

HAL
open science

Structuring foods to improve the bioavailability of bioactives and nutrients

Didier Dupont

► **To cite this version:**

Didier Dupont. Structuring foods to improve the bioavailability of bioactives and nutrients. Nutrition Symposium Institut Pasteur de Lille: Nutrevent conference, Jun 2017, Lille, France. 2017. hal-01542570

HAL Id: hal-01542570

<https://hal.science/hal-01542570>

Submitted on 2 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

The structure of dairy products drives the kinetics of proteolysis and lipolysis in the GI tract and the bioavailability of nutrients

Dr Didier DUPONT

INRA, Rennes, France

Why are we interested in understanding food digestion?

Diet-related diseases ↑
Prevent these pathologies rather than cure them

Gut = interface between food and human body

Digestion releases food components that can have a beneficial or a deleterious effect on human health

... but the mechanisms of food disintegration in the gastrointestinal tract remain unclear and the digestive process has been considered as a black box so far

By increasing our knowledge on food digestion, we will increase our knowledge on the effect of food on human health

Our goals

Healthy Adult/ Neonate/ Elderly

- ☞ To understand the mechanisms of breakdown of food matrices and their constituents in the gut and identify the beneficial/deleterious food components released during digestion
- ☞ To determine the impact of the structure of food matrices on these mechanisms
- ☞ To model these phenomena in order to develop a reverse engineering approach

The structure of dairy products modulate their kinetics of digestion

Barbé F.¹, Ménard O.¹, Le Gouar Y.¹, Buffière C.², Famelart M.-H.¹, Laroche B.³, Le Feunteun S.⁴, Rémond D.² and **Dupont D.**¹

¹ INRA STLO Rennes, France

² INRA UNH Clermont-Ferrand, France

³ INRA MIA Jouy-en-Josas, France

⁴ INRA GMPA Grignon, France

Objective: to compare kinetics of digestion of dairy products of identical composition but different structure

Fat-free matrices: 40 g/L caseins, 10 g/L whey proteins, 95 g/L lactose and minerals
 + marker of the meal transit (Cr²⁺-EDTA) → Gastric emptying half-time

Gastric emptying half-time

Milk proteins in the duodenum (ELISA)

- Intense and early peak with milk
- Lower and delayed with gels
- Intermediate behaviour with stirred gel
- Low concentrations with rennet gel but casein release tends to increase over time

- Only traces of milk proteins found in the jejunum
- Dairy products remain highly digestible

Bioactive peptides released during digestion differ from one matrix to another

More than 4000 peptides were identified in the gut lumen!!!

Rennet Gel

Acid Gel

Barbé et al. 2014
Food Res Int

- More bioactive peptides identified during digestion of acid gel than rennet gel
- Nature of peptides is identical (clearly defined by the digestive enzyme specificity)
- Kinetics of release are different

2) effect on absorption

milk gelation:

→ delayed proteins transit → delayed AA absorption
 ↘ maximal AA concentration in the plasma

3) potential effect on satiety

ghrelin (gastrointestinal hormone → appetite stimulation)

milk gelation:

↘ postprandial ghrelin concentration =
 ↗ satiety ?

In silico model of transit and absorption

Le Feunteun et al. Food Bioprocess Tech 2014

Better understanding of the food behaviour in the stomach
Predictive model???

Differential behaviour of acid/rennet gels in gastric conditions

- ☞ Acid/Rennet gel: identical composition, similar rheological properties and pore size
- ☞ ≠ Time of residence in the stomach (Acid 148 min /Rennet 352 min)
 - ☞ How can we explain this difference? Dynamic *in vitro* digestion of the 2 gels

Ménard *et al.*
Food Chem 2014

DIDGI®

StoRM® software

Stomach

Small intestine

- Pepsine
- Gastric lipase
- Simulated gastric fluid
- HCl

Emptying :
Elashoff's model

- Pancreatin
- Bile
- Simulated intestinal fluid
- NaHCO₃

Emptying :
Elashoff's model

Behaviour of acid and rennet gels in the stomach during *in vitro* dynamic digestion

