

Oxidative and interfacial behavior of native oil bodies from walnut

Jeanne Kergomard, V. Vié, G. Paboeuf, Nathalie Barouh, Bruno Barea, Pierre Villeneuve, Claire Bourlieu-Lacanal, Olivier Schafer, Tim J. Wooster

▶ To cite this version:

Jeanne Kergomard, V. Vié, G. Paboeuf, Nathalie Barouh, Bruno Barea, et al.. Oxidative and interfacial behavior of native oil bodies from walnut. Euro Fed Lipid Seville 2019, Oct 2019, Séville, Spain. hal-02315046v1

HAL Id: hal-02315046 https://hal.science/hal-02315046v1

Submitted on 14 Oct 2019 (v1), last revised 17 Oct 2019 (v2)

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.

OXIDATIVE AND INTERFACIAL BEHAVIOR OF NATIVE OIL BODIES FROM WALNUT

Jeanne Kergomard^{1,2}, Véronique Vié², Gilles Paboeuf², Nathalie Barouh¹, Bruno Barea¹, Pierre Villeneuve¹, Olivier Schafer³, Tim J. Wooster³, Claire Bourlieu^{1*}

¹ INRA-CIRAD Montpellier 1253 IATE, France; ² IPR Institute of Physics, Rennes University 1, France; ³ IMS Nestlé Research, Lausanne, Switzerland

Walnuts are among the most widely consumed commercially grown tree nuts in the world. Indeed, their consumption is associated with many health benefits, such as reducing the risk of cardiovascular disease, coronary heart disease and other neurological disorders. These benefits are attributed to their fatty acid profiles, which is rich in polyunsaturated fatty acids (PUFA) [1]. As a result, walnuts are used in several food products, such as walnut-based beverages, where fat is partly dispersed under the form of natural lipoproteic assemblies, which are called oil bodies (OB).

Two questions remain pressing: what is walnut OB's oxidative behavior and what are the consequences of oxidation on its interfacial reactivity?

Conclusion: Walnuts OB were **stable to oxidation** on the short term (few days). This phenomenon is related to the "assembly effect" of OB and to their antioxidant content in **vitamins E** (41.0 \pm 20.7 % wt.) [3]. The stability of lipid dispersion was higher under "milk" form due to a complex "matrix effect".

Oxidized Isolated Native OB - - Formation of a thinner monolayer at the interface

Phospholipids, saturated and

unsaturated TG domain

Proteins – oleosins in solution

(Waschatko et al, 2012, [4])

Conclusion: When OBs are intact, they open at the interface and spread out in domains and assemblies thanks to good cohesiveness between the different molecules. Oxidation phenomenon modified the physical integrity of the OB, decreasing intermolecular forces, which resulted in a different interfacial organization with a majority of lipids at the interface and solubilization of proteins.

CONCLUSION: Altogether, this study unveiled the **interesting stability of OB** and their **specific interfacial reactivity** opening the way to interesting food applications of these natural lipoproteic assemblies.

References

[1] D. Hayes, M. J. Angove, J. Tucci, C. Dennis, "Walnuts (Juglans regia) Chemical Composition and Research in Human Health", Crit Rev Food Sci Nutr vol. 56:8, pp. 1231-1241, 2016

[2] V. Kapchie, L. Yao, C. C. Hauck, T. Wang, P. A. Murphy, "Oxidative stability of soybean oil in oleosomes as affected by pH and iron", Food Chemistry v.141, pp. 2286–2293, 2013

[3] S-W. Huang, E. N. Frankel, J. B. German, "Antioxidant activity of alpha and gamma-tocopherols in bulk oils and in oil-in-water

emulsions", "J. Agric. Food Chem. Vol. 42, pp. 2108-2114, 1994 [4] G. Waschatko, B. Schiedt, T. A. Vilgis, A. Junghans, "Soybean oleosomes behavior at the Air-Water Interface", J. Phys. Chem. B vol. 116,