

HAL
open science

Aronia – citrus juice (polyphenol-rich juice) intake and elite triathlon training: a lipidomic approach using representative oxylipins in urine

Libia Alejandra García-Flores, Sonia Medina, Cristina Gomez, Craig Wheelock, Roberto Cejuela, José Miguel Martínez-Sanz, Camille Oger, Jean-Marie Galano, Thierry Durand, Álvaro Hernández-Sáez, et al.

► To cite this version:

Libia Alejandra García-Flores, Sonia Medina, Cristina Gomez, Craig Wheelock, Roberto Cejuela, et al.. Aronia – citrus juice (polyphenol-rich juice) intake and elite triathlon training: a lipidomic approach using representative oxylipins in urine. *Food and Function*, 2018, 9 (1), pp.463-475. 10.1039/C7FO01409K . hal-02612564

HAL Id: hal-02612564

<https://hal.science/hal-02612564>

Submitted on 3 Jun 2021

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.

Food & Function

Accepted Manuscript

This article can be cited before page numbers have been issued, to do this please use: L. A. Garcia-Flores, S. Medina, C. Gómez, C. Wheelock, R. Cejuela-Anta, J. M. Martínez-Sanz, C. Oger, J. Galano, T. Durand, Á. Hernández Sáez, F. Ferreres and A. Gil-Izquierdo, *Food Funct.*, 2017, DOI: 10.1039/C7FO01409K.

This is an Accepted Manuscript, which has been through the Royal Society of Chemistry peer review process and has been accepted for publication.

Accepted Manuscripts are published online shortly after acceptance, before technical editing, formatting and proof reading. Using this free service, authors can make their results available to the community, in citable form, before we publish the edited article. We will replace this Accepted Manuscript with the edited and formatted Advance Article as soon as it is available.

You can find more information about Accepted Manuscripts in the [author guidelines](#).

Please note that technical editing may introduce minor changes to the text and/or graphics, which may alter content. The journal's standard [Terms & Conditions](#) and the ethical guidelines, outlined in our [author and reviewer resource centre](#), still apply. In no event shall the Royal Society of Chemistry be held responsible for any errors or omissions in this Accepted Manuscript or any consequences arising from the use of any information it contains.

1 ***Aronia-citrus* juice intake (polyphenol rich juice) and elite triathlon training: A lipidomic**
2 **approach using representative oxylipins in urine**

3
4 Libia Alejandra García-Flores^{1, ‡}, Sonia Medina^{1, **}, Cristina Gómez², Craig E. Wheelock², Roberto
5 Cejuela³, José Miguel Martínez-Sanz³, Camille Oger⁴, Jean-Marie Galano⁴, Thierry Durand⁴,
6 Álvaro Hernández-Sáez⁵, Federico Ferreres¹, and Ángel Gil- Izquierdo^{1*}.

7
8 ¹ Department of Food Science and Technology. CEBAS-CSIC. Campus de Espinardo. P.O. Box
9 164, 30100 Espinardo, Murcia, Spain.

10 ² Division of Physiological Chemistry II, Department of Medical Biochemistry and Biophysics,
11 Stockholm; Karolinska Institutet, Stockholm

12 ³ Faculty of Education. University of Alicante. Campus de San Vicente del Raspeig, Alicante, Spain

13
14 ⁴ Institut des Biomolécules Max Mousseron (IBMM), UMR 5247, University Montpellier I and II,
15 ENSCM, Faculty of Pharmacy, Montpellier, France

16
17 ⁵ Faculty of Chemistry. University of Murcia. Campus Espinardo, 30100 Espinardo, Murcia, Spain

18
19 [‡] These two authors have contributed equally to this work.
20 ^{*} Corresponding authors:

21
22 Angel Gil-Izquierdo
23 (accept correspondence and proofs)

24 And

25 Sonia Medina

26 Research Group on Quality, Safety, and Bioactivity of Plant Foods,
27 Department of Food Science and Technology, CEBAS (CSIC),
28 P.O. Box 164, 30100 Campus University Espinardo, Murcia, Spain
29 Tel: +34 968396363; fax: +34 968396213.

30 E-mail address: angelgil@cebas.csic.es

31
32
33
34
35
36
37

38 **Abstract**

39 In the present study, we examined whether particular urinary oxylipins (isoprostanes (IsoPs),
40 leukotrienes (LTs), prostaglandins (PGs), and thromboxanes (TXs)) in 16 elite triathletes could alter
41 during 145 days of training. Within this time span, 45 days were dedicated to examining the effects
42 of the intake of a beverage rich in polyphenols (one serving: 200 mL per day) supplemented in their
43 diet. The beverage was a mixture of *citrus* juice (95%) and *Aronia melanocarpa* juice (5%) (ACJ).
44 Fifty-two oxylipins were analyzed in urine. The quantification was carried out using solid-phase
45 extraction, liquid chromatography coupled to triple quadrupole mass spectrometry. The physical
46 activity decreased the excretion of some PGs, IsoPs, TXs, LTs metabolites from arachidonic acid, γ -
47 dihomolimonolenic acid, and eicosapentaenoic acid. The ACJ also reduced the excretion of 2,3-dinor-
48 11β -PGF_{2 α} and 11-dh-TXB₂, although the levels of other metabolites increased after juice
49 supplementation (PGE₂, 15-keto-15-F_{2t}-IsoP, 20-OH-PGE₂, LTE₄, and 15-*epi*-15-E_{2t}-IsoP),
50 compared to the placebo. The metabolites that increased in abundance have been related to vascular
51 homeostasis and smooth muscle function, suggesting a positive effect on the cardiovascular system.
52 In conclusion, the exercise influences mainly the decrease in oxidative stress and the inflammation
53 status in elite triathletes, while ACJ supplementation has a potential benefit regarding the
54 cardiovascular system that is connected in a synergistic manner with elite physical activity.

55

56 **Key Word:** Urinary oxylipins; Polyphenols; Juice; Athletes; Training.

57

58

59

60

61

62

63

64 **Introduction**

65 Currently, it is not clear whether polyphenol supplementation exerts beneficial effects on oxidative
66 stress (OS) and/or the inflammation status in the area of sport.^{1,2} Many studies analyzing the effects
67 of dietary polyphenols on human health have been performed in the last decade, with increasing
68 numbers of reports studying flavonoids and polyphenols in general.^{3,4} Polyphenol supplementation
69 in exercise studies includes mainly extracts, juices, infusions, or increased intake of polyphenol-rich
70 foods (including functional foods).¹ In athletes of different disciplines, polyphenols have shown an
71 antioxidant potential that can be beneficial for the reduction of the effects of oxidative damage
72 during intense exercise, apparently without an anti-inflammatory effect.⁴ Furthermore, it is also
73 necessary to take into account the effect of the physical exercise, since this external factor has
74 shown a positive effect on lipid peroxidation and/or OS as a consequence of its chronic practice.⁵⁻⁸
75 In 2005, Petersen⁹ mentioned that regular exercise induces an anti-inflammatory response rather
76 than a pro-inflammatory response. Regular exercise training promotes increases in enzymatic and
77 non-enzymatic antioxidants in muscle fibers, resulting in improved endogenous protection against
78 exercise-mediated oxidative damage.¹⁰