Barbé et al.
Food Chem. 2014

Acid Gel

Rennet Gel

Formation of a strong coagulum with rennet gel → slow down the gastric emptying of caseins

The structure that a food adopts in the stomach is essential to understand its digestion

Understanding the mechanisms of dairy gel particles degradation in the stomach

Floury J.¹, Cardoso Bianchi T.L.¹, Thévenot J.¹, Dupont D.¹, Jamme F.², Lutton E.³, Panouillé M.³, Boué F.³, Le Feunteun S.⁴

¹ INRA STLO Rennes, France

² SOLEIL Synchrotron Gif-sur-Yvette, France

³ INRA GMPA Grignon, France

Soleil is a particle (electron) accelerator that produces the synchrotron radiation, an extremely powerful source of light that permits exploration of inert or living matter

DISCO

DISCO is a VUV to visible beamline dedicated to biochemistry, chemistry and cell biology. The spectral region is optimized between 60 and 700 nm with conservation of the natural polarization of the light

☞ Allow the imaging of protein intrinsic fluorescence with a UV microscope

Kinetics of gel particles disintegration: comparison of rennet/acid gel

Rennet Gel

Acid Gel

Nutrition of the neonate - Effect of the fat globule homogenization on the digestion of milk macronutrients

Bourlieu C.¹, Ménard O.¹, De Langle A.¹, Rousseau F.¹, Madec M.-N.¹, Deglaire A.¹,
Pezennec S.¹, Robert B.¹, Bouhallab S.¹, Carrière F.², Dupont D.¹

¹ INRA STLO Rennes, France

² CNRS EIPL Marseille, France

Human/ bovine milk / Infant Formula

Protein structures

Human milk

Bovine milk

Infant Formula

(Turck *et al*, 2010) $\varnothing = 64 \text{ nm}$
(β , κ -casein)

Casein micelle

$\varnothing = 182 \text{ nm}$
(α s1, β -casein)

Whey Proteins

Human/ bovine milk / Infant Formula

Lipid globule structure

Human milk

Bovine milk

Infant Formula

Native milk fat globule

Lipid droplets

Triacylglycerols

(Lopez, 2010)

(0,2 - 1 μm)

(Lopez and Briard-Bion, 2007)

Do technological processes have an impact on the kinetics of lipolysis in the stomach?

Effect of homogenization

2 model infant formulas standardized in fat and proteins

(1.8 % proteins 40:60 caseins/whey proteins, 3.2 % fat with either native or homogenized globules)

Raw formula
(M1)

Homogenized formula
(M2)

Raw (M1)

Homogenized (M2)

The increased lipolysis of the homogenized formula can be explained by the increase in specific surface of the o/w interface

Specific surface [m ² /g of lipid]	M1	M2
	1.81	31.90

Bourlieu *et al.* Food Chem. 2015

In vivo study in the preterm infant

NCT02112331 (ClinicalTrials.gov)

- Preterm hospitalized infants (GA < 32 wk)
- Nasogastric tube feeding
- Enteral feeding ≥ 120 mL/kg/day at 3 h intervals

GROUP A

HM from their **own mother**

Raw HM

→ collected < 24h
before feeding

Past HM

→ 1 pool aliquoted
in 6 bottles

GROUP B

HM from **anonymous donor**

Past HM

P+Homog HM

→ The same pool from one donor
was used for the two types of milk

**De Oliveira *et al.*
Am J Clin Nutr. 2016**

HM bank

Holder pasteurization

Indirect homogenization
by ultrasonication

→ 595 W, 3 periods of
5 min interrupted by
30s of pause

Homogenization affected the initial structure and the emulsion disintegration of HM

(n = 5 infants)

