

Response surface methodology to optimise Accelerated Solvent Extraction of steviol glycosides from *Stevia rebaudiana* Bertoni leaves

Jean-Baptiste Jentzer, Marion Alignan, Carlos Vaca-Garcia, Luc Rigal, Gérard Vilarem

► To cite this version:

Jean-Baptiste Jentzer, Marion Alignan, Carlos Vaca-Garcia, Luc Rigal, Gérard Vilarem. Response surface methodology to optimise Accelerated Solvent Extraction of steviol glycosides from *Stevia rebaudiana* Bertoni leaves. *Food Chemistry*, 2015, 166, pp.561-567. 10.1016/j.foodchem.2014.06.078 . hal-02063665

HAL Id: hal-02063665

<https://hal.science/hal-02063665>

Submitted on 11 Mar 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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/23270>

Official URL: <https://doi.org/10.1016/j.foodchem.2014.06.078>

To cite this version:

Jentzer, Jean-Baptiste[✉] and Alignan, Marion[✉] and Vaca-Garcia, Carlos[✉] and Rigal, Luc[✉] and Vilarem, Gérard[✉] *Response surface methodology to optimise Accelerated Solvent Extraction of steviol glycosides from Stevia rebaudiana Bertoni leaves.* (2015) Food Chemistry, 166. 561-567. ISSN 0308-8146

Any correspondence concerning this service should be sent
to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Response surface methodology to optimise Accelerated Solvent Extraction of steviol glycosides from *Stevia rebaudiana* Bertoni leaves

Jean-Baptiste Jentzer^{a,b}, Marion Alignan^{a,b,*}, Carlos Vaca-Garcia^{a,b,c}, Luc Rigal^{a,b}, Gérard Vilarem^{a,b}

^a Université de Toulouse, INP-ENSIACET, LCA (Laboratoire de Chimie Agro-industrielle), 4 Allée Emile Monso, F-31030 Toulouse, France

^b INRA, UMR 1010 CAI, F-31030 Toulouse, France

^c King Abdulaziz University, Jeddah, Saudi Arabia

ARTICLE INFO

Keywords:

Stevia rebaudiana Bertoni
Accelerated Solvent Extraction
Steviol glycosides
Genotype screening
Response surface methodology
HPLC

ABSTRACT

Following the approval of steviol glycosides as a food additive in Europe in December 2011, large-scale stevia cultivation will have to be developed within the EU. Thus there is a need to increase the efficiency of stevia evaluation through germplasm enhancement and agronomic improvement programs. To address the need for faster and reproducible sample throughput, conditions for automated extraction of dried stevia leaves using Accelerated Solvent Extraction were optimised. A response surface methodology was used to investigate the influence of three factors: extraction temperature, static time and cycle number on the stevioside and rebaudioside A extraction yields.

The model showed that all the factors had an individual influence on the yield. Optimum extraction conditions were set at 100 °C, 4 min and 1 cycle, which yielded $91.8\% \pm 3.4\%$ of total extractable steviol glycosides analysed. An additional optimisation was achieved by reducing the grind size of the leaves giving a final yield of $100.8\% \pm 3.3\%$.

1. Introduction

Stevia rebaudiana Bertoni is a perennial herb of the *Asteraceae* family, native to the Amambay and Iguazu districts on the borders of Brazil and Paraguay (Kinghorn & Soejarto, 1985). Its principal interest is the high content of natural, dietary valuable sweeteners in its leaves (about 4–20% in leaves, dry weight) (Lemus-Mondaca, Vega-Gálvez, Zura-Bravo, & Ah-Hen, 2012). These sweet components are *ent*-kaurene diterpenoid glycosides, and today more than 30 are recognised in the scientific literature (Wölwer-Rieck, 2012). The main compound is stevioside (4–13% of leaves dry weight) with a sweetening power of 250–300 (the sweetening power of sucrose, 'table' sugar, is 1), and the next most abundant is rebaudioside A (2–4%) with a sweetening power of 300–450. The other well known steviol glycosides (SG) are dulcoside A (0.3%), rebaudioside B, C (1–2%), D and F and steviolbioside (Geuns, 2010; Tavarini & Angelini, 2013). As reported in the literature, rebaudioside A is recognised as less astringent than stevioside and therefore

preferred by the food and beverages industry (Kennelly, 2002; Tanaka, 1982). The stevia sweeteners have functional and sensory properties superior to those of many other high-potency sweeteners, like aspartame or cyclamate (Goyal, Samsher, & Goyal, 2010). Many studies suggest that they have antioxidant, anti-diabetic, anti-diarrheal, anti-hyperglycemic, anti-hypertensive, anti-inflammatory, anti-tumour, diuretic and immunomodulatory effects (Chan et al., 2000; Gregersen, Jeppesen, Holst, & Hermansen, 2004; Puri, Sharma, Barrow, & Tiwary, 2012; Shivanna, Naika, Khanum, & Kaul, 2013).

