any of the three C-terminal positions of the peptides. Underlined letters represent positive-charged amino acids, Arg (**R**) and Lys (**K**) at any of the three C-terminal positions of the peptides

^a One-letter amino acid codes used

3.4 FAA of pH 4.6 SF

The development of the amounts (in millimoles per kilogram) of FAA in Gamalost during ripening is shown in Fig. 1. The unripened cheeses (0 and 2 days) had negligible levels of FAA. The amino acids Cit, GABA and Orn remained at low concentrations ($<1 \text{ mmol.kg}^{-1}$ cheese) throughout ripening. The content of Trp, Asn, Asp and Tyr increased during ripening but remained at a relatively low concentration ($5\text{--}19 \text{ mmol.kg}^{-1}$ cheese) compared to Met, Gly, Arg, Phe, Thr, His, Ser and Ile ($22\text{--}39 \text{ mmol.kg}^{-1}$ cheese). At the end of ripening, Glu, Gln, Ala, Val, Leu, Lys and Pro were the most abundant FAA detected and among them Pro reached the highest concentration, around 105 mmol.kg^{-1} cheese.

3.5 ACE inhibition of pH 4.6 SF of Gamalost

Results from the measurement of the ACE inhibition of freeze-dried pH 4.6 SF of Gamalost are presented in Table 3. The ACE inhibition was affected significantly ($P < 0.05$) by the ripening of the cheese. The pH 4.6 SF from the unripened (0 days) cheese showed the lowest ACE inhibition (42.5 %). The ACE-inhibiting effect started to develop faster early in the ripening of the cheese as the level after 2 days of ripening was significantly ($P < 0.05$) higher than after 0 days and that, after 5 days of ripening, the inhibiting effect was significantly ($P < 0.05$) higher than after 2 days of ripening. The ACE inhibition (in percent) was significantly ($P < 0.05$) higher in the cheeses ripened for 10 and 20 days than in the younger cheeses. Similarly, ACE inhibition was significantly ($P < 0.05$) lower in cheese after 25 and 30 days of ripening than after 10 and 20 days of ripening but no significant ($P < 0.05$) difference between the values after 25 and 30 days was observed. Gamalost (10 days) showed higher ACE inhibition ($\sim 74 \%$) compared to Norvegia ($\sim 60 \%$). The IC_{50} value (in

Fig. 1 Development of the free amino acids (in millimoles per kilogram cheese) during ripening; 0 days (grey bars), 10 days (black bars), 20 days (white bars), 30 days (striped bars)

Table 3 ACE inhibitory activity and IC_{50} of pH 4.6 SF (mean \pm SD) in cheese after different ripening times (0–30 days)

Age (days)	Cheese type	pH 4.6 SF ^a (mg.g ⁻¹ cheese)	ACE inhibition (%)	IC_{50} ^b	ACE (IP) per cheese unit ^c
0	Gamalost	25.3 ^a \pm 0.86	42.5 ^a \pm 3.67	0.92 ^d \pm 0.11	0.07 ^a \pm 0.01
2	Gamalost	26.4 ^a \pm 0.93	51.2 ^b \pm 2.86	0.73 ^c \pm 0.04	0.09 ^a \pm 0.01
5	Gamalost	188.7 ^b \pm 15.82	60.5 ^c \pm 1.37	0.67 ^c \pm 0.02	0.71 ^b \pm 0.08
10	Gamalost	316.1 ^c \pm 10.09	74.0 ^c \pm 3.25	0.34 ^a \pm 0.07	2.40 ^d \pm 0.50
20	Gamalost	333.4 ^{cd} \pm 8.62	71.1 ^{de} \pm 2.89	0.39 ^a \pm 0.03	2.12 ^d \pm 0.16
25	Gamalost	346.0 ^d \pm 8.37	66.2 ^{cd} \pm 2.13	0.47 ^{ab} \pm 0.04	1.87 ^{cd} \pm 0.19
30	Gamalost	355.0 ^d \pm 13.59	64.2 ^c \pm 2.11	0.58 ^{bc} \pm 0.04	1.53 ^c \pm 0.14
90	Norvegia	58.2 \pm 4.35	60.2 \pm 2.41	0.59 \pm 0.04	0.25 \pm 0.03