79 In the field of sports science and elite sports environment, biomarkers are used to make
80 inferences about the athlete's underlying physiology and health, particularly in the context of
81 adaptation to training and the impact of environmental stressors.¹¹ Metabolomics and lipidomics
82 data indicate that intensive and prolonged exercise is associated with extensive lipid mobilization
83 and oxidation, including many components in the pathway of linoleic acid conversion and related
84 oxidized derivatives or oxylipins.¹² The lipid metabolism constitutes a network of pathways that are
85 related at multiple biosynthetic hubs.¹³ Oxygenated lipids are known collectively as oxylipins.¹⁴
86 Eicosanoids, a subset of oxylipins, are signaling molecules that have been used as biomarkers for a
87 global picture of changes in lipid peroxidation and vascular events as a consequence of chronic
88 exercise and the supplementation of polyphenols.^{5-8, 12-14} Eicosanoids are a family that includes
89 prostaglandins (PGs), leukotrienes (LTs), thromboxanes (TXs), and isoprostane (IsoPs), which are

90 lipid mediators involved in the physiopathology of all organs, tissues, and cells.¹⁷ The PGs and
91 TXs, collectively termed prostanoids, are formed when arachidonic acid (AA), a 20-carbon
92 unsaturated fatty acid, is released from the plasma membrane by phospholipases and metabolized
93 by the sequential actions of prostaglandin G/H synthase, or cyclooxygenase (COX). TXA₂ is
94 synthesized from prostaglandin H₂ (PGH₂) by thromboxane synthase, and it is non-enzymatically
95 degraded into biologically inactive thromboxane B₂ (TXB₂).¹⁸ On the other hand, there are four
96 primary bioactive PGs generated *in vivo*: prostaglandin E₂ (PGE₂), prostacyclin (PGI₂),
97 prostaglandin D₂ (PGD₂), and prostaglandin F_{2α} (PGF_{2α}).¹⁸ Besides AA, another polyunsaturated
98 fatty acid (PUFA) is dihomo- γ -linolenic acid (DGLA), a 20-carbon n-6 (C20:3 n-6) derived *in vivo*
99 from α -linolenic acid (c18:3 n-6). Through a series of free radical reactions, COX metabolizes
100 DGLA and AA to form various bioactive metabolites: namely, the 1 and the 2 series of PGs (PG1
101 and PG2), respectively.¹⁹ The LTs also contain 20 carbons, but lack the 5-carbon ring structure.²⁰
102 They are AA metabolites derived from the action of 5-LOX (5-lipoxygenase). The immediate
103 product of 5-LOX is LTA₄ (leukotriene A₄), which is enzymatically converted into either LTB₄
104 (leukotriene B₄), by LTA₄ hydrolase, or LTC₄ (leukotriene C₄), by LTC₄ synthase.²⁰ The
105 glutathione conjugate forms are termed *cys*-LTs (cysteinyl leukotrienes) and include leukotriene C₄
106 (LTC₄), leukotriene D₄ (LTD₄), and leukotriene E₄ (LTE₄). The *Cys*-LTs are potent
107 bronchoconstrictors and vasoconstrictors.¹³ The biosynthesis of eoxins (EX), structural isomers of
108 *cys*-LTs, is initiated via the 15-lipoxygenase (15-LOX) pathway. Also, there is another pathway that
109 occurs *in vivo* through a free radical-mediated mechanism to yield a series of PG-like compounds
110 termed IsoPs, independent of the catalytic activity of COX.^{21, 22} The F₂-isoprostanes (F₂-IsoPs) are
111 an *in vivo* index of OS.¹⁶ Further, F₁-phytoprostanes (F₁-PhytoPs) and F₃-IsoPs are also generated
112 from α -linolenic acid (ALA) and eicosapentaenoic acid (EPA).^{23, 24} Finally, 3-series prostanoids,
113 derived from COX oxidation of EPA, may mediate the anti-inflammatory effects of this fatty acid.

114 ²⁵

115 Based on the preceding, the primary goal of this randomized, double-blind, placebo
116 controlled, and crossover study was to ascertain the effects of a serving (200 mL) of *Aronia-citrus*
117 Juice (ACJ) on the generation and metabolism of oxylipins, using a lipidomic approach. Also, the
118 study design allowed the assessment of the changes produced by elite training sessions. We
119 screened biomarkers from AA via LOX (LTs, cysLTs, and EXs), as well as other IsoPs, PGs, and
120 TXs that complement our schematic of oxylipins (52 lipid mediators (Figure1)).

121 **Materials and methods**

122 *Physical characteristics of participants*

123 The anthropometric measurements were made according to the International Society of
124 Advancement of Kinanthropometry (ISAK),²⁶ and all tests were performed by the same,
125 internationally certified anthropometrist (Level 2 ISAK) with the objective of decreasing technical
126 errors of measurement. The body composition was determined by GREC Kinanthropometry
127 consensus,²⁷ using a model consisting of total fat by Withers' formula,²⁸ lean weight by the
128 procedure described by Leet et al.,²⁹ and residual mass by the difference in the weight (Table 1)

129 *Dietary intake*

130 The calculation of the dietary parameters and caloric intake was accurately designed and
131 overviewed during the experimental intervention by nutritionists, using specific software for the
132 calculation (website: <http://www.easydiet.es> and with the additional assistance of the Spanish and
133 USDA databases (<http://www.bedca.net/> and <http://www.nal.usda.gov/fnic/foodcomp/search/>). The
134 dietary assessment and planning were based on the sport nutrition guidelines.^{30, 31}

135 *Aronia-citrus juice and Placebo beverage*

136 The polyphenol rich juice composition was based on a mixture of citrus juice (95%) with
137 added *Aronia melanocarpa* juice (5%). This juice was developed on a industrial pilot scale (HERO
138 Spain S.A., Alcantarilla, Murcia) with organoleptically-acceptable criteria to mimic the flavonoids

139 composition of original beverage developed by Gonzales-Molina et al.³² The nutrients content and
140 caloric supply of the ACJ that the triathletes consumed are summarized in Table 2, detailing the
141 percentage contribution of the juice to the total diet.

142 The placebo beverage composition was based on a mixture of water, authorized red dye,
143 flavoring, and sweetener, giving sensory characteristics close to those of ACJ (see Garcia-Flores et
144 al.,^{33,34} for further information about ACJ composition and nutritional planning).

145 *Training load*

146 The training load quantification was performed using the Objective Load Scale (ECOs)
147 developed by Cejuela-Anta and Esteve-Lanao.³⁵ The training loads designed by the triathletes in
148 the present work were similar to those found in other studies.^{5,30,33} This method used in the current
149 work allowed the quantification of the training loads in triathlon (swim, bike, run, and transitions).
150³⁷ The values of daily and weekly training were determined and summarized to assess the ECOs of
151 each volunteer, depending on their physical characteristics and the intensity of the training program
152 (the ECOs data presented in this work are the average of the individual ECOs of the triathletes). The
153 variations of the ECOs are displayed in Figure 2 for better orientation.

154 *Study design*

155 Sixteen triathletes (6 training women and 10 training men) from the University of Alicante
156 (Spain) agreed to participate in the project. An elite athlete in the context of sports medicine is an
157 athlete with potential for competing in the Olympics or as a professional athlete.³⁸ The volunteers
158 were non-smokers, had stable food habits, and did not receive any medication (the specific absence
159 of acute administration of anti-inflammatory drugs) during the experimental procedure. The study
160 was approved by the Bioethics Committee of the University Hospital of Murcia and was in
161 accordance with the Declaration of Helsinki. All participants provided written informed consent to a
162 protocol approved by the institution.³⁹ The recruitment started on 28th-29th October 2010 and was

163 completed on 24th-25th March 2011. This study was a randomized, double-blind, placebo controlled,
164 and crossover design (Figure 2) and was previously approved by nutritional experts. We assumed
165 an equal allocation of volunteers to each beverage using computer-generated simple randomization
166 with consecutive codes linked to the preparation of the placebo or ACJ. An impartial outsider,
167 without the knowledge of the study, helped us to select the randomization code and indicated the
168 assignment order. The volunteers remained blinded throughout study as well as the researchers
169 responsible for the outcome measurements and the data analysis (see Garcia-Flores *et al.*,^{33, 34} for
170 further information).