The Guarani Indians have long been using the leaves of stevia as a sweetening agent. The first crops outside Paraguay were grown by Sumida in Japan in 1968 (Brandle, Starratt, & Gijzen, 1998). After, stevia appeared in many countries, such as Brazil, China, Indonesia, Israel, Tanzania and the United States (Crammer & Ikan, 1987; Yoda, Marques, Petenate, & Meireles, 2003). In many of these countries the dried stevia leaves and their extracts were approved as food additives. In the United States the FDA (Food and Drug Administration) banned stevia until 1995 but highly purified steviol glycosides finally received GRAS (Generally Recognised As Safe) status in both 2008 and 2009 (Wölwer-Rieck, 2012). Introduction of steviol glycosides onto the European market as food additives was approved at the end of 2011 (European Commission, 2011).

* Corresponding author at: Université de Toulouse, INP-ENSIACET, LCA (Laboratoire de Chimie Agro-industrielle), 4 Allée Emile Monso, F-31030 Toulouse, France. Tel.: +33 5 34 32 35 26; fax: +33 5 34 32 35 98.

E-mail addresses: jeanbaptiste.jentzer@ensiacet.fr (J.-B. Jentzer), marion.alignan@ensiacet.fr (M. Alignan), carlos.vacagarcia@ensiacet.fr (C. Vaca-Garcia), luc.rigal@ensiacet.fr (L. Rigal), gerard.vilarem@ensiacet.fr (G. Vilarem).

Currently, the main stevia producing areas are China, especially in the north, and South Asia (Tavarini & Angelini, 2013). Since a growing market for stevia products has developed in Europe, particularly following SG approval as a food additive within the EU on 2 December 2011, it would be of great interest to set up large-scale fully traceable crops to ensure the supply of stevia leaves in this area. To implement such crops, screening of different genotypes adapted to European soil and climatic conditions is required. On a laboratory scale, SG have up to now been mostly extracted in a batch system by conventional methods: solvent extraction (Bondarev, Reshetnyak, & Nosov, 2001; Liu, Ong, & Li, 1997; Woelwer-Rieck, Lankes, Wawrzun, & Wüst, 2010), Soxhlet extraction (Erkucuk, Akgun, & Yesil-Celiktas, 2009), extraction by heating under reflux (Teo, Tan, Yong, Hew, & Ong, 2009), and cold extraction (Erkucuk et al., 2009; Jaitak, Bandna, & Kaul, 2009; Teo et al., 2009). These methods suffer from being rather long (at least 1 h) with other drawbacks, like complicated thermoregulation without specific equipment, or use of an environmentally unfriendly solvent (e.g. methanol). Moreover, little data concerning the extraction efficiency or reproducibility are given in the literature. Although other extraction methods are referenced, e.g. ultrasound-assisted extraction (UAE), microwave-assisted extraction (MAE) or supercritical fluid extraction (SFE) (Jaitak et al., 2009; Liu et al., 1997; Teo et al., 2009), these processes are also time consuming and not adapted to analysing a large number of samples.

Accelerated Solvent Extraction (ASE) is an automated extraction technique using elevated temperatures and pressures to achieve extraction in very short periods of time. The high temperature leads to better analyte solubility, faster diffusion rates, lower solvent viscosities and weakening of the solute–matrix interactions. The high pressure allows for working with solvents as liquids above their boiling point and accelerates the overall extraction process (Mustafa & Turner, 2011). Finally, compared to conventional extraction methods, higher automation, extraction yields, recovery and a shorter duration can be achieved (Kukula-Koch et al., 2013). This method can also be used to increase the throughput of samples in stevia germplasm evaluation screening programs. Therefore ASE was the chosen method for this study. Concerning the parameters that can influence extraction yield, temperature, static time and number of cycles are the main ones and will be studied here using response surface methodology (RSM). This approach allows a reduction in the number of experiments, and a prediction of the influence of the factors on the chosen response using a mathematical model. The latter can be graphically represented with response surfaces that show to what extent the influence of parameters or their interactions are significant or not, and can then provide the optimal conditions to improve a process (Bharathi, Patterson, & Rajendiran, 2011; Rai, Majumbar, & De, 2012). Additionally, RSM was used on the ASE of stevia leaves to understand the impact on SG extraction yield of the main parameters (extraction temperature, static time and number of cycles) and establish preliminary ASE conditions. An additional optimisation and experimental validation were then undertaken to set up the conditions for the ASE method retained.

