

HAL
open science

Relationship between a technofunctional property of food product and the physico-chemical and structural characteristics of peptides: An in silico approach

Lélia Lacou, Stephane Pezenec, Sébastien Lê, Joelle Léonil, Valérie Gagnaire

► To cite this version:

Lélia Lacou, Stephane Pezenec, Sébastien Lê, Joelle Léonil, Valérie Gagnaire. Relationship between a technofunctional property of food product and the physico-chemical and structural characteristics of peptides: An in silico approach. 15th Food Colloids Conference, Apr 2014, Karlsruhe, Germany. 2014. hal-01209612

HAL Id: hal-01209612

<https://hal.science/hal-01209612>

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.

AGRO
CAMPUS
OUEST

Relationship between a techno-functional property of cheese and milk protein derived peptides

In silico approach

L. Lacou^{1,2}, S. Pezenec^{1,2}, S. Lê³, J. Léonil^{1,2}, V. Gagnaire^{1,2}

¹INRA, UMR 1253, Science et Technologie du Lait et de l'Œuf, F-35042 RENNES

²Agrocampus Ouest, UMR 1253, F-35042 RENNES

³Agrocampus-Ouest, Laboratoire de Mathématiques Appliquées Agrocampus, F-35000 RENNES

15th Food Colloid Conference

April 13-16, 2014

**A multidisciplinary and multiscale approach,
reinforced by two high-calibre facilities:**

Dairy Platform

Biological Resource Centre

- ❑ **Structuration / destructuration mechanisms of food matrix:**
from structural characterization to digestion
- ❑ **Dairy processing and cheese making:**
toward sustainable dairy systems
- ❑ **Microbial interaction:**
food matrix and host cell

Context

Food products have a complex composition

Evolution of the composition

Proteolysis enhances protein functionalities

Food protein properties \uparrow :
emulsifying / foaming / gelling / texture

Relationship between a DH and functionality

Relationship between peptide characteristics (pHi, size, hydrophathy, charges, secondary structure) and functionality?

Aim & Strategy

Stretchability

Texture quality of cheese

The stretchability of cheese depends on its gross composition, pH, mineralisation and **proteolysis**.

What are the physico-chemical and structural characteristics of peptides involved in the stretchability of cheese?

→ From the identification of peptides in the aqueous extract of cheese:

1/ Calculation of their size, charges, hydrophathy, aliphatic index, pHi, secondary structure

2/ Establish the relationship between these characteristics and the stretchability of cheese

In silico approach

Swiss-type cheeses

LH1 or LH77

D1: identification of peptides

Proteolytic activities:
LH1 > LH77

6 cheeses

LH1-D1	LH77-D1
LH1-D13	LH77-D13
LH1-D41	LH77-D41

(Sadat-Mekmene et al., 2013)

Cheese characteristics

(microbiological, biochemical and technofunctional)

The **stretchability** is correlated with the **proteolysis** of caseins.

Casein α 1-(f24-199) has softening properties (Borsting et al. 2012, Brickley et al. 2007, Creamer et Olson 1982).

(Sadat-Mekmene et al., 2013)

Individuals factor map (PCA)

Proteolysis rate and protease's nature affect the stretchability of cheese.

LH77-D41 generates the best stretchability.

Aqueous extract of cheese matrix

Identification of peptides

Peptides in aqueous extract are more accessible to our identification technique and are a part of information on the stretchability of the cheeses.

*Solid extract =
Cheese matrix after extraction of
aqueous extract*

Deduction of cleavage sites

Deduction of peptides that can be produced

Peptides in aqueous extract of cheese

Each cheese has a unique profile of peptides.

Several peptides are common to 2 or more cheeses.

Analysis of the peptides present in aqueous extract for each time

D1
 b.CN.84.93.=0
 b.CN.74.82.=0
 b.CN.53.72.=0
 b.CN.35.52.=0
 b.CN.32.52.=0
 b.CN.30.52.=0
 b.CN.29.52.=0
 b.CN.195.206.=0
 b.CN.194.208.=1
 b.CN.185.192.=1
 b.CN.111.119.=0
 b.CN.103.113.=0
 as2.CN.101.114.=0
 as1.CN.24.30.=0
 as1.CN.17.23.=0

D13
 b.CN.80.90.=1
 b.CN.47.52.=1
 b.CN.32.58.=1
 b.CN.195.207.=1
 b.CN.195.202.=1
 b.CN.194.207.=1
 b.CN.194.206.=1
 b.CN.167.176.=1
 b.CN.135.141.=1
 b.CN.126.133.=1
 as2.CN.101.115.=1
 as1.CN.181.189.=1
 as1.CN.10.23.=0

D41
 b.CN.74.88.=1
 b.CN.74.81.=1
 b.CN.30.72.=1
 b.CN.191.206.=1
 b.CN.190.209.=1
 b.CN.129.141.=0
 b.CN.107.119.=1
 as2.CN.197.203.=1
 as2.CN.176.182.=1
 as2.CN.153.163.=1
 as2.CN.151.161.=1
 as2.CN.150.161.=1
 as2.CN.105.114.=1
 as2.CN.100.115.=1

D41
 as1.CN.9.23.=1
 as1.CN.9.22.=1
 as1.CN.9.16.=1
 as1.CN.8.23.=1
 as1.CN.8.21.=1
 as1.CN.8.17.=1
 as1.CN.8.16.=1
 as1.CN.27.34.=1
 as1.CN.25.36.=1
 as1.CN.25.34.=1
 as1.CN.24.37.=1
 as1.CN.24.34.=1
 as1.CN.16.23.=1
 as1.CN.15.23.=1
 as1.CN.14.22.=1
 as1.CN.13.23.=1
 as1.CN.1.13.=0
 as1.CN.11.23.=1

1 = peptide presents only at this time
 0 = peptide absents only at this time

=> Only peptides that are different between the days of ripening.

Peptides are significantly different at D1, D13 and D41.

Proteolysis is the main factor which modulate the stretchability.

To verify our strategy...

A lot of peptides are not extracted by water and are trapped in the «cheese matrix».

Casein α 1-(f24-199) possesses some texture properties (Borsting et al. 2012, Brickley et al. 2007, Creamer et Olson 1982).

From the cleavage sites: deduction of peptides into the cheese matrix

Each cheese possesses a different peptide profile.

At D1, the peptide profiles are similar.

At D41, the majority of peptides is derived from α 1-casein and α 2-casein.

LH1 LH77

Relationship between cheese stretchability and peptide characteristics (D41)

Advantages / Disadvantages

- ✓ From the peptide identification to establish a relationship between proteolysis and the enhancement of the functional properties of protein.
- ✓ To have information on peptide profile that can be involved on the stretchability of cheese.
- ✓ To have a comprehensive view of data already obtained.

- ✓ The study lacks the quantification of peptides in the aqueous extract.
- ✓ No information on the distribution of peptides between aqueous extract and cheese matrix.

Conclusion & Perspectives

To recap:

Identification of peptides in aqueous extract of cheese

Identification of cleavage sites

Deduction of peptides in cheese matrix

Multivariate analysis
↓
pools of peptides related to stretchability

Calculate the peptide characteristics in each pool to connect these characteristics with the stretchability of cheese

Potential of this approach to establish the relationship between characteristics of peptides and their functionality in complex matrices

To select enzymes to produce peptides related to the targeted functionality

Can be applied to other types of peptides and others functionalities

MERCI

***THANK YOU FOR
YOUR ATTENTION***

Lelia.Lacou@rennes.inra.fr
Valerie.Gagnaire@rennes.inra.fr