171 *Urine sample collection and preparation*

172 Twenty-four-hour urine samples were collected at the end of each stage (C-B, control
173 baseline, C-T, control training, placebo intake stage, ACJ: *Aronia-citrus* juice intake stage, and CP-
174 T, control post-training). All samples collected were immediately frozen (-80 °C) to preserve the
175 sample integrity until the time of analysis.

176 *Chemicals and analytes*

177 Seven IsoPs derived from AA: 15-F_{2t}-IsoP; 15-keto-15-F_{2t}-IsoP; 15-*epi*-15-F_{2t}-IsoP; 2,3-
178 dinor-15-F_{2t}-IsoP; *ent*-15-*epi*-15-F_{2t}-IsoP; 9-*epi*-15-F_{2t}-IsoP; 15-keto-15-E_{2t}-IsoP, 31 enzymatic
179 metabolites of AA: PGD₂; PGDM (PGD metabolite); tetranor-PGDM lactone (tetranor-PGD
180 metabolite lactone); 11-β-PGF_{2α}; 2,3-dinor-11-β-PGF_{2α}; tetranor-PGJM (tetranor-PGJ metabolite);
181 tetranor-PGDM (tetranor-PGD metabolite); 6-*keto*-PGF_{1α}; PGE₂; 20-OH-PGE₂; tetranor-PGEM
182 (tetranor-PGE metabolite); tetranor-PGAM (tetranor-PGA metabolite); 13,14-dihydro-15-keto-
183 PGE₁; 13,14-dihydro-15-keto-PGE₂; 13,14-dihydro-15-keto-PGF_{2α}; PGF_{2α}, tetranor-PGFM
184 (tetranor-PGF metabolite); 20-OH-PGF_{2α}; 19(R)-OH-PGF_{2α}; 15-*keto*-PGF_{2α}, thromboxane
185 B₂ (TXB₂); 2,3-dinor-TXB₂; 11-dehydro-thromboxane B₂ (11-dh-TXB₂); leukotriene (LT) B₄, 20-
186 carboxy-LTB₄, 20-hydroxy-LTB₄, 6-*trans*-LTB₄; LTC₄; LTE₄; EXC₄; and EXE₄, four metabolites

187 of DGLA (PGE₁; PGF_{1 α} ; 15-F_{1t}-IsoP; 15-E_{1t}-IsoP), and one metabolite of EPA (17-*trans*-PGF_{3 α})
188 were purchased from Cayman Chemicals (Ann Arbor, MI, USA). The authentic markers [²H₄]-
189 13,14-dihydro-15-keto-PGE₁, [²H₄]-13,14-dihydro-15-keto-PGE₂, [²H₄]-13,14-dihydro-15-keto-
190 PGF_{2 α} , [²H₄]-6-keto PGF_{1 α} , [²H₄]-TXB₂, [²H₄]-20-carboxy-LTB₄, [²H₄]-LTB₄, and [²H₄]-8,12-iso-
191 iPF_{2 α} -VI were also purchased from Cayman Chemicals.

192 Four IsoPs derived from AA (15-*epi*-15-E_{2t}-IsoP; 2, 3-dinor-15-*epi*-15-F_{2t}-IsoP; 5-F_{2t}-IsoP;
193 5-*epi*-5-F_{2t}-IsoP) and two metabolites of EPA (8-F_{3t}-IsoPs and 8-*epi*-8-F_{3t}-IsoPs) were synthesized
194 according to our published procedures,⁴⁰⁻⁴⁴ while 2, 3-dinor-6-keto-PGF_{1 α} , [²H₃]-2, 3-dinor-6-keto-
195 PGF_{1 α} , EXD₄, 15-F_{2c}-IsoPs, and [²H₄]-15-F_{2c}-IsoPs were provided as described by Balgoma, *et al.*,
196 2013⁴⁵. The enzyme β -glucuronidase, type H2 from *Helix pomatia*, and BIS-TRIS (Bis-(2-
197 hydroxyethyl)-amino-tris(hydroxymethyl)-methane) were from Sigma-Aldrich (St. Louis, MO,
198 USA). All LC-MS grade solvents were from J.T. Baker (Phillipsburg, NJ, USA). The Strata X-AW,
199 100 mg 3 mL⁻¹ SPE cartridges were purchased from Phenomenex (Torrance, CA, USA).
200 Ammonium acetate, methoxyamine hydrochloride, and isopropanol were purchased from Sigma-
201 Aldrich. Milli-Q ultrapure deionized water was used (Millipore Corporation, Billerica, MA).
202 Methanol and acetonitrile were from Rathburn (Walkerburn, Scotland, UK). Acetone, acetic acid,
203 and formic acid were from Fisher. Aqueous ammonia (25%, w/v) was from Merck (Darmstadt,
204 Germany).

205 UHPLC-MS/MS analyses

206 The samples were analyzed according to two methods described previously by Medina, *et al.*⁴⁶ and
207 Balgoma, *et al.*⁴⁵, for the purpose of a deeper analysis of the generation and metabolism of
208 oxylipins by our volunteers.

209 UHPLC-QqQ-MS/MS for thirty-seven metabolites

210 The separation of the metabolites present in the urine was performed using a UHPLC
211 coupled with a 6460 QqQ-MS/MS (Agilent Technologies, Waldbronn, Germany), using the set-up
212 described by Medina, *et al.*⁴⁶. The main changes are as follows: after being clarified with
213 MeOH/HCl (200 mM), the urine samples were centrifuged at 10000 rpm for 5 min. The solid phase
214 extraction was as follows: 1) preconditioning of cartridge with MeOH (2 mL) and then MilliQ
215 water (2 mL); 2) loading of urine sample; 3) washing of cartridge with MilliQ water (4 mL); 4)
216 elution of cartridge with MeOH (1 mL). Subsequently, the MeOH was evaporated from the extract
217 by speed Vac concentrator and the extract was reconstituted in 200 μ L of mobile phase (A:B)
218 (90:10). The changes in the identification and quantification of metabolites were as follows:
219 chromatographic separation was carried out on an ACQUITY UPLC BEH C₁₈ column (2.1 \times 150
220 mm, 1.7 μ m; Waters), the column temperatures being 6 $^{\circ}$ C (left) and 6 $^{\circ}$ C (right). The flow rate was
221 0.15 mL min⁻¹, using the linear gradient scheme (t, %B): (0.00; 60), (7.00; 60), (7.01; 73), (10.00;
222 73), (10.01; 80), (18.00; 100), (19.00; 100), and (19.01; 60). The operating conditions for the MS
223 parameters were as follows: gas flow: 8 L min⁻¹, nebulizer: 30 psi, capillary voltage: 4000 V, nozzle
224 voltage: 2750 V, gas temperature: 325 $^{\circ}$ C, and jet stream gas flow: 8 L min⁻¹. The MS parameters
225 were in the range of 50 to 160 V and the collision energy was in the range of 0 to 24 V. The
226 acquisition time was 19.01 min for each sample, with a post-run of 3.0 min for the column
227 equilibration. The quantification of the oxylipins was carried out by daily preparation of calibration
228 curves (concentration range 3.9 nM to 1 μ M) using standard solutions. The matrix effect, recovery
229 of extraction, and overall process efficiency for each analyte were assessed using post-extraction
230 addition, established by Matuszewski, *et al.*⁴⁷. The values were within the requested range for all
231 the metabolites.

