

HAL
open science

Pasteurisation of liquid whole egg: Optimal heat treatments in relation to its functional, nutritional and allergenic properties

Valérie Lechevalier-Datin, Catherine Guérin-Dubiard, Marc Anton, Valerie Beaumal, Elisabeth David Briand, Angélique Gillard, Yann Le Gouar, Nuttinee Musikaphun, Gaëlle Tanguy-Sai, Maryvonne Pasco, et al.

► To cite this version:

Valérie Lechevalier-Datin, Catherine Guérin-Dubiard, Marc Anton, Valerie Beaumal, Elisabeth David Briand, et al.. Pasteurisation of liquid whole egg: Optimal heat treatments in relation to its functional, nutritional and allergenic properties. *Journal of Food Engineering*, 2017, 195, pp.137-149. 10.1016/j.jfoodeng.2016.10.007 . hal-01454657

HAL Id: hal-01454657

<https://hal.science/hal-01454657v1>

Submitted on 23 Nov 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.

Accepted Manuscript

Pasteurisation of liquid whole egg: Optimal heat treatments in relation to its functional, nutritional and allergenic properties

Valerie Lechevalier, Catherine Guérin-Dubiard, Marc Anton, Valérie Beaumal, Elisabeth David Briand, Angelique Gillard, Yann Le Gouar, Nuttinee Musikaphun, Gaëlle Tanguy, Maryvonne Pasco, Didier Dupont, Françoise Nau

PII: S0260-8774(16)30368-5

DOI: [10.1016/j.jfoodeng.2016.10.007](https://doi.org/10.1016/j.jfoodeng.2016.10.007)

Reference: JFOE 8684

To appear in: *Journal of Food Engineering*

Received Date: 23 June 2016

Revised Date: 26 September 2016

Accepted Date: 1 October 2016

Please cite this article as: Lechevalier, V., Guérin-Dubiard, C., Anton, M., Beaumal, V., David Briand, E., Gillard, A., Le Gouar, Y., Musikaphun, N., Tanguy, G., Pasco, M., Dupont, D., Nau, F., Pasteurisation of liquid whole egg: Optimal heat treatments in relation to its functional, nutritional and allergenic properties, *Journal of Food Engineering* (2016), doi: 10.1016/j.jfoodeng.2016.10.007.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Pasteurisation of liquid whole egg: optimal heat treatments in relation to its functional, nutritional and allergenic properties.

Valerie Lechevalier^{*a,b}, Catherine Guérin-Dubiard^{a,b}, Marc Anton^c, Valérie Beaumal^c, Elisabeth David Briand^c, Angelique Gillard^{a,b}, Yann Le Gouar^{a,b}, Nuttinee Musikaphun^{a,b}, Gaëlle Tanguy^{a,b}, Maryvonne Pasco^{a,b}, Didier Dupont^{a,b}, Françoise Nau^{a,b}

^aAgrocampus Ouest, UMR1253 STLO, F-35042 Rennes, France

^bInstitut National de la Recherche Agronomique (INRA), UMR1253 STLO, F-35042 Rennes, France

^cInstitut National de la Recherche Agronomique (INRA), UR1268 BIA, F-44316, Nantes, France

*corresponding author: Valerie Lechevalier, Agrocampus Ouest UMR1253 STLO, 65 rue de Saint Briec, CS 84215, 35042 Rennes cedex, France

Tel : +33 (2) 23 48 58 95

Fax : +33 (2) 23 48 53 40

E-mail address: valerie.lechevalier@agrocampus-ouest.fr

catherine.guerin@agrocampus-ouest.fr

marc.anton@inra.fr

valerie.beaumal@inra.fr

elisabeth.david-briand@inra.fr

angelique.gillard@cg84.fr

yann.legouar@inra.fr

nuttinee.musikaphun@solina-group.fr

gaelle.tanguy@inra.fr

maryvonne.pasco@agrocampus-ouest.fr

didier.dupont@inra.fr

francoise.nau@agrocampus-ouest.fr

1 Abstract

2 Pasteurised liquid egg products represent around 70% of total egg products. Pasteurisation, necessary
3 for microbiological safety, is a unit operation undergone by the totality of liquid whole egg
4 commercialized. The present work aims to investigate the impact of a wide range of pasteurisation rates
5 (among those classically used in industry) on the interfacial properties, *in vitro* digestibility and
6 antigenicity of whole egg proteins, in order to optimize the unit operation parameters to ensure all whole
7 egg qualities. Pasteurisation from 4 to 10 min at 60°C improved protein interfacial properties, *in vitro*
8 digestibility and decreased ovomucoid antigenicity but did not significantly change ovotransferrin and
9 lysozyme antigenicity. On the opposite, pasteurisation from 4 to 10 min at 66°C decreased protein *in*
10 *vitro* digestibility and increased drastically ovotransferrin antigenicity. Pasteurisation from 4 to 10 min at
11 60°C enabled to reach all whole egg properties, but for safety reasons, higher pasteurisation rates at 62
12 or 64°C are good compromises to ensure microbiological safety without excessively damaging the
13 functional properties.

14

15 Keywords

16 Whole egg, pasteurisation, interfacial property, emulsion, *in vitro* digestion, antigenicity

17

18 1. Introduction Egg is a widely used ingredient in many food products. Especially, whole egg is
19 indeed a major source of high quality proteins and essential nutrients and provides many desirable
20 functional attributes such as foaming, emulsifying, gelling, colouring, flavouring (Yang & Baldwin, 1995).
21 However, hen egg is also one of the leading causes of food allergy in childhood, affecting 1.6 to 3.2% of
22 young children (Eggesbo et al., 2001).

23 In the egg product industry, microbiological safety of liquid products is mainly guaranteed by
24 pasteurisation. The USDA requires that liquid whole egg is at least heated at 60°C for no less than 3.5
25 min, but in the United Kingdom the recommendations are to pasteurize at least at 64°C for 2.5 min
26 (Cunningham, 1995). In France, there is no statutory heat treatment; only microbiological results are
27 determined by regulations. To achieve this, the treatments classically used to pasteurize whole egg vary
28 from 65 to 68°C for 2 to 5 min in order to ensure 5 to 6 decimal reductions of vegetative micro-
29 organisms and especially *Salmonella* Enteritidis and *Listeria monocytogenes* (Baron et al., 2010).
30 Pasteurisation temperatures used in the egg industry are limited by the sensitivity of egg proteins to
31 heat treatment. Thus, pasteurisation for 2 to 10 minutes from 60 to 68°C modifies whole egg
32 electrophoretic pattern by especially decreasing ovotransferrin, livetin, ovalbumin, apovitellenin,
33 lysozyme and/or ovomucin band intensity (Dixon & Cotterill, 1981; Martinez et al., 1994; Mendes de
34 Souza & Fernandez, 2013; Scholtyssek et al., 1981; Woodward & Cotterill, 1983). Moreover, an
35 increase of whole egg viscosity is observed at temperature as low as 56°C (Cunningham, 1995), and
36 whereas pasteurisation has little influence on liquid whole egg functionality when heated up to 60°C
37 (Ball et al., 1987; Cunningham, 1995; Herald & Smith, 1988), heating above this temperature decreases
38 foaming and emulsifying properties (Janssen, 1971; Montfort et al., 2012), custard height (Ball et al.,
39 1987; Cunningham, 1995) or pie filling expansion (Herald & Smith, 1988).