Gastric disintegration

Initial structure

Past HM: $4.1 \pm 1.2 \text{ m}^2/\text{g}$ of fat

P+Homog HM: $25.5 \pm 3.8 \text{ m}^2/\text{g}$ of fat

Disintegration of the emulsion structure after 35 min of gastric digestion

Differences in terms of aggregates morphology

Persistence of native fat globules throughout gastric digestion

Homogenization impacted gastric lipolysis

Instantaneous lipolysis level

Pre-lipolysis: $4.4 \pm 1.0\%$

De Oliveira *et al.*
Clin Nutr. 2017

Past HM

P+Homog HM

- ❖ Same milk composition, initial pre-lipolysis degree and inactivation of BSSL
- ❖ **Different structure**

➔ Increase of specific surface of droplets facilitating HGL adsorption

Human milk homogenization accelerates gastric lipolysis: what are the consequences on the growth and health of pre-term neonates?

Infant formulas

Can we create lipid structures biomimetic of the native fat globule?

Le Huërou-Luron I.¹, Bouzerzour K.², Ferret-Bernard S.¹, Ménard O.², Le Normand L.¹, Perrier C.¹, Le Bourgot C.¹, Jardin J.², Bourlieu C.², Carton T.³, Le Ruyet P.⁴, Cuinet I.⁴, Bonhomme C.⁴, Dupont D.²

¹ INRA ADNC Rennes, France

² INRA STLO Rennes, France

³ BIOFORTIS, Saint-Herblain, France

⁴ LACTALIS, Retiers, France

Infant formulas: can we create lipid structures biomimetic on the native fat globule?

Formula T1

Interface 100 % Proteins
100% vegetable oil

Formula T2

Interface 100 % phospholipids
100% vegetable oil

Formula T3

Interface 100 % phospholipids
40% vegetable oil + 60% milk fat

Can the composition of Infant Formula modulate the physiological response of the neonate?

- Veg
- Veg + PL
- Dairy Fat + PL

Rehydration at 20%

Automatic meal delivery (10 meals/ day)

+
Mother-fed piglets
(MF = + control)

Slaughtering after

7 days

28 days

(90 min postprandial)

Mesenteric Lymph Nodes (MLN)

Collect of effluents and tissues

Effluents:
-SDS-PAGE
-Elisa

Tissues:
-Morphometry
-Enzyme Activities
-Intestinal Permeability
-Local immune response
-Microbiota

Protein Digestion

Casein

β -lactoglobulin

Jejunum

Ileum

Milk Proteins better resist to intestinal digestion in the presence of dairy fat

➔ Modification of the interface

(Granger *et al* 2005; Davies *et al*, 2001)

Secretory activity of MLN

Interferon-g (Th1 pro-inflammatory)

- Veg
- Veg + PL
- Dairy Fat + PL
- Porcelets SM

Interleukine-10 (Th2 anti-inflammatory)

Milk lipids → maturation of the piglet's immune system more similar than with sow's milk

**Le Huerou-Luron *et al.*
Eur J Nutr. 2016**

Microbiota by DHPLC

D7 & D28

D28

The composition/structure of the infant formula « orientates » the microbiota

More Proteobacteria with milk fat /
More Firmicutes with plant oil

Conclusion

The structure/composition of dairy products regulate the kinetics of protein digestion and the release of amino acids in the bloodstream

Gastric emptying rate will highly depend on the structure that the product will adopt in the stomach cavity

Understanding the mechanisms of food particle breakdown in the stomach is critical to control the structure a food will adopt in gastric conditions

Being able to design food structures for controlling the kinetics of hydrolysis of macronutrients will allow to obtain food particularly adapted to specific population

The Bioactivity & Nutrition team

Head

Didier DUPONT - Senior Scientist

Scientists

Rachel BOUTROU – Junior Scientist

Amélie DEGLAIRE – Lecturer

Juliane FLOURY – Lecturer

Catherine GUERIN - Lecturer

Joëlle LEONIL – Senior Scientist

Françoise NAU – Professor

Frédérique PEDRONO – Lecturer

Jonathan THEVENOT – Post-doc

PhD students

Lucie LORIEAU (2016-2019)

