

HAL
open science

Quantitative Mass Spectrometry for nutritional peptidomics Evaluating the impact of food processing by multivariate statistical approaches

Kéra Nyemb, Julien Jardin, David Causeur, Catherine Guérin-Dubiard, Didier Dupont, Shane M. Rutherford, Françoise Nau

► To cite this version:

Kéra Nyemb, Julien Jardin, David Causeur, Catherine Guérin-Dubiard, Didier Dupont, et al.. Quantitative Mass Spectrometry for nutritional peptidomics Evaluating the impact of food processing by multivariate statistical approaches. EUPA 2013, Oct 2013, Saint-Malo, France. 2013. hal-01209499

HAL Id: hal-01209499

<https://hal.science/hal-01209499v1>

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.

Quantitative mass spectrometry for nutritional peptidomics: Evaluating the impact of food processing technology by multivariate statistical approaches

K. Nyemb^{1,2}, J. Jardin^{1,2}, D. Causeur³, C. Guérin-Dubiard^{1,2}, D. Dupont^{1,2}, S. M. Rutherford⁴, F. Nau^{1,2}

¹*INRA, UMR1253 STLO, France;*

²*Agrocampus Ouest, UMR1253 STLO, France;*

³*Agrocampus Ouest, UMR6625 IRMAR CNRS, France;*

⁴*Riddet Institute, Massey University, Palmerston North, New Zealand*

kera.nyemb@rennes.inra.fr

Assessing the nutritional quality of dietary proteins is important for formulating public health policies. Food processing technologies can modify protein structure and therefore can impact their gastrointestinal digestion, leading to different bioaccessibility outcomes. Heat-induced protein aggregation is a modification that commonly occurs during food processing and physicochemical conditions during heating determine the final aggregate structure. The present study aimed to investigate the impact of aggregate structure, using 5 different heating conditions, on the nature and amount of peptides released from an egg protein during *in vitro* digestion.

Mass spectrometry experiments were performed on the protein digests using a Q-exactive mass spectrometer. More than 15000 peptide identifications were generated, corresponding to 593 unique peptide sequences, which were quantified.

Quantitative data analysis was performed by LDA, a supervised multivariate analysis. The clustering analysis performed on the discriminant scores resulted in 6 homogenous clusters of peptides; each cluster was defined by a specific concentration profile depending on the initial protein/aggregate structure. Therefore, the nature of peptides released is driven by aggregation conditions, which modulate enzyme accessibility. Some masking/unmasking mechanisms of specific protein zones are hypothesized. The conclusions resulting from these analyses, combined with a precise characterization of the quantified peptides, made it possible to predict the conformational modifications occurring during protein aggregation.

Consequently, based on advanced statistical analysis of quantitative mass spectrometry data, it was possible to demonstrate that physicochemical modifications during protein heating impact the further digestion process. Since the resulting peptide profile can be modified, significant nutritional consequences are expected.