40 The high content of highly digestible proteins in whole egg is of great benefit to human nutrition.
41 However, the effects of industrial processing such as pasteurisation on the nutritional quality of whole
42 egg proteins are poorly documented. Van der Plancken et al. (2002) and Jimenez-Saiz et al. (2011)

43 showed that ovalbumin susceptibility to hydrolysis was increased after heat treatment higher than 10 to
44 30 minutes at 60°C, whereas the ovomucoid susceptibility was not changed after 30 min at 60°C.
45 Assuming that pasteurisation results in egg protein denaturation and/or aggregation, whole egg
46 pasteurisation may hide, destroy or unmask protein allergenic epitopes. Moreover, the potential
47 changes in protein digestion can also change the ability to sensitize and elicit the immune response
48 (Jimenez-Saiz et al., 2011). The effect of heat treatment on the allergenic properties of egg proteins has
49 been focused on cooking since some allergic children tolerate cooked eggs (Lemon-Mulé et al., 2008).
50 Moreover, egg white proteins have been mainly studied since they are considered more allergenic than
51 yolk proteins (Kosti et al., 2013), despite apovitellenins I & VI, α -livetine and phosvitin were reported as
52 allergens by Mine & Yang (2008). In most cases, physicochemical changes caused by cooking either
53 enhance a decrease or have no significant effect on allergenicity, depending on the susceptibility of the
54 proteins to unfold and to lose their conformational epitopes. But in some cases, aggregates which are
55 more allergenic and more resistant to digestion can be generated (Thomas et al., 2007). Up to the
56 authors' knowledge, no study has been performed to test the effect of pasteurisation on whole egg
57 antigenicity.
58 Consequently, if the effects of pasteurisation on whole egg functional properties have been well
59 documented, there is a lack of knowledge on the effect of this unit operation on whole egg protein
60 digestibility and antigenicity. The present study aimed at investigating the effect of a wide range of
61 pasteurisation rates on the interfacial properties, *in vitro* digestibility and antigenicity of whole egg
62 proteins, and to determine the best conditions to optimize these different functionalities.

63

64 2. Material and methods

65 2.1. Experimental design

66 Raw liquid whole egg was supplied by Ovoteam (Plaintel, France). Dry matter was adjusted to 22% by
67 adding raw egg white (Ovoteam, Plaintel, France). Homogenised whole egg was obtained from raw

68 liquid whole egg using a two-stage high-pressure homogeniser (Rannie LAB 16/15, APV France,
69 Evreux, France) at 5 Mpa. Heat treatments of homogenised whole egg were performed with an indirect
70 tubular processing system (Microthermics UHT/HTST Lab 25 EDH, Microthermics, Inc., Raleigh, NC
71 27615, USA) according to the following complete factorial design 4x3: whole egg was heated to 60, 62,
72 64 or 66°C and held at temperature for 4, 7 or 10 min. The pasteurisation temperature curves are given
73 in Supplementary Data 1. After cooling to 25°C, glass bottles (volume 250 mL) were filled and then
74 frozen. Homogenised raw whole egg was also frozen as a control. The time-temperature rates applied
75 enables to reach from 23 to 1243 decimal reductions of *Salmonella enteritidis* according to D and z
76 values of these bacteria in whole egg (Jin et al, 2008).

77

78 2.2. Interfacial properties

79 2.2.1. Langmuir isotherms at air-water interface

80 Measurements of the surface pressure (Π) - surface area (A) isotherms have been performed by
81 compression – expansion cycles using the Wilhelmy plate method as described by Lechevalier et al.
82 (submitted) except that egg white solutions was replaced by liquid whole egg diluted in 50 mM
83 phosphate buffer pH 7, NaCl 300 mM to a final concentration of 1 mg.ml⁻¹ after measurement of protein
84 content according to Markwell et al. (1978).

85 The surface corresponding to an interfacial pressure of 10 mN.m⁻¹ (S_{10}) was selected as the indicator of
86 the sample behaviour at the air-water interface.

87 2.2.2. Emulsifying properties

88 2.2.2.1. Preparation of oil-water emulsions

89 Emulsions were prepared as described by Rannou et al. (2015) with the aqueous phase being 1.5%
90 (w/v) whole egg protein solutions in phosphate buffer pH7, NaCl 300 mM.

91 2.2.2.2. Droplet size distribution

92 The droplet size distribution (DSD) was determined as described by Lechevalier et al. (submitted). The
93 volumetric mean diameter ($d_{4,3}$) was selected to measure droplet size distribution.

94 2.2.2.3. Emulsion stability

95 Emulsion stability towards creaming was determined as described by Lechevalier et al. (submitted). The
96 creaming index (Cr_i) was calculated as follows:

$$97 \quad Cr_i = \frac{V_a}{V_t} * \frac{100}{\phi} \quad \text{eq.1}$$

98 where V_a is the volume of separated aqueous phase, V_t is the total volume of sample in the tube after
99 centrifugation, and ϕ is the volumic fraction of the aqueous phase used to prepare the emulsion (i.e.
100 0.7). The higher the creaming index, the lower the emulsion stability, since it assumes a high release of
101 aqueous phase due to a high compaction of droplets with centrifugation.

102

103 2.3. Protein *in vitro* digestion and characterization of digested samples

104 2.3.1. *In vitro* digestion

105 Each pasteurised whole egg sample and the control sample were subjected to an *in vitro* digestion
106 model which simulates successive gastric and intestinal stages of digestion in the adult human as
107 proposed by Dupont et al. (2010) and detailed by Lechevalier et al. (2015). One ml of protein solution
108 was aliquoted before digestion (gast ti), at the end of the gastric stage (gast tf) and at the end of the
109 intestinal stage (int tf).

110 2.3.2. Degree of hydrolysis (DH)

111 The DH was calculated from the measurement of amino groups released during *in vitro* digestion using
112 OPA (orthophtaldialdéhyde) according to Church et al. (1983), modified as described by Lechevalier et
113 al. (submitted). The hydrolysis degree (DH) was calculated using the following formula:

$$114 \quad \% DH = (L_t - L_0) / L_{tot} \times 100 \quad \text{eq. 2}$$

115 where L_t is the amount of free NH_2 after t min hydrolysis, L_0 is the amount of initial free NH_2 (before
116 digestion), and L_{tot} is the maximum amount of free NH_2 , i.e. after total acid hydrolysis. Free NH_2 was

117 expressed in mg per g of protein. The DH at the end of the gastric and the intestinal stages were kept
118 as results.

119 2.3.3. Electrophoresis

120 The digested samples were analysed by SDS-PAGE on 12.5% polyacrylamide gels, according to
121 Laemmli (1970), modified as explained by Lechevalier et al. (2015).

122 Samples were distributed onto 26 gels. For each pasteurised whole egg (one temperature, one
123 duration) and the control, one gel was prepared with the samples of the gastric stage, and another gel
124 was prepared with the samples of the intestinal stage (Figure 1).

125 The gels were Coomassie Blue stained, and digitised using the Image Scanner III device (GE
126 Healthcare Europe GmbH). ImageQuant software (GE Healthcare) was used to quantify the band by
127 Gaussian fitting, and to match the gels. All matches were checked manually and corrected if necessary.

128 The band volume was used as the response variable in the statistical analysis. Up to 22 bands per
129 sample could be identified (Figure 1).

130 The final data set was composed of 39 different samples: 13 samples x 3 digestion times (gast ti, gast
131 tf, int tf). The band volumes measured at gast ti were used to characterize sample protein composition
132 after pasteurisation and before digestion; they were analysed separately by principal component
133 analysis as described in section 2.5.2.