Linda LEROUX (2016-2019)

Manon HIOLLE (2016-2019)

Yohan REYNAUD (2016-2019)

Technicians

Gwenaële HENRY

Yann LE GOUAR

Nathalie MONTHEAN

Engineers

Julien JARDIN

Olivia MENARD

Jordane OSSEMOND

Masters students

Improving health properties of food by sharing our knowledge on the digestive process

International Network

Dr. Didier DUPONT, Senior Scientist, INRA, France

●
INFOGEST
●

Tech Univ Denmark Univ Aarhus Univ Copenhagen MTT Univ Oulu Univ Eastern Finland
 Norwegian Univ Life Sci Chalmers Univ Tech VTT Nofima Riga Stradin Univ Univ Ljubljana
 Univ Zagreb
 NIZO TNO Lund Univ

Canada

Wageningen UR
 Teagasc Univ Reading
 James Hutton Inst
 Univ College Cork
 Cent Rech Lippmann
 Univ Ghent
 Inst Food Res
 Leatherhead Food Res
 FIBL
 Univ Greifswald
 IRD
 INRA
 AgroParisTech
 Univ Murcia
 CSIC Univ Granada
 NIH Ricardo Jorge
 Univ Alto Douro
 ITQB Milan State Univ
 FEM CNR
 Univ Milan
 Univ Naples
 Ege Univ
 Univ California Davis
 Pom Med Univ

Anabio
 Rothamsted Res
 Univ Leeds
 Univ Manchester
 Univ Birmingham
 Univ Greenwich
 Univ Nottingham
 Agroscope Posieux
 Agrocampus Ouest
 ACW
 Univ Sevilla
 Univ Valencia
 Max Rubner-Institut
 CNRS Univ Basque Country
 CTCPA
 Univ Bologna
 Univ Roma
 Univ Bologna
 Univ Roma
 Univ Milan
 Univ Naples
 Deakin Univ
 Univ Queensland

Univ Glasgow
 Univ Leeds
 Univ Nottingham
 Agroscope Posieux
 Agrocampus Ouest
 ACW
 Univ Sevilla
 Univ Valencia
 Max Rubner-Institut
 CNRS Univ Basque Country
 CTCPA
 Univ Bologna
 Univ Roma
 Univ Bologna
 Univ Roma
 Univ Milan
 Univ Naples
 Agric Univ Tirana
 Deakin Univ
 Univ Queensland

Laval Univ
 Univ Guelph
 Czech Univ Prague
 Inst Chem Technol
 KTU Food Inst
 Lithuanian Univ HS
 Gdansk Univ Tech
 Maize Res Inst
 NGO
 Polish Academy of Sci
 Univ Belgrade
 Univ Novi Sad
 Aristote Univ Thessaloniki
 Centr Food Res Inst
 Ben Gurion Univ Technion
 Riddett Inst
 Plant Food Res

Argentina

Australia

Albania

Montenegro

USA

New Zealand

350 scientists - 130 institutes – 38 countries

Industry involvement

☞ ~ 40 European companies are involved in INFOGEST

Chair
Didier Dupont - France

Vice-chair
Alan Mackie - UK

INFOGEST

www.cost-infogest.eu

In vitro/in vivo
correlations
WG1

In vitro semi-
dynamic
model of
digestion
WG2

Models for
specific
populations
WG3

Digestive
lipases and
lipid digestion
WG4

Digestive
amylases and
starch
digestion
WG5

In silico
models of
digestion
WG6

Didier Dupont

Alan Mackie

Uri Lesmes

Myriam Grundy

Nadja Siegert

Choi-Hong Lai

Guy Vergeres

The "Mind-
the-Gap"
group

Frederic Carriere

Fred Warren

Steven Le Feunteun

INFOGEST
International Conference
Granada, Spain
April 2019

We are pleased to announce the next
6th International Conference on Food Digestion

in Granada, Spain, April 2019

Improving infant formula for improving human life...

Thanks for your kind attention !!!