

Salivary proteome and sensitivity to bitterness

Micheline Dsamou, Olivier Palicki, Chantal Septier, Isabelle Séverin,
Marie-Christine Chagnon, Martine Morzel

► To cite this version:

Micheline Dsamou, Olivier Palicki, Chantal Septier, Isabelle Séverin, Marie-Christine Chagnon, et al.. Salivary proteome and sensitivity to bitterness. 5. Congrès international goût-nutrition-santé, Mar 2010, Dijon, France. 1 p., 2010. hal-01137080

HAL Id: hal-01137080

<https://hal.science/hal-01137080>

Submitted on 8 Mar 2017

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Salivary proteome and sensitivity to bitter taste

M. Dsamou, O. Palicki, C. Septier, I. Séverin, M-C. Chagnon, M. Morzel

CSGA, UMR6265 CNRS, UMR1324 INRA, Université de Bourgogne, Agrosup Dijon, F-21000 Dijon

Introduction

Among the various factors that dictate food choices, the sensorial acceptability and the in-mouth perception of food are essential. For example, bitterness is partly responsible for the rejection of some vegetables by some consumers. In this study, the aim is to evaluate if the salivary environment of an individual plays a role in his sensitivity to bitter taste.

Materials & Methods

Measurements of sensitivity thresholds to caffeine NF 13301

BET test (best estimated threshold)

10 Series of 3 glasses, 2 containing water and 1 containing a solution of caffeine (0.05mM to 8.7 mM), were given to the subjects.

Once the BET calculated, 6 repetitions of 5 concentrations adapted to their BET were given to the subjects.

Their sensitivity threshold to caffeine was calculated.

Results

Sensitivity Thresholds

Most sensitive subjects

Mean: 0.09 mM

Least sensitive subjects

Mean: 4.13 mM

Threshold vs relative quantity of bands

5 out of 27 bands are correlated ($p < 0.05$) with sensitivity threshold. These bands will be identified by mass spectrometry.

Perspectives

Identification by 2-D electrophoresis of protein biomarkers of the sensitivity to the bitter taste of caffeine in the twelve selected subjects.

Identification of the underlying biochemical mechanisms by studying the expression of these proteins in human salivary gland cells (HSG cells) exposed to bitter molecules.