

HAL
open science

In situ disintegration of protein gels (egg white) by pepsin based on time-lapse confocal microscopy

Juliane Floury, Geeshani Somaratne, Didier Dupont, Francoise Nau

► To cite this version:

Juliane Floury, Geeshani Somaratne, Didier Dupont, Francoise Nau. In situ disintegration of protein gels (egg white) by pepsin based on time-lapse confocal microscopy. Première réunion plénière du GDR SLAMM (Solliciter LA Matière Molle), Institut National de Recherche Agronomique (INRA). UMR Laboratoire d'Ingénierie des Systèmes Biologiques et des Procédés (0792)., Nov 2018, Hyères, France. hal-01929031

HAL Id: hal-01929031

<https://hal.science/hal-01929031v1>

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.

In situ disintegration of protein gels (egg white) by pepsin based on time-lapse confocal microscopy

G. SOMARATNE¹, F. NAU², D. DUPONT², J. FLOURY²

¹Riddet Institute, Massey University, Palmerston North, New-Zealand

²STLO, Agrocampus Ouest, INRA, Rennes, France

juliane.floury@agrocampus-ouest.fr

Première réunion plénière du GDR
SLAMM
Mon 12 – Thu 15 Nov 2018
Hyères, France

Context

FOOD ↔ NUTRITION

HEALTH

How food characteristics can modulate the digestion and nutrient

↓
**FOOD MATRIX
STRUCTURE**

utilization by the human body?

↓
PROTEIN DIGESTION

Previous results

The extent of ovalbumin *in vitro* digestion and the nature of generated peptides are modulated by the morphology of protein aggregates
Kéra Nyemb^{a,b}, Catherine Guérin-Dubiard^{a,b}, Didier Dupont^{a,b}, Julien Jardin^{a,b}, Françoise Nau^{a,b,*}

Impact the extent of *in vitro* digestion on the profile of peptides generated
Catherine Guérin-Dubiard^{a,b}, Stéphane Pézenec^{a,b}, Julien Jardin^{a,b}, Françoise Nau^{a,b,*}, Shane M. Rutherford^c, Didier Dupont^{a,b}

The structure of OVALBUMIN AGGREGATES and of EGG WHITE GELS drive the proteolysis extent and the pattern of peptide fractions generated during *in vitro* digestion

Investigating the impact of egg white gel structure on peptide kinetics profile during *in vitro* digestion

Investigating the impact of egg white gel structure on peptide kinetics profile during *in vitro* digestion
Kéra Nyemb^{a,b}, Julien Jardin^{a,b}, David Causeur^c, Catherine Guérin-Dubiard^{a,b}, Didier Dupont^{a,b}, Shane M. Rutherford^d, Françoise Nau^{a,b,*}

Investigating the impact of egg white gel structure on peptide kinetics profile during *in vitro* digestion
Kéra Nyemb-Diop^{a,b}, David Causeur^c, Julien Jardin^{a,b}, Valérie Briard-Bion^{a,b}, Catherine Guérin-Dubiard^{a,b}, Shane M. Rutherford^d, Didier Dupont^{a,b}, Françoise Nau^{a,b,*}

Food matrix structure is a deciding parameter for food disintegration during digestion

The gastric phase is a key step in the digestion of semi-solid to solid foods, including protein gels

How do gastric acid secretion and pepsin reach their substrates in the stomach?

*Do they **degrade the protein substrates at the surface of the matrix**, which thus gradually erodes, releasing products from enzymatic reaction in the stomach?*

*Or do they **diffuse within the protein gel particles** to reach their substrates?*

Strategy

Two egg white gels (EWG) [1]

➔ Identical composition : 10w/w% protein

➔ **Different microstructures :**

- **100 μL EW** in an IBIDI μ-Slide system
- **Fast Green** added as a protein marker (λ_{ex} 633 nm)
- Heat gelation at 80°C/5min

[1] Nyemb et al. (2016) Food Hydrocolloids, 54B, 315-327

Strategy

EWG disintegration during gastric digestion was observed using the confocal microscope **ZEISS LSM880** equipped with the new **Airyscan detector**