232 The sensitivity, precision, and accuracy were established with the same parameters by the
233 Guidance for Industry-Bioanalytic Method Validation (the intraday and interday values were in the
234 range of 80-120% for all the metabolites).⁴⁸ By this method, the metabolites determined were:

235 PGDM, PGD₂, tetranor-PGDM lactone, 11- β -PGF_{2 α} , 2,3-dinor-11 β -PGF_{2 α} , tetranor-PGDM, tetranor-
236 PGJM, PGE₂, 20-OH-PGE₂, tetranor-PGEM, tetranor-PGFM, 15-keto- PGF_{2 α} , 20-OH-PGF_{2 α} , 19
237 (R)-OH-PGF_{2 α} , 2,3-dinor-6-keto PGF_{1 α} , 6-keto PGF_{1 α} , 15-F_{2t}-IsoP, 15-keto-15-F_{2t}-IsoP, 15-*epi*-
238 15F_{2t}-IsoP, 2, 3-dinor-15-F_{2t}-IsoP, *ent*-15-*epi*-15F_{2t}-IsoP, 9-*epi*-15-F_{2t}-IsoP, 2, 3-dinor-15-*epi*-15F_{2t},
239 5-F_{2t}-IsoP, 5-*epi*-5F_{2t}-IsoP, 15-keto-15E_{2t}-IsoP, 15-*epi*-15E_{2t}-IsoP, 11-dh-TXB₂, 17-*trans*-PGF_{3 α} , 8-
240 F_{3t}-IsoP, 8-*epi*-8-F_{3t}-IsoP, PGE₁, PGF_{1 α} , 15-E_{1t}-IsoP, and 15-F_{1t}-IsoP. The quantification of the
241 IsoPs, PGs, and TXs detected was performed using authentic markers. Data acquisition and
242 processing were performed using Mass Hunter software version B.04.00 (Agilent Technologies).

243 *UHPLC-TQ-MS/MS for sixteen metabolites*

244 For the remaining 16 lipid metabolites (LTs, PGs, TXs, and IsoPs), two different analytical
245 methods based on Balgoma *et al.*⁴⁵, using the same analytical platform: UPLC Acquity- coupled to
246 a Xevo TQS mass spectrometry system (Waters, Milford, MA) (LC-MS/MS).

247 *Statistical analysis*

248 The metabolites were analyzed individually as well as by series or family, using the
249 excretion values ($\mu\text{g } 24 \text{ h}^{-1}$) obtained throughout the study (C-B, C-T, placebo stage, ACJ stage, and
250 CP-T). The 24-h urine was used for the absolute calculation of the amount of the LTs, EXs, IsoPs,
251 PGs, and TXs excreted; the volume of urine excreted by the volunteers was $1212.42 \pm 716.50 \text{ mL}$
252 24 h^{-1} , on average, over the assay. The data shown are the mean \pm SD (Table 3), as well as the
253 quartiles (upper values 75%, median 50%, and lower values 25%) (Figure 3). We employed non-
254 parametric statistical tests since the data did not satisfy the assumption of normality. The Friedman
255 test was used; if the *P*-value was significant, the *post hoc* Wilcoxon signed-rank test was used to
256 decide which groups were significantly different from each other. The Bonferroni correction was
257 applied, this correction was calculated by dividing the *P*-value ($P=0.05$) by the number of tests,
258 namely 10 (if the metabolite was detected in all the stages). Thus, our results were adjusted to

259 $P \leq 0.005$. The statistical analyses were made using the SPSS 23.0 software package (LEAD
260 Technologies, Inc. Chicago, USA). The graphs were plotted using the Sigma Plot 12.0 software
261 package (Systat Software, Inc., SigmaPlot for Windows).

262 **Results and Discussion**

263 Currently, the evidence is insufficient to make recommendations for the use of polyphenol
264 supplementation by elite athletes.^{1, 4, 49, 50} So, we wanted to make an in-depth examination of the
265 primary lipid peroxidation biomarkers using a study design which allows observation of the effects
266 of physical exercise and polyphenolic-rich beverage intake. A total of 52 oxylipins were screened in
267 the triathletes' urine (Table 3). The mass spectral information of the oxylipins identified was based
268 on Medina *et al.*⁴⁶ and Balgoma *et al.*⁴⁵ In total, 37 metabolites - 17 PGs, 14 IsoPs, two LTs, one
269 EX, and three TXs - were detected in the urine samples of the triathletes. Therefore, 15 metabolites
270 (PGD₂, tetranor-PGJM, 6-keto-PGF_{1 α} , 20-OH-PGF_{2 α} , 19(R)-OH-PGF_{2 α} , 15-*keto*-PGF_{2 α} , 15-F_{1t}-
271 IsoP, 8-*epi*-8-F_{3t}-Isop, LTC₄, EXC₄, EXE₄, 6-*trans*-LTB₄, 20-carboxy-LTB₄, 20-hydroxy-LTB₄,
272 and 13, 14-dihydro-15-*keto* PGE₁) were not detected.

273

274 *Prostaglandin and thromboxane metabolites derived from Arachidonic acid*

275

276 Recent publications have demonstrated changes in lipid peroxidation as a consequence of
277 chronic exercise.⁵⁻⁸ A prior study by our group showed a decrease in the values of urinary PGs
278 (tetranor-PGEM and 11- β -PGF_{2 α}) after a chronic training program.⁵ Our current results are similar,
279 showing a decline in these biomarkers due to the elite training program. In our urine samples, 17
280 PGs from different families were quantified. Our data show means in the range from $0.04 \pm 0.08 \mu\text{g}$
281 24 h^{-1} (PGE₂) to $41.2 \pm 24.4 \mu\text{g} 24 \text{ h}^{-1}$ (PGDM). The PGs are potent oxylipins involved in numerous
282 homeostatic biological functions and inflammation.¹⁸ The literature mentions that regular exercise
283 induces an anti-inflammatory response rather than a pro-inflammatory response.^{4, 9} In this context,

284 the results for the concentrations of metabolites from the PGD₂ pathway are notable since they have
285 been implicated in both the development and resolution of inflammation. For the PGD₂ pathway,
286 the Friedman test revealed statistically significant differences ($\chi^2(4)=42.143, P<0.001$). The CP-T
287 value was significantly lower, compared to all other stages (Figure 3, A). Moreover, without the
288 Bonferroni correction, the ACJ stage was different from C-T ($Z=-2.155, P=0.031$). Individually and
289 concerning the PGD₂ metabolites, PGDM was the metabolite that showed the highest excretion
290 levels. Prostaglandin D₂ is a COX product of AA that activates D prostanoid receptors to modulate
291 vascular, platelet, and leukocyte function *in vitro*.⁵¹ The Friedman test revealed statistically
292 significant changes (Table 3) in this metabolite; the Wilcoxon test showed that the CP-T value was
293 lower than for C-T ($Z=-3.237, P<0.001$). The 11- β -PGF_{2 α} content in the CP-T stage was
294 significantly lower than in all other stages (CB, $Z=-3.124, P=0.002$; C-T, $Z=-3.124, P<0.001$;
295 placebo, $Z=-3.237, P=0.001$; and ACJ, $Z=-3.067, P=0.002$). The 2, 3-dinor-11- β -PGF_{2 α} excretion in
296 the ACJ stage was lower than for C-B ($Z=-2.953, P=0.003$) and C-T ($Z=-3.124, P=0.002$). The ACJ
297 stage also showed a lower value of this compound compared to the placebo stage, though this was
298 not statistically significant when applying the correction ($P=0.009$). In the last control stage, the
299 excretion of tetranor-PGDM was decreased when compared to C-T ($Z=-3.010, P=0.003$), placebo
300 ($Z=-3.233, P=0.001$), and ACJ ($Z=-2.856, P=0.004$) (Table 3). According to research carried out by
301 Morrow *et al.*,⁵² PGDM is a major urinary metabolite of PGD₂ with a unique lower side-chain that
302 readily undergoes reversible cyclization. In our study, the urinary excretion of PGDM was highest
303 under basal conditions, but showed a decreased about 70% by the end of the experiment. This
304 suggests that in our triathletes there was a reduction in the inflammation status since the hallmark of
305 inflammation is the enhanced secretion of pro-inflammatory immune mediators such as PGs.^{49, 53} A
306 study in humans using liquid chromatography-tandem mass spectrometry mentioned that tetranor-
307 PGDM was much more abundant than the PGD₂ metabolites 11 β -PGF_{2 α} and 2, 3-dinor-11 β -PGF_{2 α}
308 in the urine of healthy volunteers.⁵¹ In our elite triathletes, 11 β -PGF_{2 α} and 2, 3-dinor-11 β -PGF_{2 α} (F-
309 ring metabolites) were much more abundant than tetranor-PGDM (D-ring metabolite). This leads us