Data in columns with different superscript are significantly different using Tukey's pairwise comparison test at 5 % level

^a Weight of freeze-dried powder of pH 4.6 SF (in milligrams per gram cheese)

^b IC_{50} per unit weight of freeze-dried pH 4.6 SF, expressed as milligrams pH 4.6 SF per millilitre

^c ACE inhibitory potential (IP) per unit cheese weight, expressed as milligrams captopril equivalents per kilogram cheese

milligrams per millilitre) of freeze-dried pH 4.6 SF of the cheeses varied from 0.92 (0 days) to 0.34 (10 days) and was significantly ($P<0.05$) influenced by age with the lowest values (i.e. lowest amount of cheese needed to obtain a 50 % ACE inhibition) in cheese ripened for 10 and 20 days. The IC_{50} value shown by Gamalost after 10 days of ripening was almost half of the value obtained by Norvegia after 90 days of ripening. The measured IC_{50} value of captopril was 2.5×10^{-6} (mg.mL⁻¹) \pm 3.5×10^{-7} . The ACE (IP) per unit cheese weight of Gamalost increased with the progression of ripening and reached its highest level after 10 days of ripening, and after 20 days, it started to decrease again. Gamalost (10 days) was found to have 10 times higher ACE inhibitory potential than Norvegia. No significant effect due to batches was observed on the ACE inhibition (in percent) or the IC_{50} values (in milligrams per millilitre) of freeze-dried pH 4.6 SF of Gamalost or of the ACE (IP) of Gamalost.

4 Discussion

Extensive levels of proteolysis in Gamalost were shown by high levels of FAA in the ripened cheese. It has been reported that by increasing the concentration of casein, the protease activity of *M. mucedo* is also increased and the pH optimum for enzyme production from *M. mucedo* was 5 (Joel-Gnanadoss et al. 2011). It has also been reported that *M. mucedo* produces extracellular aspartic proteases (optimal pH 4.5) and chitinases (optimal pH 5.55–5.65; Humphreys and Gooday 1984; Yegin et al. 2010) which may explain the increased concentrations of some amino acids such as Ala, Glu, Gln, Leu and Pro during ripening.

The high content of Glu in ripened Gamalost is interesting; as in a study conducted on Swiss (Emmental) and cheddar cheeses, it has been found that Glu contributes to

the umami taste (Drake et al. 2007). This possible influence of the high content of Glu in Gamalost on the flavour development in Gamalost should be further investigated by sensorial analysis.

Monitoring the ACE inhibitory activity of pH 4.6 SF of Gamalost during ripening was one of the objectives of this work. In unripened Gamalost, the peptides remained encrypted in the parent protein. A rapid increase in ACE inhibition during ripening was a result of the progressive liberation of the peptides from protein by the action of the fungal proteases. It has previously been reported that the ACE inhibition in general increased during the ripening of cheese but also that it started to decrease after attaining a certain level of proteolysis (Lignitto et al. 2010) owing to further degradation of the relevant peptides which is consistent with our findings that after 20 days of ripening, the ACE-inhibiting capacity of these peptides decreased slowly.

