

HAL
open science

Phenolic extracts of bilberry: they protect lipid from oxidation in in vitro simulated digestion conditions

Oana-Crina Bujor, Christian Ginies, Valentin I. Popa, Claire Dufour

► To cite this version:

Oana-Crina Bujor, Christian Ginies, Valentin I. Popa, Claire Dufour. Phenolic extracts of bilberry: they protect lipid from oxidation in in vitro simulated digestion conditions. ICP 2016 - XXVIIIth International Conference on Polyphenols, Jul 2016, Vienna, Austria. 2016. hal-01608682

HAL Id: hal-01608682

<https://hal.science/hal-01608682v1>

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

Oana-Crina Bujor^(a,b), Christian Ginies^(a), Valentin I. Popa^(b), Claire Dufour^(a)

^aUMR408 SQPOV "Safety and Quality of Plant Products", INRA, Université d'Avignon, F-84000 Avignon, France
^b"Gheorghe Asachi" Technical University of Iasi, Faculty of Chemical Engineering and Environmental Protection, 700050 Iasi, Romania

BACKGROUND

Extracts of bilberry stems, leaves and fruits:
Can they protect dietary lipids from oxidation during digestion in *in vitro* conditions?

Bilberry (BB) (*Vaccinium myrtillus* L.) polyphenols: content and main contributors [3]

Stems
79 mg/g DE
A-type trimer
B-type dimer
5-O-Caffeoylquinic-acid

Leaves
125 mg/g DE
5-O-Caffeoylquinic-acid

Fruits
27 (H₂O) mg/g DE
41 (aq. EtOH) mg/g DE
delphinidin-3-O-glucoside

MATERIALS AND METHODS

In vitro model of gastric digestion [4]

RESULTS AND DISCUSSIONS

Gastric digestion: Inhibition of lipid oxidation

In vitro model of oro-gastrointestinal digestion [5]

Oral Phase	Gastric Phase	Intestinal Phase
Mix: dietary lipids (BSA or PL emulsions) + Leaf extract (36 mg) + CaCl ₂ (0.75 mM)	Oral phase (1:1 dilution with SGF) + pepsin (2000 U/mL) + MbFe ^{III} (20 µM)	Gastric phase (1:1 dilution with SIF) + pancreatin (100 U/mL) + bile (10 mM) + CaCl ₂ (0.49 mM)
Adjustment pH 7: 1 M NaOH	Adjustment pH 5: 1 M HCl	Adjustment pH 6.5: 1 M NaOH
Incubation: 5 min, 37 °C, 130 rpm	Incubation: → Sampling: 1 h, 37 °C, 280 rpm; 0, 30, 60 min	Incubation: 2 h, 37 °C, 280 rpm
No sampling	Adjustment pH 3: 1 M HCl	Sampling: 0, 30, 60, 90, 120 min
	Incubation: → Sampling: 1 h, 37 °C, 280 rpm; 90, 120 min	
	Determination of CDs	Determination of CDs

Oro-gastrointestinal digestion: Inhibition of lipid oxidation

CONCLUSIONS

Leaf, stem and fruit extracts of bilberry can play a protective role towards oxidation of polyunsaturated dietary lipids during digestion.

The fast lipid oxidation in the gastric step (BSA and PL emulsion systems) and the slower lipid oxidation in the intestinal step (PL system) were totally inhibited by a bilberry leaf extract at the level of 3 mg/mL in the gastric step.

→ the stability of the phenolic compounds should be further evaluated in the gastrointestinal digestion to give an insight into their protective mechanisms.

References:

- [1] Pérez-Jiménez J. et al., Am. J. Clin. Nutr., 2011, 93, 1220-8.
- [2] Ursini F. and Sevanian A., Biol. Chem., 2002, 383, 599-605.
- [3] Bujor et al., Food Chem, submitted.
- [4] Lorrain et al., J Agric Food Chem., 2012, 60, 9074-9081.
- [5] Minekus M. et al., Food & Function, 2014, 5, 1113-24.M