2. Materials and methods

2.1. Plant material

For extraction method optimisation, *S. rebaudiana* Bertoni leaves, variety Criolla, were obtained from Paraguay. Leaves of *S. rebaudiana* Bert. genotypes 1–5 were obtained from Salvagnac, South West France, genotype 6 from Riom, Central France and genotype 7 from Nicaragua. Plant material was sun dried and stored at room temperature. Before extraction, dried leaves were

ground in an electric grinder P19 Pulverisette (Fritsch, Germany) to pass through a 1 or 0.5 mm diameter circular mesh sieve.

2.2. Chemicals

Acetonitrile (analytical grade) and formic acid were provided by Sigma–Aldrich (France). Deionised water (resistivity > 18.2 MΩ cm) was made *in situ* using a Milli-Q Gradient A10 system purchased from Millipore Corporation (Bedford, MA, USA). Stevioside (purity ~95%) and rebaudioside A (purity ~98%), used as standards in this study, were purchased from ChromaDex (Molsheim, France).

2.3. Determination of moisture content

To determine the dry matter content for each sample, 1 g of leaves was oven-dried at 103 °C in an Air Concept AC 120 system (Firlabo, France) to constant weight.

2.4. Extraction methods

2.4.1. Conventional extraction method

Conventional extraction was performed with 15 g of stevia leaves, by adding 600 ml of deionised water in a 1 l bottle and maintaining at 60 °C for 120 min with magnetic stirring at 250 rpm. Extracts were diluted if necessary and the amount of stevioside and rebaudioside A were determined by HPLC, method described below, to find the extraction yield of SG from extracts.

2.4.2. Pressurised solvent extraction procedures

An ASE 350 system Dionex Corporation (Sunnyvale, CA, USA) was used for the pressurised liquid extraction. The cells were equipped with a stainless steel frit and a cellulose filter at the bottom to avoid collection of suspended particles in the collection vial. Five hundred milligrams of crushed leaves were mixed with Fontainebleau sand (VWR, France) and loaded into a 10 ml stainless steel extraction cell. Following the addition of purified water, the cell was pressurised, heated and extracted statically under conditions obtained from RSM (Table 1) with a rinse volume (100%) of 5 ml and a 100 s nitrogen purge at the end of each extraction.

Table 1

Doehlert design of factors in real values for optimisation of process variables in SG content (stevioside + rebaudioside A) of *Stevia rebaudiana* Bertoni leaves and experimental results.

Experiments	Extraction temperature x_1 (°C)	Static extraction time x_2 (min)	Number of cycles x_3	Experimental extraction yield of stevioside + rebaudioside A y (%)
1	70	4	2	91.3
2	100	4	2	99.0
3	85	7	2	97.5
4	55	7	2	91.8
5	40	4	2	84.0
6	55	1	2	82.1
7	85	1	2	89.6
8	85	5	3	99.3
9	55	5	3	98.0
10	70	2	3	88.9
11	85	3	1	90.0
12	55	3	1	80.9
13	70	6	1	88.0
14	70	4	2	93.3
15	70	4	2	95.1
16	70	4	2	93.5
17	70	4	2	95.6
18	70	4	2	94.0

The pressure in the cell was set at 10.3 MPa. The aqueous extract was completed to exactly 50 ml in a volumetric flask with deionized water. Extracts were diluted if necessary and the amount of stevioside and rebaudioside A were determined by HPLC, method described below, to determine the extraction yield of SG in extracts.

2.5. Determination of maximal extractable mass of steviol glycosides in stevia leaves

In order to determine the maximal extractable SG content in stevia leaves, three successive Accelerated Solvent Extractions (solvent = water, temperature = 60 °C, static time = 15 min and 1 cycle) were performed on the same cell to exhaust the leaves. The experiment was made in triplicate and each fraction analysed by HPLC.

2.6. Experimental design

This study was made using an experimental design based on a three-factor Doehlert's type uniform network as described elsewhere (Doehlert, 1970). This consisted of a three-variable ($k = 3$) Doehlert's design and needed thirteen experiments (plus five extra repetitions at the centre of the experimental domain). In the present study, the ranges of experimental parameters were selected, based on literature and extraction kinetics' results presented below. The experimental conditions are shown in Table 1.

The response values Y were expressed as the main SG extraction yield obtained by ASE, i.e. stevioside and rebaudioside A.

$$Y = \frac{\text{mass of extracted stevioside and rebaudioside A in leaves}}{\text{maximal extractable mass of stevioside and rebaudioside A in leaves}}$$

A full second-order polynomial model of the design was used to evaluate the extraction yield as the response (Y), as a function of the three independent variables (x_i), namely extraction temperature (x_1), static time (x_2) and number of cycles (x_3), and their interactions.