Lignitto et al. (2010) observed that the water-soluble extracts (WSEs) of Asiago d'allevio cheese with peptides having a molecular mass of less than 3 kg.mol^{-1} had a more significant contribution to ACE inhibitory activity than the WSEs containing peptides having molecular mass of higher than 3 kg.mol^{-1} . All peptides [except β -casein f (57–91) and f (129–160)] observed in Gamalost had molecular masses lower than 3 kg.mol^{-1} . Usually 2–12 amino acids in a peptide have been found to be active for ACE inhibition; however, the peptides with up to 27 amino acids have also shown considerable ACE inhibitory effect (López-Fandiño et al. 2006). All the identified peptides [except β -casein f (57–91) and f (129–160)] in Gamalost were found to have a number of amino acids in the range mentioned. Very few peptides from our study matched with previously reported ACE-inhibiting peptides such as β -casein f (191–209) (Yamamoto et al. 1994) and f (126–143) (Otte et al. 2007). Moreover, it has been reported that the hydrophobic [either aromatic (Tyr, Phe, Trp) or branched chain aliphatic (Ala, Ile, Leu, Val)] or positive-charged (+) amino acid such as Arg and Lys and Pro at any of the three C-terminal positions of the peptides shows good binding of ACE (Haque and Chand 2008; López-Fandiño et al. 2006). Our findings are consistent with the above-mentioned reports regarding the structure–specificity relationship as shown due to presence of hydrophobic or positive-charged amino acids or Pro at the C-terminal ends of peptides detected in Gamalost which might provide a clue that the peptides detected in Gamalost were ACE-inhibiting peptides. Consumers would be interested in the bioactivity per unit cheese weight, therefore further human trials should be performed to clarify the bioavailability and in vivo antihypertensive activity of Gamalost cheese or its peptides.

5 Conclusions

This study showed that the ACE inhibitory effect was at its highest between 10 and 20 days of ripening of Gamalost. Hence, the optimal age for consumption of Gamalost for obtaining optimal ACE inhibition would be when the cheese has been ripened for 10–20 days. Many peptides expected to be responsible for the ACE inhibition were found to be present in the cheeses, and their presence differed throughout ripening. About 41 potentially active peptides were identified, and only some of them showed homology with peptides previously described in the literature; therefore, also new peptides may be considered as very important. Further studies to

identify the peptides responsible for the detected ACE inhibitory activity will be performed. The pronounced rise in pH and the pH 4.6 SN during the first 10 days of ripening and therefore the increase in the ACE inhibitory activity can be attributed to the distinct levels of proteolysis caused by *M. mucedo*.

Acknowledgments Tahir Mahmood Qureshi has been funded by the higher education commission Pakistan. The experimental work has been funded by a grant from the Norwegian Research Council, the Norwegian Foundation for Research Levy on Agricultural Products, the Norwegian Agricultural Agreement Research Fund and TINE SA. The authors are thankful to TINE Meieriet Vik for their kind assistance in performing the cheese making and sampling of the Gamalost cheeses. The authors are much obliged to the technicians at the dairy research group at the department for their assistance and guidance in the laboratory. Sari Mäkinen and Ms Satu Örling (MTT Agrifood Research, Finland) are acknowledged for their help and discussion with implementing the ACE inhibitory assay. Ylva Ardö is acknowledged for the contribution with analysis of casein fractions and fat measurement of cheese in the laboratory at the Department of Food Science, University of Copenhagen, Denmark. We wish to thank Ashoka Sreedhara for his guidance for the preparation of the samples for peptide sequences. Toril Anne Grønset from the Tromsø University Proteomics Platform, Department of Medical Biology, Faculty of Health Sciences, University of Tromsø, is gratefully acknowledged for running the peptide sequences.

