

Effect of technological treatment of the mechanisms of infant food digestion

Amélie Deglaire

► To cite this version:

Amélie Deglaire. Effect of technological treatment of the mechanisms of infant food digestion. ST-LOpendays, Institut National de Recherche Agronomique (INRA). UMR UMR INRA / AgroCampus Rennes : Science et Technologie du Lait et de l'uf (1253)., Mar 2019, Rennes, France. hal-02097202

HAL Id: hal-02097202

<https://hal.science/hal-02097202>

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.

Effect of the technological treatments on the digestion of infant foods

STLOpen Days
19-21 March
2019

Amélie Deglaire – Bioactivity & Nutrition

Infant food and digestion

Infant food production

Human milk : a secretory fluid

(Adapted from: Hernell et al., 2016)

A very complex biological and evolving fluid
...that can undergo some heat treatment

(Keenan et al., 2001)

Infant formula : a transformed food

Wet mixing-spray drying process

Ingredients
(lactose, whey protein concentrate, vitamins, minerals, ...)

Skim milk

1. wet-blending

2. pasteurization/
sterilization ★

3. concentration by
evaporation ★

4. Fat addition

5. Pasteurization /
sterilization ★

6. Homogenization ★

7. Spray-drying

8. Packing in Big bag

9. Quality control

10. Packaging in cans

> 10 technological steps

> 30 ingredients

→ Protein structure ★

→ Fat structure ★

(Le Huerou-Luron et al., 2013; Guo et al., 2014)

Infant food composition and structure

Proteins

Lipids

Nasirpour *et al.*, 2005
 Zivkovic *et al.*, 2011, Gidrewicz et Fenton, 2014
 Hascoët *et al.*, 2011, Lönnardal B *et al.*, 2016
 Andreas *et al.* 2015, Hennet *et al.*, 2016

Bourlieu & Michalski, 2015

The developing digestive system of the infant

Oral phase

- Limited oral phase
- Preterm: frequent undeveloped reflex of suckling and swallowing and need of enteral nutrition

Gastric phase

- Relatively high pH (3.2 - 6.5)
- Mature secretion of human gastric lipase (HGL)
- Immature secretion of pepsin and limited proteolysis

A key step for infant digestion

- Immature digestive tract
- Immature Immune system
- Microbiota in construction

(Shani-Levi et al. 2016; Bourlieu et al., 2014)

Intestinal phase

- Immature secretion of human pancreatic lipase (HPL)
- Low concentration of bile-salts
- Mature secretion of trypsin, immature secretion of chymotrypsin and carboxypeptidase B

Human milk: impact of pasteurization or homogenization on digestion in the preterm infant

©T. Pasquet

ClinicalTrials.gov

NCT02112331

2014 - 2016

- Preterm hospitalized babies → fed by a nasogastric tube

A

Pasteurization impact (n = 12)

Own mother's milk

Raw milk

Pasteurized milk

B

Homogenization impact (n = 8)

Donor pasteurized milk

Pasteurized

Homogenized milk

Milk bank

Pasteurization
62°, 30 min

Homogenization
(ultrasound)

Experimental design

- Cross-over design** : 2 test meals per day for 6 days
- 2 gastric sampling for each feeding :
 - Before meal administration
 - 35, 60 ou 90 minutes** after meal ingestion

Pasteurization affected the structure and the emulsion disintegration

But pasteurization did not impact the gastric lipolysis at the preterm stage

Pasteurization impacted the gastric proteolysis

Gastric phase

Raw
Pasteurized

Proteins

Selective impact on proteolysis
Lactoferrin → nutritional impact?

Peptides

→ Influence of plasmin and pepsin

Intestinal phase

→ no impact on the bioaccessibility of most amino acids

Lactoferrin – end of intestinal digestion

De Oliveira S. et al.,
2017, AJCN

The American Journal of
CLINICAL NUTRITION

Homogenization impacted the structure

Human milk

Submicronic droplet with
neoformed interface

Aggrégats
thermo-induits
Caséines
 $(\alpha_s, \beta, \kappa)$
 $(\approx 50-300 \text{ nm})$

Protéines
sériques

Fragments de
membrane

$(\approx 4-10 \text{ nm})$

0.5 μm (0.1-1 μm)

Apolar
lipids

Proteins

Amphiphiles

Specific surface area $\times 6$ in homogenized milk

- Persistance of structural characteristic during gastric digestion
- Strong destabilization of the emulsion since 35 min
- Different types of aggregates

Homogenization impacted the gastric lipolysis

- ❖ Faster and greater lipolysis
 - ❖ Same composition but **different structure**
- Increased specific surface area

→ Easier adsorption of lipase

Bourlieu *et al.* Food Chem.
2015

But homogenization did not greatly impact proteolysis

Infant formulas: can we create lipid structures biomimetic on the native fat globule?

Formula T1

Interface 100 % Proteins
100% vegetable oil

Formula T2

Interface proteins + MFGM
100% vegetable oil

Formula T3

Interface proteins + MFGM
40% vegetable oil + 60% milk fat

Can the composition of infant formula modulate the physiological response of the neonate?

- Veg
- Veg + MFGM
- Dairy Fat + MFGM

Automatic meal delivery (10 meals/ day)

+
Mother-fed piglets
(MF = + control)

Slaughtering after

7 days

28 days

(90 min postprandial)

Mesenteric Lymph Nodes (MLN)

Collect of effluents and tissues

Effluents:

- SDS-PAGE
- Elisa

Tissues:

- Morphometry
- Enzyme Activities
- Intestinal Permeability
- Local immune response
- Microbiota

The most biomimetic infant formula exerted a greater protein resistance

Casein

β -lactoglobulin

Milk Proteins better resist to intestinal digestion in the presence of dairy fat
→ Modification of the interface and of the susceptibility to proteolysis

(Macierzanka et al., 2009)

The most biomimetic infant formula induced a more physiological maturation of the immune system

Interferon- γ (Th1 pro-inflammatory)

Interleukine-10 (Th2 anti-inflammatory) : no significant difference

Milk lipids → maturation of the piglet's immune system (Th1)
more similar to that with sow's milk

Le Huerou et al.
Eur J Nutr 2018

The infant formulas impacted differently the fecal microbiota

D28

The composition/structure of the infant formula
« orientates » the microbiota

More *Proteobacteria* and less *Firmicutes* with dairy lipids

→ Similar to those observed in breast-fed infants vs. formula-fed infants (Donovan et al., 2012)

CONCLUSION

Structure

Modulation of digestive kinetics
for proteins or lipids
Physiological impact?

**Structure
+ composition
of the fat droplets**

Protein digestive resistance
Immune system maturation
Microbiota

*Protein structure in infant formula and
nutritional impact ?*

THANKS TO...

**THANK YOU FOR
YOUR ATTENTION**

MERCI

Please visit http://www.rennes.inra.fr/stlo_eng