134 2.3.4. Pre-processing of the data

135 As explained by Lechevalier et al. (2015), raw electrophoresis data are not suitable for processing by
136 statistics: pre-processing of the data was thus necessary. Firstly, the values that were missing in the
137 final dataset, were manually assigned to zero after checking the absence of the corresponding band on
138 the gel.

139 Then, since the 39 samples were not randomized on the 26 gels, band volumes were normalized using
140 the 30 kDa band of the LMW kit to avoid any differences in staining from one gel to another. The volume
141 of this band on the gel prepared with the digested gastric samples of the control sample (raw whole

142 egg) was taken as the reference value ($Gel_{ref}BV$). The volume of the 30 kDa band for each of the other
143 25 gels was called Gel_nBV ($1 < n < 25$). The correction coefficient (CC) for the gel n was then calculated
144 as follows:

$$145 \quad Gel_n CC = \frac{Gel_n BV}{Gel_{ref} BV} \quad \text{eq. 3}$$

146 All the band volumes of the Gel_n were then multiplied by the $Gel_n CC$ coefficient.

147 The band volumes at the three digestion stages characterized hydrolysates protein composition and
148 were analysed by multiple factor analysis as described in section 2.5.4 to highlight pasteurisation effect
149 on the progress of the *in vitro* digestion.

150

151 2.4. Protein antigenicity

152 Inhibition ELISA using ovomucoid, ovotransferrin or lysozyme-specific monoclonal antibodies was
153 performed in order to determine the residual immunoreactivity of each protein after whole egg
154 pasteurisation, according to Dupont et al. (2010) and as described by Lechevalier et al. (submitted).
155 Results were expressed as ovomucoid, ovotransferrin or lysozyme concentration in samples using a
156 four-parameter logistic (sigmoidal) function. The measurements were performed in duplicate.

157

158 2.5. Statistical analysis

159 2.5.1. ANOVA

160 ANOVA was used to test the effect of pasteurisation temperature and time on each measurement. The
161 normal distribution of the data was first tested using a Shapiro Wilk normality test, and the
162 homoscedasticity of the samples was tested using the Levene's test for homogeneity of variance of R
163 language (R development core team, 2007). Since all variables fitted these ANOVA hypotheses, the
164 following linear model procedure of R was applied:

$$165 \quad Y_{ij} = T_i + t_j + T.t_{ij} \quad \text{eq.4}$$

166 where, T is the temperature i (20, 60, 62, 64, 66°C); t the treatment time j (0, 4, 7, 10 min); and $T.t$ the
167 interaction. Differences were regarded significant at minimum level of 95% (p -value <0.05). The LS-
168 Means were calculated and compared using multiple comparisons by means of LSD with the “agricolae”
169 package of R software (R development core team, 2007).

170 2.5.2. Principal component analysis (PCA)

171 To analyse the effect of pasteurisation on all egg proteins at once, PCA was applied to the matrix with
172 electrophoresis band volumes at each stage as active variables, and the 13 samples as individuals
173 (Supplementary data 2). Pasteurisation temperature and time were added as supplementary variables.
174 PCA transformed the observed variables into a new set of independent variables called principal
175 components (PCs) which were uncorrelated linear combinations of the original variables. The first
176 component was the one which explained most of the variance in the data. A large part of the information
177 in the data could thus be plotted in 2-D or 3-D graphs defined by the PCs. PCA was performed using the
178 FactoMineR package of the R software (Husson et al., 2008). The variables were automatically
179 standardized (mean centred and scaled) by the software to give them all the same importance.

180 2.5.3. Multiple factor analysis (MFA)

181 MFA deals with a multiple table, composed of groups of either continuous, categorical variables or
182 frequency tables (Escofier & Pagès, 1998). MFA balances the influence of the groups on the first
183 principal dimension by dividing the weights of the variables (columns) of a group by the first eigenvalue
184 of the separated PCA of this group. The highest axial inertia of each group is standardized at 1. MFA
185 provides the classical results of principal component methods. PCA characteristics and interpretation
186 rules are retained. MFA offers tools for comparing the different groups such as the partial representation
187 of the individuals (rows). This representation allows comparison of the typologies provided by each
188 group in a common space. In other words, it allows comparison of the PCA results in a common space.
189 A graph of the groups allows global comparison of the groups and evaluation of the relative positions of
190 the individuals are globally similar from one group to another. It also allows the comparison of partial

191 groups and assesses whether they provide the same information. Another graph gives the correlations
192 between the dimensions of the MFA and each separate analysis (PCA dimensions).

193 In the present study, two MFA were performed. The first one (“digestion MFA”) was performed on the
194 table containing the quantified band volumes at three digestion sampling times (gast ti, gast tf and int tf),
195 with the row representing the 13 samples (the control and the 12 pasteurised samples) (Supplementary
196 data 3). It provided a representation of the effect of pasteurisation treatment by taking into account the
197 digestion sampling time in a balance way. Moreover, it also provided a superimposed representation of
198 pasteurised samples described by each of the groups of variables onto the subspace of the global
199 analysis generated by PCs (Lechevalier et al., 2015).

200 The second MFA (“global MFA”) was performed on the table containing all the previously described
201 measurements dispatched in four groups (Supplementary data 4): the volumes of each SDS PAGE
202 band before hydrolysis in “protein profiles” group; the surface pressure, the droplet size distribution and
203 the emulsion stability in “protein interfacial properties” group; the degree of hydrolysis at the end of
204 gastric and intestinal stages and the coordinates of the samples on the first 2 PCs of the digestion MFA
205 in the “protein digestion” group; the ovomucoid, ovotransferrin and lysozyme concentrations determined
206 by inhibition ELISA in the “protein antigenicity” group. The rows represented the control and the 12
207 pasteurised samples. Pasteurisation temperature and time were added as supplementary variables. The
208 “global MFA” provided a representation of the diversity of pasteurisation treatment by taking into
209 account the protein profile before digestion, the protein interfacial properties, their susceptibility to *in*
210 *vitro* digestion and their antigenicity. The superimposed representation of pasteurised samples
211 described by each one of the four groups of variables on the subspace of the global analysis generated
212 by PCs highlighted the similarities and discrepancies between samples according to the properties
213 considered.

214

215 3. Results and discussion

216 3.1. Pasteurisation under 66°C minimizes protein aggregation

217 Whole egg protein profile was analysed by SDS-PAGE for each pasteurised sample and the control.

218 The volume of the protein bands measured on SDS-PAGE gels before digestion (gast ti samples) were

219 submitted to PCA to have a global overview of the effect of pasteurisation on protein profile. The graph

220 of the variables, i.e. of the electrophoretic band volumes, on the first two dimensions is given in Figure

221 1A. PC1 and PC2 explain 28% and 21.6% of the variability of the data set, respectively. PC1 is

222 positively correlated to the volume of the band at 159, 138, 97, 94, 75 and 51 kDa, and negatively

223 correlated to the volume of the band at 106 kDa (Figure 2A). PC2 is positively correlated to the volumes

224 of the band at 198, 129, 118 and 14 kDa. Pasteurisation temperature and time are not well correlated

225 with PC1 and PC2 assuming that pasteurisation treatment is not responsible for the heterogeneity of

226 samples electrophoretic patterns. However, the samples pasteurised at 66°C, whatever the time, have

227 especially low and high coordinates on PC1 and PC2, respectively (Figure 2B). These samples have

228 thus more components of 198, 129, 118, 106 and 22 kDa and less components of 159, 138, 97, 94, 75

229 and 51 kDa than the other samples. The bands at 198, 118, 106 and 22 kDa are only present in

230 pasteurised samples and specifically in samples pasteurised at 66°C (data not shown). On the opposite,

231 the band at 51 kDa has completely disappeared in samples pasteurised at 66°C and the volume of the

232 bands at 159 and 138 kDa decreases. The occurrence of high molecular weight components at the

233 expense of lower molecular components suggests protein aggregation for the highest pasteurisation

234 treatment, i.e. from a few minutes at 66°C. This is in agreement with Hamid-Samimi et al. (1984) who

235 observed a rapid decrease of soluble protein in the pasteurisation temperature range 67.5-72.5°C. The

236 analysis of whole egg electrophoretic pattern thus confirms that pasteurisation temperature should stay

237 below 66°C to prevent protein aggregation.

