

HAL
open science

Impact of pasteurization and homogenization on the digestion of human milk: an in vivo study in the preterm infant

Samira Cássia de Oliveira, Olivia Ménard, Amandine Bellanger, Patrick Pladys, Yann Le Gouar, Gwenaele Henry, Emelyne Dirson, Florence Rousseau, Frédéric Carrière, Didier Dupont, et al.

► To cite this version:

Samira Cássia de Oliveira, Olivia Ménard, Amandine Bellanger, Patrick Pladys, Yann Le Gouar, et al.. Impact of pasteurization and homogenization on the digestion of human milk: an in vivo study in the preterm infant. 15. Euro Fed Lipid Congress Oil, Fats and Lipids: New Technologies and Applications for a Healthier Life, Aug 2017, Uppsala, Sweden. , 2017. hal-01583187

HAL Id: hal-01583187

<https://hal.science/hal-01583187>

Submitted on 6 Sep 2017

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

Impact of pasteurization and homogenization on the digestion of human milk: an *in vivo* study in the preterm infant

SAMIRA DE OLIVEIRA¹, OLIVIA MÉNARD¹, AMANDINE BELLANGER^{2,3}, PATRICK PLADYS^{2,3}, YANN LE GOUAR¹, GWENAËLE HENRY¹, EMELYNE DIRSON², FLORENCE ROUSSEAU¹, FRÉDÉRIC CARRIÈRE⁴, DIDIER DUPONT¹, AMÉLIE DEGLAIRE¹, CLAIRE BOURLIEU¹

Context

Ensuring adequate growth of preterm newborns remains a challenge. When breastfeeding not possible → pasteurized human milk from milk banks is preferentially administered. Holder pasteurization (62.5°; 30 min) is applied for sanitary reasons but may reduce fat absorption through the inactivation of milk endogenous lipases. Conversely, homogenization of Holder-pasteurized human milk (PHM) may improve fat absorption and weight gain.

(Thomaz et al., 1999; Rayol et al., 1993; Martinez et al., 1987)

Objective

Impact on digestive kinetics?

→ To investigate the impact of the homogenization and pasteurization of human milk on its gastric digestion in preterm infants

ClinicalTrials.gov
NCT02112331

Experimental design

Materials & Methods

Multi-scale characterization of HM and digested samples

- Randomized controlled trial
- Hospitalized tube-fed preterm infants (GA < 32 wks)
- 6-day experimental period; 2 independent groups

©Thierry Pasquet

Biochemical composition: kinetics of lipolysis and proteolysis

Structural disintegration

Human Milk analyzer
Gas and thin layer chromatography
Titrimetry
SDS-Page + densitometry;
Cation exchange chromatography

Confocal microscopy
Laser light scattering
Particle size distribution

Instantaneous lipolysis level:
→ % of free fatty acids vs. total acyl chains present at a given time

Lipolytic activity in gastric aspirates:
→ Titration of butyric acid released from tributyrin at pH 4.5 and 37 °C (Gargouri et al., 1986)

% of intact protein remaining at a given time:
→ Lactoferrin, α-lactalbumin, serum albumin, β-casein (data not shown here)

Fluorescent probes:
→ Proteins (FastGreen®), apolar lipids (LipidTox®) and polar lipids (Rhodamine-PE®)

→ Results were expressed as means ± SD
P < 0.001 (***); P < 0.01 (**); P < 0.05 (*); P > 0.05 (NS).

GROUP A
HM from their own mother

Raw HM **Pasteurized HM (PHM)**

→ collected < 24h → 1 pool aliquoted in 6 bottles before feeding
n=12, GA 30.0 ± 1.1 wk, age at first day 27 ± 12 d, Body weight at first day 1.83 ± 0.41 kg

GROUP B
HM from anonymous donor

Pasteurized HM (PHM) **Pasteurized + Homogenized HM**

→ The same pool from one donor was used for the two types of milk
n=8, GA 29.5 ± 1.5 wk, age at first day 32 ± 21 d, Body weight at first day 1.73 ± 0.48 kg

Holder pasteurization

Indirect homogenization by ultrasonication

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

- 2 test meal/day, for each test meal, two gastric effluent collections: before the meal and 35, 60 or 90 min after the ingestion start

Results

GROUP A

Pasteurization affected the emulsion disintegration of HM

Particle size distribution

■ Apolar lipids ■ Amphiphiles ■ Proteins

GROUP B

Homogenization affected the initial structure and the emulsion disintegration of HM

Particle size distribution in HM

→ Six-fold increase in the specific surface area after homogenization: from 4.1 ± 1.2 m²/g to 25.5 ± 3.8 m²/g of fat

→ The lipid fraction kept its initial structure all over the gastric digestion (native globules vs. blend of droplets)

→ Past HM and P+Homog HM (n = 4 pools): same macronutrients composition, same pre-lipolysis degree (4.4 ± 1.0%) but different structure

→ Hormonal feedback triggered by higher lipolysis level
→ Difference of colloidal behavior

But did not impact gastric lipolysis

Pre-lipolysis: n = 4 infants
Raw HM = 2.2 ± 0.8%
Pasteurized HM = 3.2 ± 0.6%

Lipolytic activity

→ Pre-lipolysis occurred prior to pasteurization in all milks and groups ranging between 2.2-4.0%. The global gastric lipolytic activity detected in fasted state averaged 17.5 ± 2.9 U/mL/kg at pH 4.5.
→ Postprandial lipolytic activity increased with time and was higher after administration of Raw HM compared to Past HM (n=5) whereas it was not different after administration of Past HM vs. P+Homog HM (n=4)

Homogenization increased gastric lipolysis

Homogenization reduced the meal emptying rate

Conclusion

- The initial structure of HM modulated the hydrolysis kinetics (lipolysis and proteolysis) and the emulsion disintegration during the gastric digestion in preterm infants
- Overall, *in vivo* data gathered here are crucial for a better understanding of milk neonatal digestion and help supporting the nutritional management of preterm infants.