

Grape cell-wall polysaccharides: influence on the interaction between salivary proteins and tannins

Elsa Brandão, Mafalda Santos Silva, Ignacio Garcia-Estevez, A. Fernandes, Pascale Williams, Nuno Mateus, Thierry Doco, Victor de Freitas, Susana Soares

► To cite this version:

Elsa Brandão, Mafalda Santos Silva, Ignacio Garcia-Estevez, A. Fernandes, Pascale Williams, et al.. Grape cell-wall polysaccharides: influence on the interaction between salivary proteins and tannins. 10. Symposium In Vino Analytica Scientia, Jul 2017, Salamanque, Spain. 2017, IVAS 2017 Vino Analytica Scientia Symposium. hal-01984275

HAL Id: hal-01984275

<https://hal.science/hal-01984275>

Submitted on 16 Jan 2019

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.

Grape cell-wall polysaccharides: Influence on the interaction between salivary proteins and tannins

E. Brandão^a, M. Silva^a, I. García-Estévez^a, A. Fernandes^a, P. Williams^b, N. Mateus^a, T. Doco^b, V. de Freitas^a and S. Soares^{a,*}

(*) susana.soares@fc.up.pt

^aREQUIMTE/LAQV, Departamento de Química e Bioquímica, Faculdade de Ciências da Universidade do Porto, Porto, Portugal

^bINRA Joint Research Unit 1083, Sciences for Enology, Montpellier, France

INTRODUCTION

Polyphenols are secondary metabolites from plants widely present in vegetables, fruits and derived products (e.g. red wine and green tea) being responsible for their major organoleptic properties (color and taste attributes such as bitterness and astringency) [1]. Polyphenols' ability to precipitate salivary proteins (SP) is at the origin of the well-known astringency sensation which is characterized by the dryness, tightening, shrinking and puckering sensations perceived in the oral cavity. Different SP families have been reported to interact with tannins, namely proline-rich proteins (PRPs), statherin, P-B peptide and cystatins [1,2].

However, SP-tannin interactions appear to be inhibited or reduced by the presence of some polysaccharides [3]. The main polysaccharides from wine can be originated from grape cell walls including arabinogalactan-proteins (AGPs) and rhamnogalacturonan type II (RGII), or from yeast cell walls, such as mannoproteins [4]. In this work it was intended to study, at molecular level, how SP-tannin interaction could be affected by the presence of some of wine polysaccharides. So, we focused on: a) isolate different families of SP, b) isolate tannins with different molecular structures (procyanidin B2, commonly present in red wine and punicalagin, an abundant ellagitannin present in pomegranate), c) isolate and characterize different grape skin fractions of polysaccharides, and d) study the interaction between SP, tannins and polysaccharides by High-Performance Liquid Chromatography (HPLC).

ISOLATION OF GRAPE CELL WALL POLYSACCHARIDES

CHARACTERIZATION OF FRACTION C OF POLYSACCHARIDES

GC-MS analysis

Table 1. Glycosyl and methyl residues composition (% Moles) of Polysaccharides of Fraction C

Glycosyl/Methyl Residue	% Moles
Arabinose	22.8
Rhamnose	2.9
Galactose	12.2
Glucose	6.5
Mannose	2.1
Xylose	12.3
Galacturonic acid	37.8
Glucuronic acid	2.6

INFLUENCE OF FRACTION C OF POLYSACCHARIDES ON SALIVARY PROTEIN-TANNIN INTERACTION

HPLC RESULTS

CONCLUSIONS

- ❖ Different fractions of cell-wall polysaccharides can be obtained from grape skin using different solvents for extraction;
- ❖ Fraction C of polysaccharides is mainly rich in galactose, arabinose and galacturonic acid residues;
- ❖ In presence of both tannins and in the absence of Fraction C of polysaccharides, only the chromatographic peaks of acidic PRPs, statherin and P-B peptide presented a decrease over 50% of the initial value;
- ❖ Fraction C of polysaccharides seemed to be effective to cause a recovery of the chromatographic peaks of aPRPs, statherin and P-B peptide;
- ❖ In the case of cystatins interaction with procyanidin B2, the addition of Fraction C of polysaccharides caused a decrease of the chromatographic peak of this protein;
- ❖ Fraction C of polysaccharides could be used to modulate the interaction SP-polyphenols of wine and other foodstuffs.

References

- [1] Soares, S. et al. *Critical Reviews in Food Science and Nutrition* **2017**, 57, 937-948
- [2] Brandão, E. et al. *Journal of Agricultural and Food Chemistry* **2014**, 62, 9562-9566
- [3] Soares, S. et al. *Journal of Agricultural and Food Chemistry* **2012**, 60, 3966-3972.
- [4] Vidal, S. et al. *Carbohydrate Polymers* **2003**, 54, 439-447

Acknowledgments

The authors would like to thank Fundação para a Ciência e Tecnologia for financial support by three fellowships (SFRH/BPD/88866/2012, SFRH/BPD/112465/2015 and SFRH/BD/105295/2014) and by the project PTDC/AGR-TEC/6547/2014. The authors would also like to thank the LAQV (UIDB/00064/2013 - POC/01/0145/FEDER/007265) for financial support from FCT/MEC through national funds and co-financed by FEDER, under the Partnership Agreement PT2020. This study has been also supported by Project IBERPHENOL - Red, Research cooperative within the scope of polyphenols and its industrial applications