The behaviour of the system can be described by the following second-order polynomial equation:

$$Y = a_0 + \sum_{i=1}^k a_i x_i + \sum_{i=1}^{k-1} \sum_{j=i+1}^k a_{ij} x_i x_j + \sum_{i=1}^k a_{ii} x_i^2$$

where Y is the response value, a_0 the response value at the centre of the experimental domain, a_i are the linear coefficients, a_{ii} are the quadratic coefficients, a_{ij} are the interaction coefficients, and x_i the coded values of the three independent variables.

2.7. HPLC analysis of extracts

All the extracts were diluted with deionized water and filtered through a 0.45 μm cellulose membrane filter (Xilab, Belgium) before being subjected to HPLC analysis. The HPLC system consisted of a Dionex P680 pump, a Dionex ASI-100 automated sample injector, a Dionex Ultimate 3000 Column Compartment (Thermo Scientific, France), a diode array detector (DAD) (Hewlett Packard, France) and piloted by a Chromelon chromatography data system (Thermo Scientific, France) to obtain chromatographic profiles of the extracts. The chromatographic method was adapted for the JECFA method of SG assay published in [FAO JECFA Monographs 10 \(2010\)](#). The mobile phase consisted of 0.1% aqueous formic acid (solvent A) and acetonitrile (solvent B). The elution mode was isocratic at 1 ml/min for 30 min; 69–31% solvent B. Samples were injected (20 μl) onto an apolar Luna reversed-phase C18 column (250 \times 4.6 mm ID, 5 μm , Phenomenex, Le Pecq, France) at 40 °C. Chromatograms were recorded at 200 nm. The standards used in the experiments were weighed and dissolved in deionized water. Calibration curves were generated with concentrations ranging from 50 to 500 mg/l of stevioside and rebaudioside A.

3. Results and discussion

3.1. Selection of experimental conditions and ranges

In general, the extraction efficiency of a compound is influenced by multiple parameters such as time, temperature and solvent polarity, and their effects may be either independent or interactive. Before developing the study using RSM, extraction kinetics were determined by conventional extraction methods to select experimental conditions and ranges. Steviol glycosides' extraction kinetics were undertaken in triplicate in a batch system, at a temperature of 60 °C and with water as a solvent (Giovannetto, 1990). In order to measure the influence of particle size, leaves were used either whole or ground to pass through a 1 mm sieve. Results were plotted Fig. 1. Firstly, as can be seen, the kinetics of the two solutes are the same, so the total yield of stevioside + rebaudioside A can be chosen as the response for the model. Secondly, for ground leaves the speed of the extraction was faster and levelled off after 20 min, meaning that an equilibrium had been reached and that the extraction has ended. From this it was concluded that 20 min were sufficient to obtain the maximal SG concentration with ground leaves under these conditions. Thirdly, and finally, as stevioside is stable in solution up to 100 °C (Kinghorn, 2002), this temperature value was chosen as the upper limit for our experiments.

Fig. 1. SG extraction kinetics for stevia whole leaves and ground stevia leaves (particle size = 1 mm) at 60 °C with liquid/solid ratio = 20.

3.2. Maximal extractable mass of Steviol glycosides in stevia leaves

Results from exhausting the leaves showed that about 86% of the SG were removed with the first extraction and that there was no more SG quantifiable (Limit Of Quantification < 0.01 g/l of stevia extract, as defined by the [European Pharmacopoeia \(2007\)](#)) in the third extract (data not shown). After the second extraction, the rebaudioside A total content was 3.16 (± 0.08)g/100 g of leaves dry weight and stevioside was 6.32 (± 0.22)g/100 g of leaves dry weight, giving a standard profile of 67% stevioside and 33% rebaudioside A in agreement with [Lemus-Mondaca et al. \(2012\)](#) and [Tavarini and Angelini \(2013\)](#). An example of a first extract chromatogram is given in [Fig. S1](#) (see Supplemental material).

3.3. A mathematical model to describe the processing of ASE of steviol glycosides from *S. rebaudiana* Bertoni leaves

The Doehlert experimental design for three variables, the thirteen experiments and the experimental yields of the extractions are shown in [Table 1](#). The maximum yield of extractable stevioside + rebaudioside A (99.3%) was recorded in experiment No. 8, with parameters of 85 °C extraction temperature, 5 min static extraction time and 3 extraction cycles. The lowest steviol glycosides' yield (82.1%) was found with 55 °C extraction temperature, 1 min static extraction time and 2 extraction cycles. The data yielded the following second-order polynomial equation (results are given with standard deviations):

$$Y = 93.78(\pm 0.62) + 6.71(\pm 0.76)x_1 + 5.58(\pm 0.76)x_2 + 5.57(\pm 0.76)x_3 - 1.02(\pm 1.76)x_1x_2 - 4.39(\pm 1.97)x_1x_3 + 4.45(\pm 1.97)x_2x_3 - 2.28(\pm 1.24)x_1^2 - 3.92(\pm 1.24)x_2^2 - 2.87(\pm 1.17)x_3^2$$

