

HAL
open science

Soleil Synchrotron illuminates our knowledge on gastric digestion

Juliane Floury

► **To cite this version:**

Juliane Floury. Soleil Synchrotron illuminates our knowledge on gastric digestion. STLOpendays, Institut National de Recherche Agronomique (INRA). UMR UMR INRA / AgroCampus Rennes : Science et Technologie du Lait et de l'œuf (1253)., Mar 2019, Rennes, France. hal-02097226

HAL Id: hal-02097226

<https://hal.science/hal-02097226>

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.

AGRO
CAMPUS
OUEST

illuminates our knowledge on gastric digestion

STLOpen Days
19-21 March 2019

Juliane Flourey – Bioactivity & Nutrition team

J.Thévenot¹, D.Dupont¹, F.Jamme², E.Lutton³, M.Panouillé³, F.Boué³, S.Le Feunteun^{3→1}

(1) UMR INRA-AGROCAMPUS OUEST, Rennes, France

(2) SOLEIL synchrotron, Gif-sur-Yvette, France

(3) UMR INRA-AGROPARISTECH, Grignon, France.

Context Food structure affects nutritional properties and possible health effects of nutrients

Curd-type milk gel using rennet
pH 6.6

Yogurt acid-type gel
pH 4

In vivo digestion

In vitro digestion

The rennet gel forms a compact coagulum in the stomach due to acid gastric fluids
→ the gastric emptying of caseins is slowed down

The structure of dairy products regulates the kinetics of protein digestion and the release of amino acids in the bloodstream.

Understanding the mechanisms of food particle breakdown in the stomach is critical to control the structure that a food will adopt in gastric conditions.

Objective

Protein is one of the most important macronutrients in food

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?

Monitoring the disintegration kinetics of dairy protein gel upon digestion by time-lapse synchrotron deep-UV microscopy

Deep-UV microscopy using natural fluorescence of tryptophan

2 milk gels

➔ same composition but different microstructures

Static digestion in batch reactor → biochemical analysis

Static in vitro digestions

➔ Decoupling acidification from enzymatic reaction

The acid-type gel remains stable during the acidification phase

The rennet gel undergoes major structural modifications during acid incubation

- initial swelling of the particle periphery
- contraction of the inner part

Compaction and densification of the protein network = *syneresis*

The particles are disappearing very quickly of the focal plane from the microscope, because of their **extremely rapid digestion by pepsin**.

Penetration of acid into gel particles

Internal bonds between casein micelles are weakened

Facilitated and fast proteolysis by pepsin

The size of the particle is decreasing over time, but the particle is still present after 2 hours of enzymatic digestion

Rennet gel is digested much slower than acid gel

How to go further in the exploitation of the videos obtained in DUV microscopy ?

Image analysis of the gel particles within the microscopic observations collected **versus time**

Digestion kinetic of the gel:

$$\text{Estimated Protein content} = \text{Area} \times (\text{MeanF} - \text{BackF})$$

- Particle area
- Mean particle fluorescence intensity
- Background fluorescence intensity

Results

Hydrolysis kinetics of the rennet gel by pepsin is much slower than that of the acid gel

Acid Gel
 ➔ Fast proteolysis

Rennet Gel
 ➔ Slow incomplete proteolysis

Preservation of the particle morphology

Exponential trend of the digestion

Results

Hydrolysis kinetics of the rennet gel by pepsin is much slower than that of the acid gel

Acid Gel
➔ *Fast proteolysis*

Rennet Gel
➔ *Slow & incomplete proteolysis*

Syneresis of RG during acidification ↗ the resistance of RG protein network to pepsin action ?

How does the microstructure of the protein gel affect the diffusion behavior of pepsin ?

How does the microstructure of the protein gel affect the diffusion behavior of pepsin ?

FRAP technique (*Fluorescence Recovery After Photobleaching*)

➔ based on dynamic measurements of fluorescent molecules by **confocal microscopy**

$$\tau_D = \frac{w_B^2}{4D}$$

w_B : radius of the Region Of Interest
 D : diffusion coefficient

➔ In rennet gels of ↗ casein concentration (30 to 130 g/kg)

How does the microstructure of the protein gel affect the diffusion behavior of pepsin ?

As protein concentration \nearrow ,
the free volume of solvent \searrow
& the steric hindrance of the
protein network \nearrow

**Diffusion
coefficient of
pepsin \searrow in the gel**

TEM Scale bars = 1 μm

Hydrodynamic model (Cuckier, 1984)

\blacktriangleright frictions caused by the polymer chains slow down the solute

Obstruction-scaling model (Amsden, 1998)

\blacktriangleright combines obstruction effects & hydrodynamic interactions

Controlling the gelling process of food proteins can lead to the formation of particles with specific structural properties that change the kinetic of digestion

Surface erosion
= predominant mechanism of enzymatic breakdown of dairy gels

(Kong & Singh, 2009a, 2009b, 2011)

Summary

Time-lapse synchrotron deep-UV fluorescence microscopy enables the study in real time and with a high resolution of the changes in food particles during the digestion process

The **FRAP technique** is a powerful tool to quantify the diffusion properties of enzymes in food matrices of different microstructure

Food Chemistry
Volume 239, 15 January 2018, Pages 898-910

Exploring the breakdown of dairy protein gels during *in vitro* gastric digestion using time-lapse synchrotron deep-UV fluorescence microscopy

Juliane Floury ^a, [✉], Tiago Bianchi ^b, Jonathan Thévenot ^a, Didier Dupont ^a, Frédéric Jamme ^c, Evelyne Lutton ^d, Maud Panouillé ^d, François Boué ^d, Steven Le Feunteun ^d

Food Chemistry
Volume 223, 15 May 2017, Pages 54-61

Pepsin diffusion in dairy gels depends on casein concentration and microstructure

J. Thévenot ^a, [✉], C. Cauty ^a, D. Legland ^b, D. Dupont ^a, J. Floury ^a, [✉]

MERCI

**THANK YOU FOR
YOUR ATTENTION**

Maude

Jonathan

Evelyne