310 to believe that physical exercise affects quantitatively the excretion of metabolites of this PGD
311 pathway, when compared to non-athletes volunteers. Concerning the effect of ACJ intake on the
312 excretion of PGD₂ metabolites, we observed a positive influence, since 2, 3-dinor-11β-PGF_{2α}
313 showed a significant decrease when compared to the first controls; also, the excretion of PGDM
314 showed a significant reduction (in the placebo stage it remained constant). Previous studies, both *in*
315 *vivo* and *in vitro*, have also reported some influence on the cardiovascular system due to
316 supplementation in the diet of polyphenols.^{1,13,47} In addition, a study by our group analyzed the
317 biomarker implicated in iron metabolism, hepcidin, and revealed that long-term training using
318 ECOs reduces inflammation and, hence, could be responsible for the decrease in hepcidin in
319 triathletes found in this study.⁵⁴

320 Metabolites from the PGE pathway showed a significant decrease after increased training,
321 suggesting that physical exercise also played a role in the decline in excretion of these metabolites.
322 The metabolites of the PGE₂ pathway in C-B and C-T was higher, but subsequently fell (χ^2
323 (4)=21.962, $P=0.001$) (Figure 3, A). As well, we cannot rule out an effect of ACJ intake on
324 inflammation since the excretion of PGE₂ (detected in all periods) increased in comparison to the
325 placebo stage (0.04 ± 0.08 vs. 0.19 ± 0.30). The placebo period showed lower values than C-B ($Z=-$
326 2.98 , $P=0.003$) and C-T ($Z=-3.180$, $P=0.001$), although the excretion values did not decrease
327 significantly between C-B and C-T ($Z=-2.669$, $P=0.008$). The other three metabolites of the E
328 pathway (20-OH-PGE₂, tetranor-PGEM, and tetranor-PGAM) were mainly detected in the two
329 control periods (C-B and C-T), but in the beverage intake stages and the CP-T stage the number of
330 volunteers that excreted these biomarkers decreased. The 20-OH-PGE₂ was excreted by the
331 majority of the volunteers after the juice intake, compared to the placebo. PGE₂ is involved in all
332 processes leading to the classic signs of inflammation (redness, swelling, and pain), but also shows
333 anti-inflammatory properties.¹⁸ For example, according to recent *in vivo* studies, this lipid mediator
334 is related to numerous physiological and pathophysiological processes in the kidney,⁵⁵ involving a

335 significant role in modulating the effect of vasopressin on the osmotic water reabsorption in the
336 renal collecting duct cells - where it attenuates antidiuretic action.⁵⁶ In addition, it has been
337 mentioned that the induction of prostanoids during exercise alters clotting factors, increases
338 vascular tone, and helps adapt muscle cells to contractile activity.⁵⁷ Based on the above, our results
339 suggest a potential effect of ACJ intake on the inflammatory process and vascular system.

340 Regarding the F and I pathways, the metabolites were scarcely detected in the urine
341 samples or did not differ significantly during the study. Concerning the TXs, the primary enzymatic
342 metabolite of TXA₂ is 11-dh-TXB₂, which has been validated as a reliable and noninvasive
343 biomarker-integrated index of *in vivo* platelet activation⁵⁸. A previous report observed that 22
344 sedentary subjects subjected to standardized, aerobic, high-amount-high-intensity training for eight weeks
345 showed significant decreases in the urinary excretion of 11-dh-TXB₂.⁵⁹ The authors related this
346 result to platelet activation and hence it may be relevant to explain why long-term physical exercise
347 is beneficial for the cardiovascular system. According to our results, the excretion of 11-dh-TxB₂
348 showed a significant decrease in the ACJ ($Z=-2.953$, $P=0.003$) and CP-T ($Z=-3.069$, $P=0.002$)
349 stages, compared to C-T (Table 3). The 11-dh-TXB₂ decreased significantly in the last period when
350 the training load was lower; ACJ also had a considerable influence, reducing the values, suggesting
351 a cardiovascular benefit.

352

353 *Leukotrienes*

354 Two metabolites (LTB₄ and LTE₄) were detected in all stages and in the majority of the
355 volunteers. The Friedman test showed significant changes in LTB₄ and the subsequent Wilcoxon
356 signed-rank test revealed higher values in the ACJ stage compared with the placebo ($Z=-2.166$,
357 $P=0.03$), C-T ($Z=-2.668$, $P=0.008$), and CP-T ($Z=-2.166$, $P=0.03$) stages. However, no P -value was
358 below 0.005. Contrarily, LTE₄ showed a significant decrease in the placebo stage, relative to the
359 baseline values ($Z=-2.784$, $P=0.005$). Also, the placebo stage differed from the ACJ stage ($Z=-$

360 1.960, $P=0.05$), but not significantly so after Bonferroni correction. The excretion values of the CP-
361 T stage were lower than for C-B ($Z=-2.668$, $P=0.008$) and C-T ($Z=-1.931$, $P=0.053$), but not
362 statistically so (Table 3). In summary, the urinary metabolites LTB_4 and LTE_4 showed significant
363 changes; in particular, the ACJ stage presented higher values than the placebo phase. These findings
364 are the opposite of those mentioned in the current literature, since most polyphenols-intake studies
365 have shown decreased excretion in healthy people.^{50, 60} It has been demonstrated that flavonoids
366 can modulate the activity of enzymes that are involved in the metabolism of AA in macrophages -
367 such as phospholipase A_2 , COXs, and LOXs; inhibition of these enzymes by flavonoids lowers the
368 production of the mediators of inflammatory reactions.⁶⁰ Yoon and Baek, 2005⁶¹ mentioned also
369 that polyphenols are inhibitors of both COX and LOX and that a general rule is "more COX
370 inhibitions and less LOX inhibitions with polyphenols that contain few hydroxyl substituents (with
371 none in ring B)". This suggests that polyphenols, including those in our juice rich in polyphenols,
372 have more effect on an inflammatory cascade of COX-2, which allows the LOX branch to
373 accelerate the formation of LTs. This explanation seems to describe to a certain extent the change
374 produced in the excretion values in our study. On the other hand, due to the decline in the ECOs
375 load, a decrease in the excretion of LTE_4 was detected. Other reports have mentioned that elite
376 athletes show an increased risk of respiratory symptoms related to asthma, especially those that
377 participate in endurance sports - such as swimming, running, and cycling - and in winter sports.
378 This risk to the respiratory system arises because, during physical activity, the elite athletes increase
379 their water and heat loss through respiration.⁶² This has strong ties with the LTs results since they
380 play a key role in perpetuating airway inflammation - leading directly to airflow obstruction through
381 the effects on vascular permeability, mucus production, and smooth muscle constriction.⁶³ A
382 training program can result in a depletion of LTs and/or a slow *cys*-LTs response to exercise, which
383 may be responsible for the protective effect of training programs on respiratory symptoms.⁶⁴ Our
384 study shows that post-training could change the excretion of *cys*-LTs, and therefore might have an
385 effect on the airway pathway.