For a detailed calculation of the coefficients of the quadratic equation, see [Rossi & Haupt, 2007](#). An *F*-test and a Student's *T*-test were used to check the statistical significance and suitability of the model. The *F* value (0.95) was less than the Fisher *F* parameter at the 95% confidence level (5.41), so the mathematical model fits with the data set. [Joglekar and May \(1987\)](#) have suggested that for a good fit of a model, the regression coefficient R^2 should be at least 80%. Thus the proposed model had a sufficiently high correlation coefficient value ($R^2 = 0.9642$) to indicate that the

extraction data was adequately explained, i.e. 96% of the data can be explained by the model. Therefore, the model can be used as an estimate of a trend, to be able to predict the influence of the extraction parameters on the extraction yield. [Fig. 2](#) shows that extraction temperature was the most influential parameter, and interaction between extraction temperature and static time, the least. Moreover, only the linear terms were significant ($p < 0.05$), meaning that the response variables depended more upon the individual change of the independent variables, rather than their interactions.

3.4. Effects of extraction variables on extraction yield of steviol glycosides

The three-dimensional response surfaces shown in [Fig. 3](#) for the independent variables (static time, temperature and number of cycles) were obtained by keeping the number of cycles constant, which indicated the changes in SG extraction yield under different ASE conditions.

[Fig. 3a](#) shows the evolution of the SG extraction yield according to the extraction temperature and static time with the number of cycles kept constant at 1. As can be seen on the three-dimensional response surface, the extraction yield values increased principally with increasing extraction temperature. This means that temperature had a strong effect on the yield, whereas static time had no significant effect. The contact time between the solute and solvent was rather short, therefore the main step influencing the extraction efficiency is the solute dissolving in the solvent. When the temperature was increased, the viscosity of the water was reduced, thereby increasing its ability to wet the matrix and solubilise the solutes. There is also more energy to break analyte-matrix bonds, thus the diffusion of these analytes is facilitated ([Teo, Tan, Yong, Hew, & Ong, 2010](#)). This increase of SG extraction yield with temperature has also been observed by [Puri, Sharma, Barrow, and Tiwary \(2012\)](#) and [Erkucuk, Akgun, and Yesil-Celiktas \(2009\)](#).

[Fig. 3b](#) illustrates the evolution of the SG extraction yield according to extraction temperature and static time, with the number of cycles kept constant at 2. As can be seen from the graph, the extraction yield values increased with increasing extraction temperature and static time. Thus temperature and static time have a significant effect, contact time between the two phases is significantly longer, and higher extraction yields are obtained. On the one hand, the addition of an extraction cycle allowed for renewal

Fig. 2. Standardized Pareto chart showing the effect of different factor terms on SG extraction yield values. Bars exceeding the vertical line on the graph indicate that the corresponding factor terms are significant ($p < 0.05$).

Fig. 3. Response surfaces plot for SG extraction yield showing the effect of extraction temperature and static time with number of cycles kept constant at 1 (a), 2 (b) and 3 (c).

of the solvent, which by disturbing the diffusion equilibrium enriched the extract, and on the other, with increasing number of cycles, analytes had more time to diffuse from the matrix to the extraction solvent.

Fig. 3c shows the evolution of the SG extraction yield according to extraction temperature and static time with the number of cycles kept constant at 3. Here, the extraction yield values increased mainly with increasing static time, meaning that the extraction temperature had less effect than the static time with three extraction cycles. The contact time was greater and, thus, dissolution was no longer limiting, and so extraction temperature was no longer an influence. The surface reached a plateau with extraction yields at 100% (extraction temperature ~ 75 – 100 °C and static time ~ 5 – 7 min). The SG extraction was completed, but the overall extraction time was still too long to meet our objective. Indeed, in addition to the 15 min static extraction, an additional 10 min were required for the other steps (i.e. flushing or oven temperature rise) inherent to the method. Which explains why, to save time, we chose to work with only 1 extraction cycle. Thus, we retained the conditions leading to the model's best extraction yield and the constraints of the ASE system: extraction temperature of 100 °C and a static time of 4 min. An extraction yield of 95.3% was expected under these conditions with an overall extraction process lasting 13 min 30 s.

