

Impact of human milk pasteurization on digestive kinetics and intestinal lipid absorption using a combination of in vitro models

Olivia Ménard, Amélie Deglaire, Didier Dupont, J. Picaud, Armelle Penhoat, Marie-Caroline Michalski

▶ To cite this version:

Olivia Ménard, Amélie Deglaire, Didier Dupont, J. Picaud, Armelle Penhoat, et al.. Impact of human milk pasteurization on digestive kinetics and intestinal lipid absorption using a combination of in vitro models. 6.International Conference on Food Digestion, Apr 2019, Grenade, Spain. , 2019. hal-02100438

HAL Id: hal-02100438

https://hal.science/hal-02100438

Submitted on 2 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.

Impact of human milk pasteurization on digestive kinetics and intestinal absorption using a combination of *in vitro* models

id

Olivia Menard 1*, Marine Vincent 2,3, Amélie Deglaire 1,

CONTEXT

Didier Dupont ¹, Jean-Charles Picaud ^{2,3}, Armelle Penhoat ², Marie-Caroline Michalski ²

Maternal milk is the optimal food for neonates (WHO). Hospitalized preterm newborns may be fed **pasteurized donor milk** if their own mother's milk is unavailable. Holder pasteurization (62.5°C, 30 min) is conducted for sanitary reasons, but this alters immunological and bioactive components (Akinbi et al., 2010; Van Gysel et al., 2012). As a result, by denaturing the bile salt-stimulated lipase, fat absorption and growth may be reduced in preterm infants (Andersson et al., 2007; Thomas et al., 1999)

Objective
Impact of human milk
pasteurization on premature infants'
digestion and intestinal lipid absorption

METHODS

Infant static in vitro digestion model

No oral phase Adapted for preterm infant of 2 kg

Gastric phase (37°C)

Ratio Meal : Simulated Gastric Fluid of **63:37**Enzymes : Pepsin (126 U/mL) and Lipase (10 U/mL)
from Rabbit Gastric Extract

60 min of digestion at pH 5.3

Intestinal phase (37°C)

Ratio Meal : Simulated Gastric Fluid of 39:61 Enzymes: porcine pancreatin (lipase : 59 U/mL) Bovine bile (1.6 mmol/L)

60 min of digestion at pH 6.6

0.7

Pool of human milk (n=2 donors)

Raw Pasteurized Human Milk Human Milk (RHM) (PHM)

Sample characterization

Microscopic level : laser light scattering Molecular level :

- Thin Layer Chromatography (TLC)
- Electrophoresis (SDS-Page)

Ménard et al., 2018

In vitro intestinal absorption mode

Caco-2/TC7 cell line, derived from a human colon adenocarcinoma, is a well-known lipid absorption model.

Cells were incubated in Transwell® plates during 16 hours with diluted PHM vs RHM-digestion media.

Cell monolayer integrity was assessed by transepithelial electrical resistance and occludine immunostaining.

Intracellular lipid droplets could be visualized using Oil Red O staining.

RESULTS

- Before digestion: larger fat globules for pasteurized (D[4;3]=14.5 μ m) as compared to raw (D[4;3]=6.4 μ m) is probably due to protein aggregation on globules during pasteurization.
- At 60min of gastric digestion: particle aggregation in both conditions but less in PHM (D[4;3]=23 μ m) than in RHM (D[4;3]=48 μ m).
- At 60min of intestinal digestion, same size of mixed compounds (D[4;3]=13.4μm) in both conditions

Street, and a second se

- No difference between RHM and PHM towards the disappearance of triacylglycerols (TAG) during gastro-intestinal digestion.
- Lipolysis occurs mainly in the intestinal phase.

• Lactoferrin proteolysis is higher in PHM than in RHM at the end of gastro-intestinal digestion (residual lactoferrin of 26±4 % vs. 53±18%)

• β -casein is less susceptible to gastric proteolysis in PHM than in RHM (78±3 % vs. 37±4% remaining at 60 min of gastric digestion) but no difference in the intestinal phase with less than 5% of β -casein remaining.

• Same behaviour of α -lactalbumin for both types of milk with a resistance in the gastric phase and an extensive hydrolysis in the intestinal phase (less than 6% remaining at 60min of intestinal

digestion).

*: significant difference between RHM and PHM p<0.05 (t.test)

LIPID ABSORPTION

- Incubation of digested human milk on Caco2/TC7 cells did not alter cell monolayer integrity.
- Less lipid droplets seemed to be present within cells incubated with PHM compared to RHM.

CONCLUSION

Holder pasteurization increases milk fat globule size probably due to protein aggregation around fat globules.

This may be responsible for the observed **different kinetics of proteolysis**, which could impact the release of some bioactive peptides. **Pasteurization did not impact triacylglycerol lipolysis** but might unfavourably modulate enterocytic lipid uptake, thus requiring further investigation.

¹STLO, INRA, Agrocampus Ouest. 35042 Rennes. France.

² Univ-Lyon, CarMeN Laboratory, INSERM U1060, INRA U1397, INSA Lyon, Université Claude Bernard Lyon 1, 69621 Villeurbanne. France ³ Department of Neonatology, Hôpital de la Croix-Rousse, Groupement Hospitalier Nord, Hospices Civils de Lyon, F-69004 Lyon. France