386

387 *Isoprostanes derived from Arachidonic acid*

388

389 The measurement of F₂-IsoPs is known to be an index of OS *in vivo*.¹⁴ Regarding the level of total
390 IsoPs derived from AA in urine, a significant reduction was observed; reflecting mainly the OS
391 decrease in the CP-T stage (Figure 3, C). When the sum of all the IsoPs was submitted to the
392 Friedman test, a significant *P*-value ($\chi^2(4)=91.035$, $P\leq 0.001$) was obtained. The total IsoPs ranged
393 from $6.10 \pm 6.47 \mu\text{g } 24 \text{ h}^{-1}$ (C-B) to $3.42 \pm 5.9 \mu\text{g } 24 \text{ h}^{-1}$ (CP-T). The Wilcoxon signed-rank test
394 showed a tendency of the excretion to fall over the study (Figure 3, C). The IsoPs showed
395 significant variation in their urinary excretion when the values were analyzed by series: 15-F_{2t}-IsoPs
396 ($\chi^2(4)=33.360$, $P\leq 0.001$), 5-F_{2t}-IsoPs ($\chi^2(4)=12.893$, $P=0.012$), and 15-E₂-IsoPs ($\chi^2(4)=14.484$,
397 $P=0.006$) (Figure 3, B).

398 These data suggest that chronic exercise decreased OS levels in our elite athletes.
399 According to the review by Nikolaidis *et al.*,⁶⁵ in most of the cases in which they analyzed this
400 behavior the levels of urinary F₂-IsoP were decreased by chronic exercise. In other studies,^{5, 62-64}
401 physical activity also was the primary factor that decreased the urinary OS biomarker (IsoPs). The
402 literature mentions that regular exercise training increases the levels of enzymatic and non-
403 enzymatic antioxidants in muscle fibers, resulting in improved endogenous protection against
404 exercise-mediated oxidative damage.¹⁰ Furthermore, in athletes of different disciplines,
405 polyphenols have shown an antioxidant potential that can be beneficial in the reduction of oxidative
406 damage effects during intense exercise.⁴ In our study, considering the metabolites individually, we
407 observed an increase in 15-*epi*-15-E_{2t}-IsoP and 15-keto-15-F_{2t}-IsoP, but this change was not linked
408 to physical exercise directly since the increase was in the ACJ stage, when compared to the placebo.
409 This result suggests a potential role for the compounds from ACJ intake in these IsoP pathways.
410 Recent reports have shown that the E-type IsoPs are potent vasoconstrictors at low nanomolar
411 concentrations.⁴¹ 15-E_{2t}-IsoP (also referred to as 8-iso-PGE₂ or iPE2-III) was found to be a

412 powerful and efficient constrictor in the ductus arteriosus of chicken, acting through the
413 thromboxane receptor.⁶⁸ Also, other studies with animals have shown both vasoconstrictive and
414 vasodilatory effects of 15-E_{2t}-IsoP, suggesting biological activity of this molecule in the
415 cardiovascular system.⁶⁹ On the other hand, 15-keto-15-F_{2t}-IsoP is a metabolite derived from 15-
416 F_{2t}-IsoP. In an animal study, it was demonstrated that this IsoP probably acted as a partial agonist at
417 the TP-receptor, mediating contraction and inducing a weak endothelium-independent relaxation at
418 high concentrations.⁷⁰ Therefore, the increase in abundance of these metabolites could reflect
419 participation of the compounds from ACJ - for example, the flavonoids (polyphenols)⁷¹ - or of
420 proline betaine, ferulic acid, or other metabolic derivatives (nutritional biomarkers)⁷² in the
421 stimulation of some IsoPs related to the effects on vascular smooth muscle. Also, it should not be
422 forgotten that, as well as phytochemicals, ACJ contains a variety of vitamins, minerals, and fiber
423 that could have influenced this result.^{73, 74}

424

425 *Metabolites derived from Eicosapentaenoic acid and Dihomo- γ -linolenic acid*

426

427 Regarding metabolites derived from DGLA, PGE_{1 α} was detected and the Friedman test
428 revealed significant changes among the experimental periods (χ^2 (3)=29.624, $P\leq 0.001$). The
429 Wilcoxon test showed that the CP-T value was significantly lower (C-T, $Z=-3.408$; placebo,
430 $Z=3.294$; ACJ, $Z=-3.324$, $P=0.001$ in all cases) compared to most of the other stages (Table 3).
431 According to the literature, through a series of free radical reactions, COX metabolizes DGLA and
432 AA to form various bioactive metabolites - namely, the 1 and the 2 series of prostaglandins (PG1
433 and PG2), respectively. Unlike the PG2s, which are viewed as pro-inflammatory, the PG1s possess
434 anti-inflammatory and anticancer activity.¹⁹ During our study, PGE₁ was detected in all stages,
435 showing statistically significant differences (Table 3). These results suggest a decrease in this
436 metabolite in urine when there is a decline in ECOs, although the values during C-T were higher
437 than in C-B, since the acute physical exercise could have stimulated this pathway. PGE₁ has been

438 shown to possess anti-inflammatory properties and to modulate vascular reactivity.⁷⁵ On the other
439 hand, 15-E_{1t}-IsoP was mainly detected in C-B ($0.5 \pm 0.1 \mu\text{g } 24 \text{ h}^{-1}$), suggesting that physical exercise
440 is an external factor that could have influenced the diminution of its values.

441

442 Regarding the metabolites derived from EPA, 8-*epi*-8-F_{3t}-IsoP was not detected and 8-F_{3t}-
443 IsoP was detected only during C-B ($3.4 \pm 2.3 \mu\text{g } 24 \text{ h}^{-1}$). The elite training decreased the values of
444 8-F_{3t}-IsoP, suggesting again that physical exercise is an external factor that could influence the
445 reduction of biomarkers concomitantly with the decline in the training loads of the athletes (CP-T).
446 These IsoPs are formed by the free radical-induced peroxidation of EPA *in vivo* and *in vitro*. The
447 F₃-IsoPs are spontaneously generated in abundance *in situ* in response to OS and both are useful as
448 biomarkers of OS.^{23, 76}

449

450 Conclusions

451

452 This study contributes to a better comprehension of the behavior of urinary biomarkers
453 related to OS and inflammation status (IsoPs, LTs, PGs, and TXs) in athletes after an elite training
454 period and supplementation of 200 mL of ACJ (a functional beverage rich in polyphenols). The
455 findings indicate that physical exercise is an external factor that influenced mainly the OS
456 biomarkers (F₂-IsoPs) and inflammation biomarkers (11-dh-TxB₂, PGE₂, PGDM, tetranor-PGFM,
457 PGF_{1 α} , PGE₁, and LTE₄) in triathletes. Furthermore, our collective results regarding ACJ intake
458 show that supplementation stimulated the excretion of some metabolites related to vascular
459 homeostasis and smooth muscle (15-*epi*-15-E_{2t}-IsoPs, 15-keto-F_{2t}-IsoP, 20-OH-PGE₂, PGE₂, LTE₄,
460 and LTB₄), indicating a potential role in the cardiovascular system. This work could help to increase
461 our knowledge about the effect of chronic exercise and sports drinks on human lipid metabolism.
462 Moreover, it could aid the design of new beverages for athletes.