3.5. Experimental validation

Three repetitions were made under the above conditions (extraction temperature = 100 °C, static time = 4 min and 1 cycle) and the

following extraction yields were obtained: 88.3% , 95.2% and 91.9% with an average of $91.8 \pm 3.4\%$. The relative difference with the 95.3% expected was 3.7% . In addition, the verification experiments clearly demonstrated a good fit for the curve, and good reproducibility of results for an extraction using these parameters.

In order to further increase extraction yield while minimising extraction time, the particle size was reduced, thus increasing the exchange surface between the matrix and solute. The chosen conditions were as follows: static time 4 min, temperature 100 °C, one extraction cycle and leaves ground in order to pass through a 0.5 mm sieve. Extraction experiments were performed three times and the following extraction yields were obtained: 98.6% , 104.6% and 99.3% with an average of $100.8 \pm 3.3\%$, thus these extraction conditions were retained. As stated earlier, the SG Accelerated Solvent Extraction method was optimised using leaves from *S. rebaudiana* Bertoni var. Criolla, which is usually called a variety but is in fact a population. This explains why yields slightly greater than 100% were obtained.

Table 2 (see Supplemental material) summarises the different stevioside extraction methods (excluding conventional methods) from *S. rebaudiana* leaves reported in the literature (Pól, Ostrá, Karásek, Roth, Benešová, Kotlaříková & Čáslavský, 2007; Erkucuk et al., 2009; Jaitak et al., 2009; Liu, Li & Tang, 2010; Teo et al., 2010; Puri et al., 2012; Rai et al., 2012). The ASE method we have developed is faster than the other methods except for Microwave Assisted Extraction developed by Jaitak et al. (2009) that lasted 1 min. However, this uses mainly methanol as a solvent, which is not eco-friendly. Moreover, ASE provides filtered extracts, a big time-saver with many samples, and in addition gives a maximal

extraction yield for stevioside and rebaudioside A as developed in this study. Yield data is often absent in the literature.

3.6. Experimental validation on different genotypes

Optimisation of the SG extraction method was made using the same Stevia sample (var. Criolla). In order to confirm that the chosen conditions were suitable for any Stevia genotype, seven of these with different stevioside and rebaudioside A profiles were tested. Two extractions were performed on the same cell to confirm that there was no SG quantifiable in the second extract. Experiments were made in triplicate and SG contents determined (Table 3, in Supplemental material).

As expected, all the SG were removed in the first extraction (i.e. no more SG quantifiable in the second extract), and the conditions set up were suitable for determining the SG content in the leaves of any stevia genotype. Therefore this ASE method can be used and is well-adapted for stevia genotype screening.

4. Conclusion

During ASE of steviol glycosides from stevia leaves, temperature, static time and number of cycles significantly influenced the extraction yield, and response surface analysis did not demonstrate interactions between these independent variables. For the conditions retained, the second-order polynomial equation predicted the extraction conditions for a yield of 95.3% at 100 °C, 4 min static time and 1 cycle, and experimental results gave an average extraction yield of $91.8 \pm 3.4\%$. An additional optimisation was made by reducing the particle size to under 0.5 mm and the experimental results gave an extraction yield of $100.8 \pm 3.3\%$. Finally, the chosen conditions were validated on leaves from seven stevia genotypes with different stevioside and rebaudioside A contents, and a maximal extraction yield was obtained for each. Therefore, the ASE method developed was very fast (13 min 30 s), very efficient, reproducible and can be used for screening *S. rebaudiana* genotypes. Compared to conventional and non-conventional extraction methods it is faster, eco-friendly, more convenient and does not require as much energy.

Acknowledgements

We would like to thank the Midi-Pyrénées Region and BPI France (French government) for financially supporting this work (IUF 1107019M), the Epi Salvagnacois (Salvagnac, France) for leading the project, Joël Perret and Mathieu Penin (Stevia Natura, Riom, France) for providing us with Stevia leaves and good advice, and the Agronomy Laboratory and Agrophysiology Laboratory of the Purpan Engineering School (Toulouse, France) for their collaboration.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <http://dx.doi.org/10.1016/j.foodchem.2014.06.078>.

References

Bharathi, V., Patterson, J., & Rajendiran, R. (2011). Optimization of extraction of phenolic compounds from *Avicennia marina* (Forssk.) Vierh using response surface methodology. *International Journal of Biological and Medical Sciences*, 46–50.

Bondarev, N., Reshetnyak, O., & Nosov, A. (2001). Peculiarities of diterpenoid steviol glycoside production in in vitro cultures of *Stevia rebaudiana* Bertoni. *Plant Science*, 161(1), 155–163. [http://dx.doi.org/10.1016/S0168-9452\(01\)00400-9](http://dx.doi.org/10.1016/S0168-9452(01)00400-9).

