

HAL
open science

Dietary lipid protection from oxidation by lingonberry phenolic extracts in in vitro digestion conditions

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

► To cite this version:

Oana-Crina Bujor, Valentin I. Popa, Claire Dufour. Dietary lipid protection from oxidation by lingonberry phenolic extracts in in vitro digestion conditions. international conference on aromatic and medicinal herbs, Jun 2016, Bucharest, Romania. 2016. hal-01608714

HAL Id: hal-01608714

<https://hal.science/hal-01608714v1>

Submitted on 3 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 Bujora,^b Valentin I. Popab, Claire Dufoura

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

Polyunsaturated Fatty Acids (TG, PL, cholesterol esters) + Dietary iron + O₂, H⁺
 Lipid oxidation products (LOOH, L=O, LOH...): [2]
 Absorbed in LDL Atherogenicity of modified LDL

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

Lingonberry (LB) (*Vaccinium vitis-idaea* L.) polyphenols: content and main contributors [3]

MATERIALS AND METHODS

Extraction and analyses of phenolic compounds

In vitro model of gastric digestion [4]

RESULTS AND DISCUSSIONS

Quantification of polyphenols by UPLC

Gastric digestion: Inhibition of lipid oxidation

CONCLUSIONS

Different morphological parts of lingonberry represent a potential source of phenolic compounds.
 Leaf, stem and fruit extracts of lingonberry can play a protective role towards oxidation of polyunsaturated dietary lipids during gastric digestion of a simulated Western diet.

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 O-C, PhD Thesis, TUIASI, INRA-Univ. of Avignon, 2016.
 [4] Lorrain B. et al., J Agric Food Chem., 2012, 60, 9074-9081.
 [5] Asprogenidi, K. PhD thesis, Université d'Avignon, 2015.

International Conference Aromatic and Medicinal Herbs in Food, 15 – 16th June 2016, Bucharest

