

#### A comparison of native state of casein micelles of buffalo and cow milk and its molecular changes under different physico-chemical conditions

S. Ahmad, F.M. Anjum, J.F. Grognet, Frédéric Gaucheron

#### ► To cite this version:

S. Ahmad, F.M. Anjum, J.F. Grognet, Frédéric Gaucheron. A comparison of native state of casein micelles of buffalo and cow milk and its molecular changes under different physico-chemical conditions. IDF International Symposium on Sheep, Goat and other non-Cow Milk, May 2011, Athènes, Greece. hal-01454321

#### HAL Id: hal-01454321 https://hal.science/hal-01454321

Submitted on 3 Jun2020

**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.


## A comparison of native state of casein micelles of buffalo and cow milk and its molecular changes under different physicochemical conditions

<u>Sarfraz Ahmad</u>, Faqir Muhammad Anjum, Jean-François Grongnet and Frederic Gaucheron

**Contact: saithey50@yahoo.com** 


> 92% of this production is from India (68% with 70.0 Billion L) and Pakistan (24% with 21.6 Billion L)

Buffalo milk is richer in all major components like protein, fat, lactose & minerals than cow milk

Technological transformation into dairy products is very little in both major buffalo milk producing countries (Pakistan=3% and India=15%)

 $\succ$  A vast knowledge exists on technological transformation of cow milk but a very limited information on the effects of processing on buffalo IDF INTERNATIONAL SYMPOSIUM ON SHEEP, GOAT AND NON-COW MILK, MAI 16-18, 2011


 $\succ$  To gain knowledge on casein micelles of buffalo milk:

- native state
- molecular changes under different physico-chemical conditions


# Composition


Buffalo milk was richer in all major components particularly casein contents than that of cow milk

TN: Total nitrogen; NCN: Non casein nitrogen; NPN: Non protein nitrogen; CN: Casein; TS: Total solids pH= 6.76 Fat= 41 Lactose= 48.0 Ash= 7.7 TN= 33.5 NCN= 7.4 NPN= 1.6 CN= 26.1 TS= 136.7

## Micelles


IDF INTERNATIONAL SYMPOSIUM ON SHEEP, GOAT AND NON-COW MILK, MAI 16-18, 2011

Calcium phosphate nanoclusters


## **RP-HPLC Profiles**

HPLC profiles are similar: 4 classes of caseins are present in both milks

All caseins classes are more important in buffalo milk than that of cow milk

Proteins fractions	Surface area (µV*sec)	Buffalo milk (%)	Surface area (μV*sec)	Cow milk (%)	Buffalo/Co w
$\kappa$ -CN + $α_{s2}$ -CN	38077712	21	9134691	15	1.40
$\alpha_{s1}$ -CN	56047939	31	18835282	30	1.03
β-CΝ	71787660	39	22010568	35	1.11

## کری Size of Particles and Aggregates


 $\succ$  Acidification induces aggregation of casein

Identical process of protein aggregation during acidification in both milks

# Micellar Ca & Pi Solubilization


- Diffusible Ca & Pi not when pH
- Solubilization of micellar calcium phosphate


Micellar hydration with pH Micorresponds to collapse of outer hairy layer of casein micelles and dissociation of Ca and Pi)

 $\gg 37$  micellar hydration with pH  $\ge$  (corresponds to  $\ge$  of electrostatic interactions between casein and increase of volume of casein micelles)

 $\geq$  Micellar hydration with pH  $\geq$  (corresponds to precipitation of casein micelles at pHi and general charge neutralization)

#### AIKaliiiiZaliiO

Micellar size<sup>1</sup> and charge


> Size of the casein micelles  $\approx$  and  $\approx$  which approves their disruption at pH > 8.6

> An  $\approx$  in size is observed at pH > 10.8 may be due to reticulation of A significant  $\approx$  in the net negative charge of the casein micelles may be due to:

- changes in the ionizations of proteins and  $\kappa\mbox{-}casein\mbox{-}associated sugars$  - replacement of

# Micellar hydration


Ionic cosmotropes (Ca & Pi ions) promote association of hydrophobic areas of protein by binding water strongly and thus reducing the volume of water available to hydrate exposed protein surfaces


[Ca] & [Pi] 7 in supernatants and 1 in ultrafiltrates of both milks

Association of calcium phosphate onto disrupted case in IDF INTERNATIONAL SYMPOSIUM ON SHEEP, GOAT AND NON-COW MILK, MAI 16-18, 2011


Overall size 🔊 with 🐬 temperature in both milks

No effects of heat treatment on the zeta potential around casein micelles of milks of both species


### Micellar hydration remained constant


: Cow milk


## **Buffalo casein gel presents**

- bigger particles than that of Cow casein gel with less


less syneresis with both methods
 more water holding capacity


## Microfiltration<sup>2</sup>Native Casein

- Native casein micelles from buffalo milk were bigger in size, less hydrated, more mineralized with similar charge than that of cow milk
- Similar classes of caseins in both milk but higher concentration in buffalo milk
  Acidification
- The molecular changes were similar for both milks qualitatively
- Precipitation/aggregation of casein suggested similar isoelectric pH
- Minerals solubilized in the same manner (pH for total solubilization of Ca ~ 3.5 and of Pi ~ 4.7)
- Micellar hydration (decrease and increase showing the similar behavior and also complete neutralization at pH 4.6)
- Acidification process (already well established for cow


## Alkalinization

➢ Ca & Pi ≥ in soluble phase due to possible precipitation onto casein

➢ disruption & aggregation of casein molecules and size of micelles upto 120 nm

- Inet ive charge and solubility of case in miselles and solubility of case in mise
- Effects of heat treat treatments were qualitatively similar for both milks but quantitatively different related to the compositional differences
- The biochemical modifications were progressively occurred with of intensity of heat treatments with major effects observed at 125°C in both milks Casein gel
- Bigger size, undissolved Ca and lower hydration of casein micelles of buffalo milk resulted into a firmer gel


### אכאווטאופטעפווופ חינ