Brandle, J. E., Starratt, A. N., & Gijzen, M. (1998). *Stevia rebaudiana*: Its agricultural, biological, and chemical properties. *Canadian Journal of Plant Science*, 78(4), 527–536. <http://dx.doi.org/10.4141/P97-114>.

Chan, P., Tomlinson, B., Chen, Y. J., Liu, J. C., Hsieh, M. H., & Cheng, J. T. (2000). A double-blind placebo-controlled study of the effectiveness and tolerability of oral stevioside in human hypertension. *British Journal of Clinical Pharmacology*, 50(3), 215–220.

Crammer, B., & Ikan, R. (1987). Progress in the chemistry and properties of rebaudiosides. In T. H. Grenby (Ed.), *Developments in Sweeteners* (Vol. 3, pp. 45–64). London: Elsevier Applied Science.

Doehlert, D. H. (1970). Uniform shell designs. *Journal of the Royal Statistical Society*, 19(3), 231–239.

Erkucuk, A., Akgun, I. H., & Yesil-Celiktas, O. (2009). Supercritical CO₂ extraction of glycosides from *Stevia rebaudiana* leaves: Identification and optimization. *The Journal of Supercritical Fluids*, 51(1), 29–35. <http://dx.doi.org/10.1016/j.supflu.2009.07.002>.

European Commission. (2011). Commission Regulation (EU) n°1131/2011 amending Annex II to Regulation (EC) No 1333/2008 of the European Parliament and of the Council with regard to steviol glycosides. *Official Journal of the European Union*, L295, 205–211.

European Pharmacopoeia (2007). *European directorate for the quality of medicines*. Strasbourg.

Joint FAO/WHO Expert Committee on Food Additives (JECFA) (2010). Steviol glycosides. In *Compendium of Food Additive Specifications*, 73th Meeting (pp. 17–22). FAO JECFA Monographs 10; FAO: Rome.

Geuns, J. M. (2010). *Stevia and steviol glycosides*. Heverlee, Belgium: Euprint.

Giovanetto, R. H. (1990). Method for the recovery of steviosides from plant raw material. Retrieved from <<http://www.freepatentsonline.com/4892938.html>>.

Goyal, S. K., Samsher & Goyal, R. K. (2010). Stevia (*Stevia rebaudiana*) a bio-sweetener: A review. *International Journal of Food Sciences and Nutrition*, 61(1), 1–10.

Gregersen, S., Jeppesen, P. B., Holst, J. J., & Hermansen, K. (2004). Antihyperglycemic effects of stevioside in type 2 diabetic subjects. *Metabolism*, 53(1), 73–76. <http://dx.doi.org/10.1016/j.metabol.2003.07.013>.

Jaitak, V., Bandna, B. S., & Kaul, V. K. (2009). An efficient microwave-assisted extraction process of stevioside and rebaudioside-A from *Stevia rebaudiana* (Bertoni). *Phytochemical Analysis*, 20(3), 240–245. <http://dx.doi.org/10.1002/pca.1120>.

Joglekar, A. M., & May, A. T. (1987). Product excellence through design of experiments. *Cereal Foods World*, 32, 857–868.

Kennelly, E. J. (2001). Sweet and non-sweet constituents of *Stevia rebaudiana*. In A. D. Kinghorn (Ed.), *Stevia, the genus Stevia* (pp. 68–85). London: Taylor & Francis.

Kinghorn, A. D. (2002). Overview. In A. D. Kinghorn (Ed.), *Stevia, the genus Stevia* (pp. 1–17). London: Taylor & Francis.

Kinghorn, A. D., & Soejarto, D. D. (1985). Current status of stevioside as a sweetening agent for human use. In H. Wagner, H. Hikino, & N. R. Farnsworth (Eds.), *Economics and medicinal plant research* (Vol. 1, pp. 1–52). London: Academic Press.

Kukula-Koch, W., Aligiannis, N., Halabalaki, M., Skaltsounis, A.-L., Glowinski, K., & Kalpoutzakis, E. (2013). Influence of extraction procedures on phenolic content and antioxidant activity of Cretan barberry herb. *Food Chemistry*, 138(1), 406–413. <http://dx.doi.org/10.1016/j.foodchem.2012.10.045>.

Lemus-Mondaca, R., Vega-Gálvez, A., Zura-Bravo, L., & Ah-Hen, K. (2012). *Stevia rebaudiana* Bertoni, source of a high-potency natural sweetener: A comprehensive review on the biochemical, nutritional and functional aspects. *Food Chemistry*, 132(3), 1121–1132. <http://dx.doi.org/10.1016/j.foodchem.2011.11.140>.