238

239 3.2. Pasteurisation at 60°C maximizes whole egg interfacial properties

240 Interfacial properties were measured both on 2D through surface pressure-area isotherms and 3D
241 through emulsifying properties. Surface pressure-area isotherms of films made with pasteurised whole
242 egg proteins are shifted towards higher pressures and areas than the control, at least for the lowest
243 pasteurisation temperatures (Figure 3). Low pasteurisation thus favours the spreading of whole egg
244 proteins at the air-water interface, making pasteurised proteins more surface-active than control
245 proteins. The best interfacial properties are obtained for whole egg pasteurised at 60°C, whatever the
246 time. When pasteurisation temperature increases, surface pressure-area isotherms are shifted towards
247 lower pressures and areas, so that the sample pasteurised 7 min at 66°C is not significantly different
248 from the control one (Figure 3).

249 The interfacial properties of whole egg proteins were also investigated for emulsifying properties, as
250 measured by droplet size ($d_{4,3}$) and creaming index (Cr_i). Samples pasteurised at 60°C have
251 significantly lower $d_{4,3}$ and Cr_i than the control whatever pasteurisation time (Figures 4 & 5). When
252 pasteurisation temperature increases, $d_{4,3}$ and Cr_i tend to increase to achieve the control values. A
253 significant pasteurisation time effect is also observed for samples pasteurised at 66°C, $d_{4,3}$ and Cr_i
254 increasing with pasteurisation time.

255 Then, whole egg pasteurisation at 60°C increases protein interfacial properties thus generating more
256 stable emulsions with lower droplet size. Mc Clements (2004) already mentioned this relationship
257 between protein surface activity and emulsion properties. But further increase in pasteurisation
258 temperature decreases protein surface activity and emulsion properties getting back to the control
259 values. The effect of pasteurisation temperature outweighs that of pasteurisation time as suggested by
260 the analysis of variance (Table 1). Pasteurisation time is only significant for samples pasteurised at
261 66°C, emulsifying properties decreasing with pasteurisation time increase. Up to the authors'
262 knowledge, the effect of pasteurisation rate has never been tested on whole egg interfacial properties.
263 However, Le Denmat et al. (1999) highlighted that below 69°C pasteurisation had no effect on egg yolk
264 emulsifying properties. The increase in protein interfacial properties after pasteurisation at 60°C may

265 thus be attributed to egg white proteins, consistently with Hagolle et al. (2000) who showed that pre-
266 heating treatment of ovalbumin solution enhanced its interfacial properties for temperature as low as
267 62°C. On the contrary, Wang and Wang (2009) noticed that egg white foam expansion and foam
268 stability decreased after pasteurisation at higher temperature (62 or 64°C for 4 min). The increase of
269 whole egg interfacial properties after pasteurisation at 60°C is thus probably due to a moderate
270 denaturation of the proteins that make them more surface active. And the decrease of protein interfacial
271 properties with the increase of pasteurisation rate above 60°C suggests protein aggregation,
272 consistently with the previous results of SDS-PAGE analysis and the literature (Campbell et al., 2005;
273 Montfort et al., 2012; Niewiarowicz et al, 1980). A pasteurisation at 60°C maximum is thus advised to
274 optimize the emulsifying properties of whole egg.

275

276 3.3. Low pasteurisation treatments increase the *in vitro* digestibility of whole egg proteins
277 Regarding the degree of hydrolysis at the end of both gastric and intestinal *in vitro* digestion,
278 pasteurisation time and time x temperature interaction have a significant effect on the degree of
279 hydrolysis at the end of both gastric and intestinal stages (Table 1). At the end of gastric stage, samples
280 pasteurised 4 minutes at 60, 62 or 64°C and 7 minutes at 60°C have higher or equal degree of
281 hydrolysis than the control whereas higher pasteurised samples have lower degree of hydrolysis than
282 the control (Figure 6). At the end of intestinal stage, samples pasteurised at 60°C (4, 7 and 10min), 4
283 minutes at 62 and 64°C and 10 minutes at 66°C have significantly higher degree of hydrolysis than the
284 control. On the opposite, samples pasteurised 10 minutes at 62°C, 7 and 10 minutes at 64°C and 4 and
285 7 minutes at 66°C have a significantly lower degree of hydrolysis than the control (Figure 6).

286

287 Protein and peptide profiles of whole egg digests were characterized by SDS-PAGE, and quantified by
288 the band volumes at the three digestion stages (gast ti, gast tf and int tf). To highlight the effect of
289 pasteurisation on the progress of protein *in vitro* digestion, these data were submitted to MFA according

290 to a method previously reported by Lechevalier et al. (2015). The coordinates of the samples on the first
291 two PCs were used to test the effect of pasteurisation rate on the progress of protein digestion.
292 Pasteurisation time and time x temperature interaction have a significant effect on the coordinates of the
293 samples along “digestion MFA” PC1 and only pasteurisation time x temperature interaction has a
294 significant effect on the coordinates of the samples along “digestion MFA” PC2 (Table 1). These PCs
295 explain 20% and 18% of the dataset variability, respectively (Figure 7A). PC1 positively correlated to the
296 band volumes of the 51, 31 and 10 kDa bands of gast tf stage, and 40, 31, 23, 22, and 14.5 kDa bands
297 of int tf stage ($p < 0.05$). It also significantly negatively correlated to the band volumes of the 129 kDa
298 bands of gast ti stage (Figure 7A). PC2 significantly ($p < 0.05$) positively correlated to the band volumes
299 of the 106, 86 and 22 kDa bands of gast ti stage, and 86, 68 and 55 kDa bands of gast tf stage. It also
300 significantly negatively correlated to the band volumes of the 159, 138, 97, 75 and 44 kDa bands of gast
301 ti stage and 40 kDa band of gast tf stage (Figure 7A). Pasteurisation time also positively correlated with
302 PC2 (correlation coefficients equal to 0.41). Thus, when the intensity of pasteurisation increased, the
303 band volumes of the proteins positively correlated to PC2 also tended to increase, whereas the band
304 volumes of those negatively correlated rather decreased.

305 PC2 is correlated to the band volume of samples of the gastric stages only; it is thus representative of
306 the effect of the gastric step of the *in vitro* digestion. Its correlation with pasteurisation time suggests
307 that the progress of protein digestion during the gastric stage depends on pasteurisation time. The band
308 volumes of the samples of the intestinal stage are correlated only to PC1, which is thus representative
309 of the intestinal stage of the *in vitro* digestion.

