

HAL
open science

Tracking of the chemical modifications occurring during the dry heating of alpha-lactalbumin

Muhammad Gulzar, Said Bouhallab, Valérie Briard-Bion, Julien Jardin,
Thomas Croguennec

► **To cite this version:**

Muhammad Gulzar, Said Bouhallab, Valérie Briard-Bion, Julien Jardin, Thomas Croguennec. Tracking of the chemical modifications occurring during the dry heating of alpha-lactalbumin. EUPA 2013, Oct 2013, Saint-Malo, France. , 2013. hal-01190679

HAL Id: hal-01190679

<https://hal.science/hal-01190679>

Submitted on 3 Jun 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.

Chemical modifications on dry heated α -lactalbumin

Gulzar M., Bouhallab S., Briard-Bion V.*, Jardin J., Croguennec T.

Dry heating is commonly used in food and pharmaceutical industries to decontaminate heat-sensitive samples such as egg white or therapeutic protein products. Under these conditions thermal stability of proteins is increased and the changes in protein structure are limited. However, it was noted that the functionalities of the dry heated proteins are changed: for instance lysozyme, a poor foaming agent, gives stable foams after dry heating even if the secondary and tertiary structure of the protein are not affected. This discovery expands the use of dry heat treatment for functionalizing a wide variety of food proteins, even to those that resist wet-heat treatments of decontamination.

A clear picture of dry-heat induced modifications of proteins is necessary especially for those dedicated to the formulation of infant formula. In this study, LC-MS/MS was used to track the chemical modifications on milk proteins as illustrated here with α -lactalbumin. The samples adjusted to pH 6.5 and water activity $a_w = 0.23$ were dry heated at 100°C for up to 24 hours. Dry heat treatment traps a fraction of α -lactalbumin molecules into non-native monomers. These non-native monomers were characterized by the loss of one or two water molecules per α -lactalbumin molecules. Using tandem mass spectrometric peptide mapping, these chemical modifications were attributed to i- the formation of pyroglutamic acid from the N-terminal glutamic acid and ii- the formation of an internal cyclic imide at position Asp₆₄. The structural and functional consequences of these modifications are discussed.

* presenting author

POSTER ONLY