463 Acknowledgments and declaration of interest sections

464

465 This study was supported by the Project AGL2011-23690 (CICYT) (Spanish Ministry of Economy
466 and Competitiveness). This work was partially funded by the “Fundación Séneca de la Región de
467 Murcia” Grupo de Excelencia 19900/GERM/15. This work is included in the framework of the
468 collaboration between the Spanish Research Council (CEBAS-CSIC) and CNRS-University of
469 Montpellier as “Projets Internationaux de Cooperation Scientifique (PICS-2015-261141). LAGF
470 was granted a pre-doctoral FPI fellowship by the Spanish government as well as a scholarship that
471 allowed the collaboration with Dr. Craig Wheelock's group (Department of Medical Biochemistry
472 and Biophysics (MBB)) at the Karolinska Institute. The authors are also grateful to the University
473 of Alicante for its collaboration. Sonia Medina was appointed under a research contract from the
474 Project AGL2011-23690 (CICYT).

475 The authors declare that they have no conflict of interest.

476 Author Contribution

477 LA García-Flores carried out the analytical processes and wrote and discussed the present paper. S
478 Medina, C Gómez, and C Wheelock supervised the analytical processes and developed the
479 discussion of the paper. R Cejuela (coach) monitored the physical exercise training of the
480 triathletes. J M Martínez-Sanz was nutritionist of the triathletes and monitored the nutritional plan.
481 C Oger, Jean-Marie Galano, and Thierry Durand provided the markers for the study and helped
482 with the review of the manuscript. A Hernández-Sáez helped to the analytical processes. Federico
483 Ferreres helped with the experimental procedures linked to UHPLC-QqQ-MS/MS. Ángel Gil-
484 Izquierdo and Sonia Medina designed, supervised, and discussed this research work.

485

486

487

488 **Figure captions**

489 **Figure 1** Flow chart: pathway of the oxylipins analyzed in this study. The metabolites nomenclature
490 is described in the text.

491 **Figure 2** Study design: this crossover study was randomized, double-blind, and placebo-controlled.
492 Sixteen athletes, randomly divided into two groups, were assigned to supplementation of either 200
493 mL of ACJ or 200 mL of placebo. After 45 days of supplementation and a 10-day washout period,
494 the beverages were reversed. Three controls were used: baseline control, control training, and
495 control post-training with duration of 15 days. Urine samples were collected at the end of each
496 stage. The training load quantification was by the Objective Load Scale (ECOs).^{5, 33, 36}

497 **Figure 3** Box plots with quartiles (upper values 75%, median 50%, and lower values 25%) of the
498 urinary oxylipins throughout the study ($\mu\text{g } 24 \text{ h}^{-1}$). The level of statistical significance was set at
499 $P < 0.005$ with Bonferroni correction (** = $P < 0.005$ and *** = $P < 0.001$). A) Prostaglandins by
500 family, B) Isoprostanes by serie, and C) Total isoprostanes, both F_2 -isoprostanes and E_2 -
501 isoprostanes.

502

503

504

505

506

507

508

509

510

511

512

513 **References**

- 514 1. K. H. Myburgh, Polyphenol supplementation: benefits for exercise performance or
515 oxidative stress?, *Sports Med (Auckland, N.Z.)*, 2014, **44 Suppl 1**, S57-70.
- 516 2. T. T. Peternelj and J. S. Coombes, Antioxidant supplementation during exercise training:
517 beneficial or detrimental?, *Sports Med(Auckland, N.Z.)*, 2011, **41**, 1043-1069.
- 518 3. J. M. Morillas-Ruiz, J. A. Villegas Garcia, F. J. Lopez, M. L. Vidal-Guevara and P. Zafrilla,
519 Effects of polyphenolic antioxidants on exercise-induced oxidative stress, *Clinical Nut*
520 *(Edinburgh, Scotland)*, 2006, **25**, 444-453.
- 521 4. A. Sureda, S. Tejada, M. Bibiloni Mdel, J. A. Tur and A. Pons, Polyphenols: well beyond
522 the antioxidant capacity: polyphenol supplementation and exercise-induced oxidative stress
523 and inflammation, *Current Pharma Biotech*, 2014, **15**, 373-379.
- 524 5. S. Medina, R. Dominguez-Perles, R. Cejuela-Anta, D. Villano, J. M. Martinez-Sanz, P. Gil,
525 C. Garcia-Viguera, F. Ferreres, J. I. Gil and A. Gil-Izquierdo, Assessment of oxidative
526 stress markers and prostaglandins after chronic training of triathletes, *Prostaglandins Other*
527 *Lipid Mediat*, 2012, **99**, 79-86.
- 528 6. S. Lafay, C. Jan, K. Nardon, B. Lemaire, A. Ibarra, M. Roller, M. Houvenaeghel, C. Juhel
529 and L. Cara, Grape extract improves antioxidant status and physical performance in elite
530 male athletes, *J Sports Sci Med*, 2009, **8**, 468-480.
- 531 7. E. I. Varamenti, A. Kyparos, A. S. Veskoukis, M. Bakou, S. Kalaboka, A. Z. Jamurtas, Y.
532 Koutedakis and D. Kouretas, Oxidative stress, inflammation and angiogenesis markers in
533 elite female water polo athletes throughout a season, *Food Chem Toxicol*, 2013, **61**, 3-8.
- 534 8. A. J. Braakhuis, W. G. Hopkins and T. E. Lowe, Effects of dietary antioxidants on training
535 and performance in female runners, *Eur J Sport Sci*, 2014, **14**, 160-168.
- 536 9. A. M. Petersen and B. K. Pedersen, The anti-inflammatory effect of exercise, *J Appl*
537 *Physiol (1985)*, 2005, **98**, 1154-1162.
- 538 10. S. J. Stear, L. M. Burke and L. M. Castell, BJSM reviews: A–Z of nutritional supplements:
539 dietary supplements, sports nutrition foods and Ergogenic aids for health and performance
540 Part 3, *British J Sport Med*, 2009, **43**, 890-892.
- 541 11. N. A. Lewis, G. Howatson, K. Morton, J. Hill and C. R. Pedlar, Alterations in redox
542 homeostasis in the elite endurance athlete, *Sport Med (Auckland, N.Z.)*, 2015, **45**, 379-409.
- 543 12. D. C. Nieman and S. H. Mitmesser, Potential Impact of Nutrition on Immune System
544 Recovery from Heavy Exertion: A Metabolomics Perspective, *Nutrients*, 2017, **9**, 513.
- 545 13. D. Balgoma, A. Checa, D. G. Sar, S. Snowden and C. E. Wheelock, Quantitative metabolic
546 profiling of lipid mediators, *Molecular Nut& Food Res*, 2013, **57**, 1359-1377.
- 547 14. M. C. Noverr, J. R. Erb-Downward and G. B. Huffnagle, Production of Eicosanoids and
548 Other Oxylipins by Pathogenic Eukaryotic Microbes, *Clin Microbio Rev*, 2003, **16**, 517-
549 533.
- 550 15. M. Malaguti, C. Angeloni and S. Hrelia, Polyphenols in Exercise Performance and
551 Prevention of Exercise-Induced Muscle Damage, *Oxi Medi Cell Longev*, 2013, **2013**, 9.
- 552 16. L. J. Roberts and J. D. Morrow, Measurement of F(2)-isoprostanes as an index of oxidative
553 stress in vivo, *Free Radical Biol Med*, 2000, **28**, 505-513.
- 554 17. C. D. Funk, Prostaglandins and leukotrienes: advances in eicosanoid biology, *Science (New*
555 *York, N.Y.)*, 2001, **294**, 1871-1875.
- 556 18. E. Ricciotti and G. A. FitzGerald, Prostaglandins and inflammation, *Arterioscler Thromb*
557 *Vasc Biol*, 2011, **31**, 986-1000.
- 558 19. X. Wang, Y. Lin H Fau - Gu and Y. Gu, Multiple roles of dihomo-gamma-linolenic acid
559 against proliferation diseases, *Lipid Health Dis* 2012, **11**: 25.
- 560 20. R. C. Murphy and M. A. Gijon, Biosynthesis and metabolism of leukotrienes, *Biochem J*,
561 2007, **405**, 379-395.