310

311 Partial point positions on the PC1-PC2 plot give information on SDS-PAGE profiles before digestion (red
312 points), at the end of gastric stage (green points), and at the end of intestinal stage (blue points). The
313 way from one point to another is representative of what happens during gastric (red arrows) and
314 intestinal (blue arrows) stages.

315 Before digestion (Figure 7B red points), control sample and mid pasteurised samples (i.e. 7 and 10 min
316 at 60°C and 62°C and 4 and 10 min at 64°C) are close to the centre of the plot whereas low
317 pasteurised samples (i.e. 4 min at 60°C and 62°C and 7 min at 64°C) have negative coordinates along
318 PC2 and high pasteurised samples (i.e. 4, 7 and 10 min at 66°C) have positive coordinates along PC2.
319 Low (respectively high) pasteurised samples have thus higher (respectively lower) concentration of 159,
320 138, 97, 75 and 44 kDa components than the control group in agreement with the results of the PCA
321 given in the section 3.1.

322 For most samples (except samples pasteurised for 10 min at 60°C and for 7 and 10 min at 66°C), red
323 arrows are mostly vertical suggesting that during the gastric stage, changes occurred according to PC2.
324 For most samples, partial points at the end of gastric stage (Figure 7B, green points) are farer from the
325 centre of the plot than the corresponding partial points before digestion. Gastric stage thus increases
326 electrophoretic pattern heterogeneity. At the end of gastric stage (Figure 7B, green points), control and
327 low pasteurised samples (i.e. 4 and 7 min at 60°C and 62°C and 7 min at 64°C) have negative
328 coordinates along PC2 whereas mid and high pasteurised samples (4 min at 64°C, 7 min at 66°C and
329 10 min at 60, 62, 64 and 66°C) have positive coordinates along this PC. Control and low pasteurised
330 samples have thus lower concentration of 86, 68 and 55 kDa components but higher concentration of
331 40 kDa component than the average whereas it is the opposite for mid and high pasteurised samples.

332 Electrophoretic band at 68 and 55 kDa were attributed to apo-LDL + γ -livetin and phosvitin + α -livetin +
333 apo-LDL, respectively, by Freschi et al. (2011) and Guilmineau et al. (2005). These proteins seemed
334 thus more hydrolysed in control and low pasteurised samples than in mid and high pasteurised samples.
335 The reduced hydrolysis observed for mid and high pasteurised samples during the gastric phase may
336 be attributed to aggregation induced by heat treatment that can mask enzyme cleavage sites as
337 suggested by Nyemb et al. (2014).

338

339 The effect of intestinal stage is given by blue arrows. For most samples (except control, 7 and 10 min at
340 60°C and 7 min at 64°C), the partial points at the end of intestinal stage (blue points) get closer to the
341 centre of the plot i.e. the volumes of the bands correlated to PC1 and PC2 are closer to the mean. The
342 intestinal stage thus reduces the electrophoretic pattern heterogeneity. At the end of digestion (Figure
343 7B, blue points), the 40, 31, 23, 22 and 14.5 kDa components are in higher quantity in low pasteurised
344 samples (4, 7 and 10 min at 60°C, 10 min at 62°C, 4 min at 64 °C) than in the control one. Higher
345 pasteurised samples are not significantly different from the control one. The 40, 23 and 22 kDa
346 components appeared with hydrolysis, whereas the 44, 31 and 14.5kDa components corresponded to
347 ovalbumin, apo-HDL and lysozyme, respectively (Freschi et al., 2011; Guérin-Dubiard et al., 2006).
348 However, some peptides coming from the hydrolysis of higher molecular weight proteins or aggregates
349 can also correspond to these molecular weights so that it is not possible to conclude to a lower degree
350 of hydrolysis of ovalbumin, apo-HDL and lysozyme in low pasteurized samples. Nevertheless, Van der
351 Plancken et al. (2002) showed that heat treatment below 78°C had negligible effects on ovalbumin
352 susceptibility to enzymatic hydrolysis even if heat treatment had more effect when it was performed on
353 egg white rather than on purified ovalbumin.
354 Few data are available in the literature on the effect of heat treatment on egg protein susceptibility to *in*
355 *vitro* digestion and most of them have been obtained on purified proteins and for much more drastic
356 treatments (Jimenez-Saiz et al., 2011; Martos et al, 2011; Nyemb et al, 2014). Only, Schmidt et al.
357 (2007) showed that whole egg spray drying increased its sensitivity to digestion (expressed as the
358 fraction of peptide smaller than 12-14 kDa). However, spray drying conditions are hardly comparable to
359 pasteurisation ones.
360 Regarding digestion, rather low pasteurisation intensity (up to 10 min at 60°C, 10 min at 62°C and 4 min
361 at 64°C) should finally be recommended to improve protein digestion.

362

363 3.4. Medium pasteurisation treatments prevent an increase of whole egg protein antigenicity

364 Pasteurisation temperature, time and their interaction have a significant effect on ovomucoid antigenicity
365 tested using ELISA inhibition method (Table 1). Ovomucoid apparent concentration clearly decreased
366 with pasteurisation time whatever the temperature (Figure 8A), such as it was lower than that of the
367 control sample for all samples pasteurised for 10 minutes. Such a decrease in protein antigenicity after
368 heat treatment has been described for many allergens since protein conformation and thus
369 conformational epitopes are often modified by heating (Thomas et al., 2007). However, this result was
370 more surprising in the case of ovomucoid since many studies reported the resistance of ovomucoid
371 antigenicity to heat treatment in solution (Fu et al., 2010; Jimenez-Saiz et al., 2011; Kosti et al., 2013;
372 Shin et al., 2013; Urisu et al., 1997). Only Mine & Zhang (2002) observed a decrease of ovomucoid
373 antigenicity after heating 15 min at 95°C in solution. Such discrepancies between studies could be
374 attributed to the different sources of antibodies and techniques used (Julia et al., 2007). Especially, the
375 nature of monoclonal antibodies that are used is determining, since such antibodies recognize specific
376 and small sequences of the proteins which can be, or not modified by heat treatments.

377 Pasteurisation time and temperature x time interaction also have a significant effect on lysozyme and
378 ovotransferrin antigenicity (Table 1). Lysozyme apparent concentration appears higher in sample
379 pasteurised at 60 and 62°C than in the control sample (Figure 8B). However, these concentrations were
380 consistent with the theoretical concentration of lysozyme in whole egg (2.4 g.l⁻¹). For higher
381 pasteurisation, ie at 64 and 66°C, lysozyme antigenicity decreased when temperature and/or time
382 increased. This is consistent with the fact that egg cooking reduced egg allergenicity, even if
383 pasteurisation treatment occurred at lower temperatures (Lemon-Mulé et al., 2008; Mine & Yang, 2008).

384 Ovotransferrin antigenicity clearly increased after pasteurisation at 66°C (Figure 8C), and longer the
385 time at this temperature, higher the antigenicity, consistently with Tong et al. (2012) who showed that
386 the potential antigenicity of ovotransferrin increased with the unfolding of its structure after heat
387 treatment up to 1 hour at 55-60°C.

388 Finally, medium pasteurisation intensity (64 °C) should be recommended to keep ovomucoid, lysozyme
389 and ovotransferrin antigenicity as low as possible.

390

391 3.5. Which conditions of pasteurisation to simultaneously optimize protein interfacial
392 properties, antigenicity and *in vitro* digestibility ?