→ **high spatial & temporal resolution**

Addition of **150 μL SGF***
+ pepsin (**8000 U/ml**)

**Simulated Gastric Fluid*

Airyscan detector

- ✓ Each of the 32 detector elements acts as its own small pinhole
- ✓ **1.7× higher resolution & increases signal-to-noise ratio** by 4–8× compared with conventional CSLM using an optimized 1-AU pinhole (Airy Unit)

Tile scan set up to cover **1 mm field of view from the gel surface:**

- 15 images captured with the **x63 oil objective**
- every 15 min over a **120 min digestion period (37°C)**

Treatment & controls	EWG pH 5 & 9
SGF* pH2 + pepsin	3 rep
SGF* pH2 (no pepsin)	1 rep
Water only	1 rep
Photo-bleaching	1 rep

Image analysis of the gel microstructures

Black – Particles ; White - Background

White top hat filter

→ to enhance protein structures

Smooth

→ to remove acquisition noise

Otsu threshold

→ to get binary image

Quantification of microstructural parameters using specific plugins:

- *MorphoLibJ*
- *Granulometry*
- *Geodesics*

- ✓ Area fraction of particles
- ✓ Perimeter density of particle aggregates
- ✓ Pore size distribution
- ✓ Particle size distribution
- ✓ Tortuosity

Silva et al., Food Hydro. 2015

Results. Initial microstructure of the gels

Area fraction of particle	Perimeter density of particle ($\mu\text{m}/\mu\text{m}^2$)	Tortuosity
---------------------------	---	------------

0.31±0.08

0.92±0.20

1.14±0.14*

0.29±0.02

1.93±0.11*

1.07±0.01

Particle size (μm)

Pore size (μm)

Protein particles in green, scale bar 10 μm

* $p\text{-value} < 0.05$

EWG5

Digestion time (min)

Distance from gel surface (μm)

EWG9

Digestion time (min)

Distance from gel surface (μm)

The loosest network (EWG5) disintegrates more quickly and to a greater extent than the most tightened network (EWG9), in agreement with Nyemb et al (2016)

EWG5

Digestion time (min)

Particle area fraction (%)

Distance from gel surface (μm)

Tile	Distance (μm)	Native gel	4 min	19 min	34 min	49 min	64 min	79 min	94 min	109 min	124 min
15	1019	Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
14	951	Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
13	883	Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
12	815	Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
11	747	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
10	679	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
9	611	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
8	544	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
7	475	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
6	408	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
5	340	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
4	272	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
3	204	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
2	136	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green
1	68	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green	Light Green

EWG9

Particle area fraction (%)

Distance from gel surface (μm)

tile	μm	Native gel	Digestion time (min)								
			4 min	19 min	34 min	49 min	64 min	79 min	94 min	109 min	124 min
15	1019										
14	951										
13	883										
12	815										
11	747										
10	679										
9	611										
8	544										
7	475										
6	408										
5	340										
4	272										
3	204										
2	136										
1	68										

Discussion

Diffusion coefficient of FITC-pepsin measured by FRAP (20°C)

Medium	D_{eff} ($\mu\text{m}^2 \text{s}^{-1}$)
Water	$104.5 \pm 10.7^{\text{a}}$
pH5-granular EWG	$52.5 \pm 5.3^{\text{b}}$
pH9-smooth EWG	$44.2 \pm 6.1^{\text{c}}$

It is not possible to conclude if proteolysis is limited by :

- the **diffusion of pepsin inside the gels**
- the **local pH**, which is of **paramount importance on pepsin activity**

Activity of pepsin on ovalbumin in function of the pH

Perspectives

These technique is valuable to get a better picture on how food characteristics can modulate digestion kinetics

BUT :

Improvement of the proposed methodology is needed to **decouple the acidification phase by SGF from the enzymatic action by pepsin.**

Moreover, more research is required **to produce different microstructures of protein gels with both identical composition and pH.**