

Understanding interactions between caseins and carotenoids at molecular level

Raphaela Montovani

► To cite this version:

Raphaela Montovani. Understanding interactions between caseins and carotenoids at molecular level. STLOpendays, Institut National de Recherche Agronomique (INRA). UMR UMR INRA / Agro-Campus Rennes: Science et Technologie du Lait et de l'Uf (1253)., Mar 2019, Rennes, France. hal-02098681

HAL Id: hal-02098681

<https://hal.science/hal-02098681v1>

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.

Understanding interactions between caseins and carotenoids at molecular level

STL Open Days
19-21 March 2019

Raphaela ARAUJO MANTOVANI – Postdoc
ISF – Saïd BOUHALLAB

Socio-economic context

Scientific context

Sodium caseinate

Casein micelle

Assembly of α_1 , α_2 , β and κ -caseins

Submicelles in the absence of calcium phosphate

Native assembly of caseins and calcium phosphate

Casein supramolecular structure affects protein/ligand complexation

- Protein/ligand ratio
- Complex stability

Carotenoids

β -Carotene

Lutein

Carotenoid insoluble in water

- Carotenoid polarity influences carotenoid binding to/release from protein-based systems.

Why?
How?

Rationale for research

- How carotenoid polarity and different supramolecular structures of casein affect protein/carotenoid interaction?

1. Evaluation of carotenoid aggregation in hydrophilic environment
2. Thermodynamic characterization of casein/carotenoid complexation
3. Investigation of the competition between β -carotene and lutein for protein binding

Research perspective

- Contribute to future works related to the development of delivery systems of antioxidant compounds using biocompatible ingredients

POSTER NUMBER 21

MERCI

THANK YOU

STLOpen Days
19-21 March 2019

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