

HAL
open science

The specific salivary composition of children affected by oral disorders

Martine Morzel, Eric Neyraud, Caroline Truntzer, Patrick Ducoroy, Ségolène Gaillard, Noël Peretti, Gilles Feron

► **To cite this version:**

Martine Morzel, Eric Neyraud, Caroline Truntzer, Patrick Ducoroy, Ségolène Gaillard, et al.. The specific salivary composition of children affected by oral disorders. 10. european symposium on Saliva, May 2014, Egmond aan Zee, Netherlands. 1 p. hal-01595455

HAL Id: hal-01595455

<https://hal.science/hal-01595455>

Submitted on 5 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.

The specific salivary composition of children affected by oral disorders

MARTINE MORZEL^{1*}, ERIC NEYRAUD¹, CAROLINE TRUNTZER², PATRICK DUCOROY², SEGOLENE GAILLARD³, NOEL PERETTI⁴ AND GILLES FERON¹

1 Centre des Sciences du Goût et de l'Alimentation, UMR6265 CNRS, UMR1324 INRA, Université de Bourgogne, 21000 Dijon, France, 2 : CLIPP (Clinical and Innovation Proteomic Platform), IFR100 Santé-STIC, CHU de Dijon, 21000 Dijon, France 3 : Centre for Clinical Investigations, Lyon University Hospital, 69677 Bron, France 4 : Department of Pediatric Nutrition, Lyon University Hospital, 69677 Bron, France.

In the neonatal period, some severe digestive diseases require the cessation of oral feeding and the use of enteral or parenteral nutrition for prolonged periods. In some cases, this by-pass of the oral cavity during the early stages of feeding results in the development of so-called oral disorders (OD). Oral disorders may persist for years after healing of the causal disease, and are expressed for example by an exacerbated gag reflex, difficulties in chewing and swallowing and high food selectivity. The present study aimed at comparing the salivary biological signatures in two groups of children, OD patients (n=21) or healthy controls (n=23), using a variety of analytical methods: targeted biochemical measurements, ¹H NMR, MALDI-TOF and SELDI-TOF profiling, and 2D electrophoresis. Most analyses were performed longitudinally at three sampling times over one year.

Compared to healthy controls, saliva of OD patients was characterized by a lower total antioxidant status and a lower abundance of cystatins (SN, D, B) and glutathione S-transferase P. It was also possible to discriminate the two groups by the three sets of spectral data (¹H NMR, MALDI-TOF and SELDI-TOF). The most discriminant SELDI peak (m/z 14306) was in agreement with the under-expression of cystatin SN in the OD group. Profiling methods provided additional information, for example that lactate and alanine were over-expressed in saliva of OD patients. Despite heterogeneity within the groups in terms of age/developmental stage and initial pathology in the patients group, salivary profiles specifically associated to oral disorders were identified.

This study was funded by the French National Research Agency (grant ANR-10-ALIA-001 ORALISENS).