References

- Ardö Y, Polychroniadou A (1999) Laboratory manual for chemical analysis of cheese. European Communities, Luxembourg
- Bütikofer U, Ardö Y (1999) Quantitative determination of free amino acids in cheese. Bulletin of the IDF, Brussels 337:24–32
- Cushman DW, Cheung HS (1971) Spectrophotometric assay and properties of the angiotensin-converting enzyme of rabbit lung. *Biochem Pharmacol* 20:1637–1648
- Drake SL, Carunchia Whetstone ME, Drake MA, Courtney P, Fligner K, Jenkins J, Pruitt C (2007) Sources of umami taste in Cheddar and Swiss cheeses. *J Food Sci* 72:S360–S366
- Eriksen EK, Holm H, Jensen E, Aaboe R, Devold TG, Jacobsen M, Vegarud GE (2010) Different digestion of caprine whey proteins by human and porcine gastrointestinal enzymes. *Br J Nutr* 104:374–381
- Haque E, Chand R (2008) Antihypertensive and antimicrobial bioactive peptides from milk proteins. A review. *Eur Food Res Technol* 227:7–15
- Humphreys AM, Gooday GW (1984) Properties of chitinase activities from *Mucor mucedo*: evidence for a membrane-bound zymogenic form. *J Gen Microbiol* 130:1359–1366
- Hyun C-K, Shin H-K (2000) Utilization of bovine blood plasma proteins for the production of angiotensin I converting enzyme inhibitory peptides. *Process Biochem* 36:65–71
- IDF (1993) Milk—determination of nitrogen content (Kjeldahl method). Standard 20B, International Dairy Federation, Brussels, Belgium
- IDF (1995) Milk and milk products—guidance on sampling. Standard 50C, International Dairy Federation, Brussels, Belgium
- IDF (2004) Cheese and processed cheese—determination of the total solids content (Reference Method). IDF Standard 004/ISO 5534, International Dairy Federation, Brussels, Belgium
- Joel-Gnanadoss J, Robert R, Roseline-Jebapriya G (2011) Production of protease from *Aspergillus niger* and *Mucor mucedo* under submerged and solid state fermentation. *Int J Curr Res* 3:75–78
- Li G-H, Le G-W, Shi Y-H, Shrestha S (2004) Angiotensin I-converting enzyme inhibitory peptides derived from food proteins and their physiological and pharmacological effects. A review. *Nutr Res* 24:469–486
- Lignitto L, Cavatorta V, Balzan S, Gabai G, Galaverna G, Novelli E, Sforza S, Segato S (2010) Angiotensin-converting, enzyme inhibitory activity of water-soluble extracts of Asiago d'allevio cheese. *Int Dairy J* 20:11–17
- López-Fandiño R, Otte J, van Camp J (2006) Physiological, chemical and technological aspects of milk-protein-derived peptides with antihypertensive and ACE-inhibitory activity. A review. *Int Dairy J* 16:1277–1293

- Otte J, Shalaby SM, Zakora M, Pripp AH, Ei-Shabrawy SA (2007) Angiotensin-converting enzyme inhibitory activity of milk protein hydrolysates: effect of substrate, enzyme and time of hydrolysis. *Int Dairy J* 17:488–503
- Pripp AH, Sørensen R, Stepaniak L, Sørhaug T (2006) Relationship between proteolysis and angiotensin-I-converting enzyme inhibition in different cheeses. *LWT- Food Sci Technol* 39:677–683
- Recio I, Olieman C (1996) Determination of denatured serum proteins in the casein fraction of heat-treated milk by capillary zone electrophoresis. *Electrophoresis* 17:1228–1233
- Sieber R, Butikofer U, Egger C, Portmann R, Walther B, Wechsler D (2010) ACE-inhibitory activity and ACE-inhibiting peptides in different cheese varieties. A review. *Dairy Sci Technol* 90:47–73
- Silva SV, Pihlanto A, Malcata FX (2006) Bioactive peptides in ovine and caprine cheeselike systems prepared with proteases from *Cynara cardunculus*. *J Dairy Sci* 89:3336–3344
- Vermeirssen V, Van Camp J, Verstraete W (2002) Optimisation and validation of an angiotensin-converting enzyme inhibition assay for the screening of bioactive peptides. *J Biochem Biophys Methods* 51:75–87
- Yamamoto N, Akino A, Takano T (1994) Antihypertensive effect of the peptides derived from casein by an extracellular proteinase from *Lactobacillus helveticus* CP790. *J Dairy Sci* 77:917–922
- Yegin S, Fernández-Lahore M, Guvenc U, Goksungur Y (2010) Production of extracellular aspartic protease in submerged fermentation with *Mucor mucedo* DSM 809. *Afr J Biotechnol* 9:6380–6386