393 To consider all together the results of protein interfacial properties, antigenicity and *in vitro* digestibility,
394 MFA was performed on the dataset that contained all the previously described measurements, with the
395 row representing the 12 pasteurised samples and the control. Pasteurisation temperature and time were
396 added as supplementary variables. Four groups of measurements were constituted: "protein profiles",
397 "protein interfacial properties", "protein digestion" and "protein antigenicity" as described in section 2.5.3.
398 PC1 and PC2 respectively explain 32% and 18% of the dataset variability. PC1 was significantly
399 positively correlated to ovotransferrin antigenicity, electrophoresis band volume of the 129 and 106 kDa
400 components before digestion, digestion MFA-PC2, d_{4.3} and creaming index (Cri) (Figure 9A). It was
401 also negatively correlated to lysozyme antigenicity, S₁₀, digestion MFA-PC1, DH gast and DH int and
402 electrophoresis band volume of the 51 and 138 kDa components before digestion. PC1 thus contrasted
403 on the right side samples with poor interfacial properties, weak lysozyme antigenicity but strong
404 ovotransferrin antigenicity and poorly hydrolysed during both gastric and intestinal stages of *in vitro*
405 digestion, with on the left side samples with good interfacial properties, strong lysozyme antigenicity but
406 weak ovotransferrin antigenicity and highly hydrolysed during both gastric and intestinal stages of *in*
407 *vitro* digestion.

408 PC2 was significantly positively correlated to the electrophoresis band volume of the 175, 159, 138, 97,
409 94 and 75 kDa components before digestion and d_{4.3} and negatively correlated to the electrophoresis
410 band volume of the 198 and 22 kDa components before digestion and digestion MFA-PC2. PC2 thus
411 contrasted on the upper side samples with aggregates after pasteurisation, poor emulsifying properties
412 and highly hydrolysed during the gastric stage of *in vitro* digestion, with on the lower side samples with

413 less aggregates after pasteurisation, good emulsifying properties and poorly hydrolysed during the
414 gastric stage of *in vitro* digestion.

415 As shown in Figure 9B, PC1 contrasted the samples pasteurised at 66°C (right side) with the samples
416 pasteurised at 60°C (left side). The control and the samples pasteurised at 62 and 64°C were in the
417 middle. PC2 contrasted the samples pasteurised 7 min at 64°C (upper side), with the samples
418 pasteurised 7 and 10 minutes at 60°C and all the samples pasteurised at 66°C (lower side), other
419 samples being in the middle (Figure 9B).

420 Samples pasteurised at 60°C had thus the best interfacial properties since they were more surface-
421 active (S_{10} increases) and generated more stable emulsions (Cr_i decreased) with smaller droplets ($d_{4,3}$
422 decreased). They were also the more sensitive to protein *in vitro* digestion since they had the highest
423 DH_{gast} and DH_{int} and the highest concentration in low molecular weight components at the end of
424 intestinal stage as suggested by the positive correlation with digestion MFA-PC1 (Figure 9A). At least,
425 pasteurisation at 60°C increased slightly lysozyme antigenicity but kept ovotransferrin antigenicity to a
426 low level compared to the other samples. An increase in pasteurisation temperature then increased
427 samples coordinates on global MFA-PC1 (Figure 9B). Increasing pasteurisation temperature thus
428 decreased interfacial and emulsifying properties, protein digestibility, lysozyme antigenicity but
429 increased ovotransferrin antigenicity.

430 Finally, thanks to multiple factorial analysis that enabled to consider all the dimensions of the study at
431 once, a good compromise to improve the interfacial properties of whole egg, without enhancing too
432 much protein resistance to digestion and/or protein antigenicity could be proposed: low pasteurisation
433 treatment of 4 to 10 min at 60°C. However, for hygienic reasons, pasteurisation can also be performed
434 during 4 to 10 min at 62 and 64°C without excessively damaging functional properties or enhancing
435 protein resistance to digestion and/or protein antigenicity. On the contrary, pasteurisation at 66°C
436 should be avoided to prevent resistance to digestion and ovotransferrin antigenicity increase.

437

438 Funding source :

439 This work was supported by the French National Research Agency (Grant ANR PNRA 2007

440 OVONUTRIAL)

441

ACCEPTED MANUSCRIPT

442 References

- 443
444 Ball, H.R., Hamid-Samimi, M., Foegeding, M., Swartzel, K.R. Functionality and microbial stability of
445 ultrapasteurized, aseptically packaged refrigerated whole egg. *J. Food Sci.*, 1987, **52**, 1212-1218.
- 446 Baron, F., Jan, S., Jeantet, R. Qualité microbiologique des ovoproduits. In *Sciences et technologie de*
447 *l'œuf : de l'œuf aux ovoproduits*, ed F. Nau, C. Guérin-Dubiard, F. Baron, J.L. Thapon, Lavoisier Tec &
448 Doc, Paris, 2010, 321-349.
- 449 Campbell, L., Raikos, V., Euston, S.R. Heat stability of whole egg and egg yolk as related to heat
450 treatment. *Food hydrocolloids*, 2005, **19**, 533-539.
- 451 Church, F.C., Swaisgood, H.E., Porter, D.H. & Catignan, G.L. Spectrophotometric assay using o-
452 phthaldialdehyde for determination of proteolysis in milk and isolated milk proteins. *J. Dairy Sci.*, 1983,
453 **66**, 1219-1227.
- 454 Cunningham, F.E. Egg product pasteurization, In *Egg science and technology, 4th edition*, ed W.J.
455 Stadelman, O.J. Cotterill, The Haworth Press, Binghamton, USA, 1995, 289-322.
- 456 Dixon, D., Cotterill, O.J. Electrophoretic and chromatographic changes in egg yolk proteins due to heat.
457 *J. Food Sci.*, 1981, **46**, 981-984.
- 458 Dupont D., Mandalari G., Molle D., Jardin J., Léonil J., Faulks R.M., Wickham M.S.J., Mills E.N.C.,
459 Mackie A.R. Comparative resistance of food proteins to adult and infant in vitro digestion models. *Mol.*
460 *Nut. Food Res.*, 2010, **54**, 767-780.
- 461 Eggesbo, M., Botten, G., Halvorsen, R., Magnus, P. The prevalence of allergy to egg: a population-
462 based study in young children. *Allergy*, 2001, **56**, 403-411.
- 463 Escofier, B., Pagès, J. Aspects théoriques et techniques de l'analyse factorielle multiple. In *Analyses*
464 *factorielles simples et multiples ; objectifs, méthodes et interprétation*, Dunod, Paris, 3rd edition, 1998,
465 171-204.
- 466 Freschi, J., Razafindralambo, H., Danthine, S., Blecker, C. Effect of ageing on different egg yolk
467 fractions on surface properties at the air-water interface. *Int. J Food Sci. Tech.*, 2011, **46**, 1716-1723.