Liu, J., Li, J., & Tang, J. (2010). Ultrasonically assisted extraction of total carbohydrates from *Stevia rebaudiana* Bertoni and identification of extracts. *Food and Bioprocess Technology*, 88(2–3), 215–221. <http://dx.doi.org/10.1016/j.fbp.2009.12.005>.

Liu, J., Ong, C. P., & Li, S. F. Y. (1997). Subcritical fluid extraction of stevia sweeteners from *Stevia rebaudiana*. *Journal of Chromatographic Science*, 35(9), 446–450. <http://dx.doi.org/10.1093/chromsci/35.9.446>.

Mustafa, A., & Turner, C. (2011). Pressurized liquid extraction as a green approach in food and herbal plants extraction: A review. *Analytica Chimica Acta*, 703(1), 8–18. <http://dx.doi.org/10.1016/j.aca.2011.07.018>.

Pól, J., Ostrá, E. V., Karásek, P., Roth, M., Benešová, K., Kotlaříková, P., et al. (2007). Comparison of two different solvents employed for pressurised fluid extraction of stevioside from *Stevia rebaudiana*: Methanol versus water. *Analytical and Bioanalytical Chemistry*, 388(8), 1847–1857. <http://dx.doi.org/10.1007/s00216-007-1404-y>.

Puri, M., Sharma, D., Barrow, C. J., & Tiwary, A. K. (2012). Optimisation of novel method for the extraction of steviosides from *Stevia rebaudiana* leaves. *Food Chemistry*, 132(3), 1113–1120. <http://dx.doi.org/10.1016/j.foodchem.2011.11.063>.

Rai, C., Majumbar, G. C., & De, S. (2012). Optimization of process parameters for water extraction of stevioside using response surface methodology. *Separation Science and Technology*, 1014–1022.

Rossi, C., & Haupt, K. (2007). Application of the Doehlert experimental design to molecularly imprinted polymers: Surface response optimization of specific template recognition as a function of the type and degree of cross-linking. *Analytical and Bioanalytical Chemistry*, 389(2), 455–460. <http://dx.doi.org/10.1007/s00216-007-1484-8>.

Shivanna, N., Naika, M., Khanum, F., & Kaul, V. K. (2013). Antioxidant, anti-diabetic and renal protective properties of *Stevia rebaudiana*. *Journal of Diabetes and Its Complications*. <http://dx.doi.org/10.1016/j.jdiacomp.2012.10.001>.

- Tanaka, O. (1982). Steviol-glycosides: New natural sweeteners. *Trends in Analytical Chemistry*, 1(11), 246–248.
- Tavarini, S., & Angelini, L. G. (2013). *Stevia rebaudiana* Bertoni as a source of bioactive compounds: The effect of harvest time, experimental site and crop age on steviol glycoside content and antioxidant properties. *Journal of the Science of Food and Agriculture*. <http://dx.doi.org/10.1002/jsfa.6016>.
- Teo, C. C., Tan, S. N., Yong, J. W. H., Hew, C. S., & Ong, E. S. (2009). Validation of green-solvent extraction combined with chromatographic chemical fingerprint to evaluate quality of *Stevia rebaudiana* Bertoni. *Journal of Separation Science*, 32(4), 613–622. <http://dx.doi.org/10.1002/jssc.200800552>.
- Teo, C. C., Tan, S. N., Yong, J. W. H., Hew, C. S., & Ong, E. S. (2010). Pressurized hot water extraction (PHWE). *Journal of Chromatography A*, 1217(16), 2484–2494. <http://dx.doi.org/10.1016/j.chroma.2009.12.050>.
- Woelwer-Rieck, U., Lankes, C., Wawrzun, A., & Wüst, M. (2010). Improved HPLC method for the evaluation of the major steviol glycosides in leaves of *Stevia rebaudiana*. *European Food Research and Technology*, 231(4), 581–588. <http://dx.doi.org/10.1007/s00217-010-1309-4>.
- Wölwer-Rieck, U. (2012). The Leaves of *Stevia rebaudiana* (Bertoni), their constituents and the analyses thereof: A Review. *Journal of Agricultural and Food Chemistry*, 60(4), 886–895. <http://dx.doi.org/10.1021/jf2044907>.
- Yoda, S. K., Marques, M. O., Petenate, A. J., & Meireles, M. A. A. (2003). Supercritical fluid extraction from *Stevia rebaudiana* Bertoni using CO₂ and CO₂ + water: Extraction kinetics and identification of extracted components. *Journal of Food Engineering*, 57(2), 125–134. [http://dx.doi.org/10.1016/S0260-8774\(02\)00281-9](http://dx.doi.org/10.1016/S0260-8774(02)00281-9).