- 468 Fu, T.J., Maks, N., Banaszewski, K. Effect of heat treatment on the quantitative detection of egg protein
469 residues by commercial enzyme-linked immunoabsorbent assay test kits. *J. Agric. Food Chem.*, 2010,
470 **58**, 4831-4838.
- 471 Guérin-Dubiard, C., Pasco, M., Molle, D., Désert, C., Croguennec, T., Nau, F. Proteomic analysis of hen
472 egg white. *J. Agric. Food Chem.*, 2006, **54**, 3901-3910.
- 473 Guilmineau, F., Krause, I., Kulozik, U. Efficient analysis of egg yolk proteins and their thermal sensitivity
474 using sodium dodecyl sulfate polyacrylamide gel electrophoresis under reducing and non-reducing
475 conditions. *J. Agric. Food Chem.*, 2005, **53**, 9329-9336.
- 476 Hagolle, N., Relkin, P., Popineau, Y., Bertrand, D. Study of the stability of egg white protein-based
477 foams : effect of heating protein solution. *J. Sci. Food Agric.*, 2000, **80**, 1245-1252.
- 478 Hamid-Samimi, M., Swartzel, K.R., Ball, H.R. Flow behaviour of liquid whole egg during thermal
479 treatments. *J. Food Sci.*, 1984, **49**, 132-136.
- 480 Herald, T.J., Smith, D.M. Functional properties and composition of liquid whole egg proteins as
481 influenced by pasteurization and frozen storage. *Poultry science*, 1988, **68**, 1461-1469.
- 482 Husson, F., Josse J. and Lê, S. FactoMineR: An R Package for Multivariate Analysis, *J. Stat. Softw.*,
483 2008, **25**, 1–18.
- 484 Janssen H.J.L. Influence of pasteurization, freezing and storage on properties of egg products made
485 from eggs stored for 7 and for 28 days. *J. Sci. Food Agric.*, 1971, **22**, 491-495.
- 486 Jimenez-Saiz, R., Belloque, J., Molina, E., Lopez-Fandino, R. Human immunoglobulin E (IgE) binding to
487 heated and glycated ovalbumin and ovomucoid before and after in vitro digestion. *J. Agric. Food Chem.*,
488 2011, **59**, 10044-10051.
- 489 Jin, T., Zhang, H., Boyd, G., Tang, J. Thermal resistance of *Salmonella enteritidis* and *Escherichia coli*
490 K12 in liquid egg determined by thermal-death-time disks. *J. Food Eng*, 2008, **84**, 608-614.
- 491 Julia, S., Sanchez, L., Pérez, M.D., Lavilla, M., Conesa, C., Calvo, M. Effect of heat treatment on hen's
492 egg ovomucoid: an immunochemical and calorimetric study. *Food Res. Int.*, 2007, **40**, 603-612.

- 493 Kosti, R.I., Triga, M., Tsabouri, S., Priftis, K.N. Food allergen selective thermal processing regimens
494 may change oral tolerance in infancy. *Allergol. Immunopathol.*, 2013, **41**, 407-417.
- 495 Laemmli, U. K. Cleavage of structural proteins during the assembly of the bacteriophage T4, *Nature*,
496 1970, **227**, 680–685.
- 497 Le denmat, M., Anton, M., Gandemer, G. Protein denaturation and emulsifying properties of plasma and
498 granules of egg yolk as related to heat treatment. *J. Food Sci.*, 1999, **64**, 194-197.
- 499 Lechevalier, V., Guerin-Dubiard, C., Anton, M., Beaumal, V., David Briand, E., Gillard, A., Le Gouar, Y.,
500 Musikaphun, N., Pasco, M., Dupont, D., Nau, F. How to determine optimal heat treatments of egg
501 products considering simultaneously functional, nutritional and allergenic properties. I Dry heating of
502 egg white powder. *J. Agric. Food Chem.*, submitted.
- 503 Lechevalier, V., Musikaphun, N., Gillard, A., Pasco, M., Guerin-Dubiard, C., Husson, F., Nau, F. Effect
504 of dry-heating on the progression of *in vitro* digestion of egg white proteins: contribution of multifactorial
505 data analysis. *Food Func.*, 2015, **6**, 1578-1590.
- 506 Lemon-Mulé, H., Sampson, H.A., Sicherer, S.H., Shreffler, W.G., Noone, S., Nowak-Wegrzyn, A.
507 Immunologic changes in children with egg allergy ingesting extensively heated egg. *J. Allergy Clin.*
508 *Immunol.*, 2008, **122**, 977-983.
- 509 Markwell, M.A., Hass, S.M., Bieber, L.L., Tolbert, N.E. A modification of the Lowry procedure to simplify
510 protein determination in membrane and lipoprotein samples. *Anal. Biochem.*, 1978, **87**, 206-210.
- 511 Martinez, R.M., Ball, H.R., Dawson, P.L. Effect of ultrapasteurization with and without homogenization
512 on the electrophoretic patterns of aseptically processed liquid whole egg. *Poultry Science*, 1994, **73**,
513 317-321.
- 514 Martos, G., Lopez-Exposito, F., Bencharitiwong, R., Berin, C., Nowak-Wagrzyn, A.) Mechanisms
515 underlying differential food allergy response to heated egg. *J. Allergy Clin. Immunol.*, 2011, **127**, 990-
516 997.
- 517 McClements, D. J. Protein-stabilized emulsions. *Curr. Opin. Colloid Interface Sci.*, 2004, **9**, 305-313.

- 518 Mendes de Souza, P., Fernandez, A. Rheological properties and protein quality of UV-C processed
519 liquid egg products. *Food hydrocolloids*, 2013, **31**, 127-134.
- 520 Mine, Y., Yang, M. Recent advances in the understanding of egg allergens: basic, industrial, and clinical
521 perspectives. *J. Agric. Food Chem.*, 2008, **56**, 4874-4900.
- 522 Mine, Y., Zhang, J.W. Comparative studies on antigenicity and allergenicity of native and denatured egg
523 white proteins. *J. Agric. Food Chem.*, 2002, **50**, 2679-2683.
- 524 Montfort, S., Manas, P., Condon, S., Raso, J., Alvarez, I. Physicochemical and functional properties of
525 liquid whole egg treated by application of pulsed electric fields followed by heat in the presence of
526 triethyl citrate. *Food Res. Int.*, 2012, **48**, 484-490.
- 527 Niewiarowicz, A., Trojan, M., Kijowski, J., Kujawski-Biernat, B. Application of anticoagulants during
528 pasteurisation of egg white and liquid whole eggs. *Arch. Geflügelkd.*, 1980, **44**, 17-21.
- 529 Nyemb, K., Guérin-Dubiard, C., Dupont, D., Jardin, J., Rutherford, S.M., Nau, F. The extent of
530 ovalbumin *in vitro* digestion and the nature of generated peptides are modulated by the morphology of
531 protein aggregates. *Food Chem.*, 2014, **157**, 429-438.
- 532 R DEVELOPMENT CORE TEAM 2007. *R: A Language and Environment for Statistical Computing*, R
533 Foundation for Statistical Computing, Vienna, Austria, ISBN 3-900051-07-0.
- 534 Rannou, C., Queveau, D., Beaumal, V., David-Briand, E., Le Borgne, C., Meynier, A., Anton, M., Prost,
535 C., Schuck, P., Loisel, C. Effect of spray-drying and storage conditions on the physical and functional
536 properties of standard and n-3 enriched egg yolk powders. *J. Food Eng.*, 2015, **154**, 58-68.
- 537 Schmidt, L., Blank, G., Boros, D., Slominski B.A. The nutritive value of egg by-products and their
538 potential bactericidal activity: in vitro and in vivo studies. *J. Sci. Food Agric.*, 2007, **87**, 378-387.
- 539 Scholtyssek, S., Seemann, G., Philipp, W., Elbogdady, A. The age of the eggs and the pasteurization
540 and their effects on the quality of whole egg. *Arch. Geflügelkd.*, 1981, **45** (5), 201-205.
- 541 Shin, M., Han, Y., Ahn, K. The influence of the time and temperature of heat treatment on the
542 allergenicity of egg white proteins. *Allergy Asthma Immunol. Res.*, 2013, **5**, 96-101.

- 543 Thomas, K., Herouet-Guichenev, C., Ladics, G., Bannon, G., Cockburn, A., Crevel, R., Fitzpatrick, J.,
544 Mills, C., Privalle, L., Vieths, S. Evaluating the effect of food processing on the potential human
545 allergenicity of novel proteins: international workshop report. *Food Chem. Toxicol.*, 2007, **45**, 1116-
546 1122.
- 547 Tong, P., Gao, J., Chen, H., Li, X., Zhang, Y., Jian, S., Wichers, H., Wu, Z., Yang, A., Liu, F. Effect of
548 heat treatment on the potential allergenicity and conformational structure of egg allergen ovomucoid.
549 *Food Chem.*, 2012, **131**, 603-610.
- 550 Urisu, A., Ando, H., Morita, Y., Wada, E., Yasaki, T., Yamada, K., Komada, K., Torii, S., Goto, M.,
551 Wakamatsu, T. Allergenic activity of heated and ovomucoid-depleted egg white. *J. Allergy Clin.*
552 *Immunol.*, 1997, **100**, 171-176.
- 553 Van der Plancken, I., Indrawati, Hendrickx, M. Effect of thermal treatment on the susceptibility of egg
554 white proteins to enzymatic hydrolysis. *Mededelingen - Faculteit Landbouwkundige en Toegepaste*
555 *Biologische Wetenschappen, Universiteit Gent*, 2002, **67**, 309-312.
- 556 Wang, G., Wang, T. Effects of yolk contamination, shearing, and heating on foaming properties of fresh
557 egg white. *J. Food Sci.*, 2009, **74**, C147-C156.
- 558 Woodward, S.A., Cotterill, O.J. Electrophoresis and chromatography of heat-treated plain, sugared and
559 salted whole egg. *J. of Food Sci.*, 1983, **48**, 501-506.
- 560 Yang, SC., Baldwin, R.E. Functional properties of eggs in Foods. In *Egg science and technology*, 4th
561 *edition*, ed W.J. Stadelman, O.J. Cotterill, The Haworth Press, Binghamton, USA, 1995, 405-482.
- 562

Figure Captions

Figure 1: *In vitro* digestion of whole egg followed by SDS PAGE analysis for gastric (A) and intestinal (B) stages. Lane frames (gast ti, gast tf and int tf) correspond to digestion times used for quantification by Imagequant software. Bands marked with spots correspond to the quantified bands. Ovotransferrin (ovt), ovalbumin (ova) and lysozyme (lyso) bands are identified. The electrophoresis gel presented here as example show the digestion of whole egg pasteurised 4 min at 62°C.

Figure 2 :

A) Projection of variables (electrophoresis band volumes identified by their molecular weight) onto the plane defined by the first two principal components of Principal Component Analysis (PCA). The coordinates of each variable are the correlation coefficients with the two first principal components. The variable significantly correlated with PC1 and/or PC2 are written in bold and underlined, respectively. B) PCA map of the individuals projected on the 2D plane defined by PC1 and PC2.

Figure 3: Surface pressure – surface area isotherms obtained by the compression of the film after adsorption during 30 min of 15 µg whole egg protein: comparison of the 12 pasteurisation treatments and the control sample.

Figure 4: Droplet size distribution of emulsions (O:W / 30:70) prepared with 1.5% whole egg proteins as a function of pasteurisation temperature and time. Samples with different letters are significantly different (LSD test, $p < 0.05$).

Figure 5: Index of creaming of emulsions (O:W / 30:70) prepared with 1.5% whole egg proteins as a function of pasteurisation temperature and time. Samples with different letters are significantly different (LSD test, $p < 0.05$).

Figure 6: Degree of hydrolysis at the end of gastric stage (plained bars) and intestinal stage (hatched bars) of whole egg proteins *in vitro* digestion, as a function of pasteurisation temperature and time.

Samples with different letters are significantly different (lower case and upper case letters are used for DH gast and DH int, respectively) (LSD test, $p < 0.05$).

Figure 7: A) Projection of variables (electrophoresis band volumes before digestion (red), at the end of gastric stage (green), and at the end of intestinal stage (blue)) onto the plane defined by the first two principal components of Multiple Factor Analysis (MFA). The coordinates of each variable are the correlation coefficients with the two first principal components. The closest the arrow is to the circle, the best the variable is represented. Considering the variables correctly represented, the correlations between two variables are all the most high given that the angle between their directions is small. B) MFA map of the individuals projected on the 2D plane defined by PC1 and PC2. For reason of clarity, MFA map of the individuals was split into 4 graphs: control and samples pasteurised at 60°C (B1), 62°C (B2), 64°C (B3), 66°C (B4). Mean points (in black) are the centroid of the three partial points, each representing the individual described by only one group: gast ti (red), gast tf (green), int tf (blue). Arrows between partial points represent electrophoresis profile changes during gastric stage (red arrows) and intestinal stage (blue arrows).

Figure 8: Ovomucoïd (A), lysozyme (B) and ovotransferrin (C) apparent concentration determined by ELISA inhibition as a function of dry heating treatment intensity. Samples with different letters are significantly different (LSD test, $p < 0.05$).

Figure 9: A) Projection of variables onto the plane defined by the first two principal components of the global Multiple Factor Analysis (MFA). The coordinates of each variable are the correlation coefficients

with the two first principal components. The closer the arrow is to the circle, the better the variable is represented. Considering the variables correctly represented, the correlations between two variables are all the most high given that the angle between their directions is small. B) MFA plot of the individuals projected on the 2D plane defined by PC1 and PC2. Mean points (in black) are the centroid of the four partial points, each representing the individual described by only one group (data not shown).

Table 1: Significant levels of variables and their interaction for the different analytical parameters, and model R² and p-value.

	Temperature	Time	Temperature x Time	R ²	p-value
PCA PC1	NS	NS	NA	0.73	0.12
PCA PC2	NS	NS	NA	0.22	0.92
S 10	***	NS	NS	0.77	0.0088
d4/3	**	***	**	0.91	7 10⁻⁵
Cr _i	***	NS	NS	0.92	4 10⁻⁵
Lysozyme immunoreactivity	***	**	NS	0.94	3 10⁻¹³
Ovomucoid immunoreactivity	***	***	NS	0.62	3 10⁻⁵
Ovotransferrin immunoreactivity	***	*	***	0.92	2 10⁻¹¹
DH gast	***	***	***	0.99	< 2 10⁻¹⁶
DH duo	***	***	***	0.99	< 2 10⁻¹⁶
Digestion MFA PC1	NS	*	*	0.49	0.09
Digestion MFA PC2	NS	NS	*	0.48	0.10

* significant effect at P < 0.05; ** significant effect at P < 0.01; *** significant effect at P < 0.001; NS, no significant effect; NA, non available

Figure 1

Figure 2A

Figure 2B

Figure 3

ACCEPTED

Figure 4

Figure 5

Figure 6

Figure 7A

Figure 7B

Figure 8A

Figure 8B

Figure 8C

Figure 9A

Figure 9B

Highlights:

Pasteurisation up to 10 min at 60°C improves whole egg functionalities

Pasteurisation between 62 and 64°C (up to 10min) preserves whole egg functionalities

Pasteurisation over 64°C decreases whole egg functionalities

ACCEPTED MANUSCRIPT