- 562 21. G. L. Milne, H. Yin, K. D. Hardy, S. S. Davies and L. J. Roberts, 2nd, Isoprostane
563 generation and function, *Chem Rev*, 2011, **111**, 5973-5996.
- 564 22. K. Svanborg, M. Bygdeman and P. Eneroth, The F and 19-hydroxy F prostaglandins and
565 their 8 β -isomers in human seminal plasma: Data on chromatography and mass
566 spectrometry, *Biol Mass Spectro*, 1983, **10**, 495-498.
- 567 23. L. Gao, H. Yin, G. L. Milne, N. A. Porter and J. D. Morrow, Formation of F-ring
568 isoprostane-like compounds (F3-isoprostanes) in vivo from eicosapentaenoic acid, *J Biol*
569 *Chem*, 2006, **281**, 14092-14099.
- 570 24. R. Imbusch and M. J. Mueller, Formation of isoprostane F2-like compounds
571 (phytoprostanes F1) from α -linolenic acid in plants, *Free Radical Biol Med*, 2000, **28**, 720-
572 726.
- 573 25. W. L. Smith, Cyclooxygenases, peroxide tone and the allure of fish oil, *Current O Cell*
574 *Biol*, 2005, **17**, 174-182.
- 575 26. M. L. M. Cabañas-Armesilla MD, Herrero de Lucas A., in *Introducción de la técnica*
576 *antropométrica. Método.*, ed. C. d. Cineantropometría., Editores. CTO, Madrid, 2009.
- 577 27. J. R. Alvero Ramón, M.D. Cabañas-Armesilla; A. Herrero de Lucas; L. Martínez Riaza,;
578 C. Moreno Pascua; J. Porta Manzanido; M. Sillero Quintana; J.E Sirvent Belando,
579 Protocolo de valoración de la composición corporal para el reconocimiento médico-
580 deportivo. Documento de Consenso del Grupo Español de Cineantropometría (GREC) de la
581 Federación Española de Medicina del Deporte (FEMEDF), *Archiv Med Dep* 2010, **27**, 330-
582 334.
- 583 28. R. T. Withers, N. P. Craig, P. C. Bourdon and K. I. Norton, Relative body fat and
584 anthropometric prediction of body density of male athletes, *Europ J Appl Physio.*, 1987, **56**,
585 191-200.
- 586 29. R. C. Lee, Z. Wang, M. Heo, R. Ross, I. Janssen and S. B. Heymsfield, Total-body skeletal
587 muscle mass: development and cross-validation of anthropometric prediction models, *The*
588 *Ame J Clin Nut*, 2000, **72**, 796-803.
- 589 30. B. E. Ainsworth, W. L. Haskell, M. C. Whitt, M. L. Irwin, A. M. Swartz, S. J. Strath, W. L.
590 O'Brien, D. R. Bassett, Jr., K. H. Schmitz, P. O. Emplaincourt, D. R. Jacobs, Jr. and A. S.
591 Leon, Compendium of physical activities: an update of activity codes and MET intensities,
592 *Med Sci Sport Exer*, 2000, **32**, S498-504.
- 593 31. A. E. Jeukendrup, R. L. Jentjens and L. Moseley, Nutritional considerations in triathlon,
594 *Sport Med (Auckland, N.Z.)*, 2005, **35**, 163-181.
- 595 32. E. Gonzalez-Molina, D. A. Moreno and C. Garcia-Viguera, Aronia-enriched lemon juice: a
596 new highly antioxidant beverage, *J Agri Food Chem*, 2008, **56**, 11327-11333.
- 597 33. L. A. Garcia-Flores, S. Medina, R. Cejuela-Anta, J. M. Martinez-Sanz, A. Abellan, H.-G.
598 Genieser, F. Ferreres and A. Gil-Izquierdo, DNA catabolites in triathletes: effects of
599 supplementation with an aronia-citrus juice (polyphenols-rich juice), *Food Funct*, 2016, **7**,
600 2084-2093.
- 601 34. L. A. Garcia-Flores, S. Medina, C. Oger, J.-M. Galano, T. Durand, R. Cejuela, J. M.
602 Martinez-Sanz, F. Ferreres and A. Gil-Izquierdo, Lipidomic approach in young adult
603 triathletes: effect of supplementation with a polyphenols-rich juice on neuroprostane and
604 F2-dihomo-isoprostane markers, *Food Funct*, 2016, **7**, 4343-4355.
- 605 35. R. Cejuela-Anta and J. Esteve-Lanao, Training load quantification in triathlon, *J Human*
606 *Sport Exer* 2011, **6**, 218-232.
- 607 36. S. Medina, R. Domínguez-Perles, C. García-Viguera, R. Cejuela-Anta, J. M. Martínez-
608 Sanz, F. Ferreres and A. Gil-Izquierdo, Physical activity increases the bioavailability of
609 flavanones after dietary aronia-citrus juice intake in triathletes, *Food Chem*, 2012, **135**,
610 2133-2137.
- 611 37. J. Borresen and M. I. Lambert, The quantification of training load, the training response and
612 the effect on performance, *Sports Med (Auckland, N.Z.)*, 2009, **39**, 779-795.

- 613 38. McGraw-Hill, Concise Dictionary of Modern Medicine, 2002.
- 614 39. S. Lorna, *Clinical Trials: What Patients and Volunteers Need to Know* USA . Oxford
615 University Press, 1st ed. edn., 2010.
- 616 40. T. Durand, J.-L. Cracowski, A. Guy and J.-C. Rossi, Syntheses and preliminary
617 pharmacological evaluation of the two epimers of the 5-F2t-isoprostane, *Bioorg Med Chem*
618 *Lett*, 2001, **11**, 2495-2498.
- 619 41. Y. Brinkmann, C. Oger, A. Guy, T. Durand and J.-M. Galano, Total Synthesis of 15-D2t-
620 and 15-epi-15-E2t-Isoprostanes, *J Org Chem*, 2010, **75**, 2411-2414.
- 621 42. T. Durand, A. Guy, J.-P. Vidal and J.-C. Rossi, Total Synthesis of (15R)- and (15S)-F2t-
622 Isoprostanes by a Biomimetic Process Using the Cyclization of Acyclic Dihydroxylated
623 Octa-5,7-dienyl Radicals, *J Org Chem*, 2002, **67**, 3615-3624.
- 624 43. A. Guy, T. Durand, A. Roland, E. Cormenier and J.-C. Rossi, Total synthesis of ent-
625 15(RS)-2,3-dinor-5,6-dihydro-8-epi-PGF2 α , *Tetrahedron Lett*, 1998, **39**, 6181-6184.
- 626 44. A. Guy, C. Oger, J. Heppekausen, C. Signorini, C. De Felice, A. Fürstner, T. Durand and J.-
627 M. Galano, Oxygenated Metabolites of n-3 Polyunsaturated Fatty Acids as Potential
628 Oxidative Stress Biomarkers: Total Synthesis of 8-F3t-IsoP, 10-F4t-NeuroP and [D4]-10-
629 F4t-NeuroP, *Chem – Euro J*, 2014, **20**, 6374-6380.
- 630 45. D. Balgoma, J. Larsson, J. Rokach, J. A. Lawson, K. Daham, B. Dahlen, S. E. Dahlen and
631 C. E. Wheelock, Quantification of lipid mediator metabolites in human urine from asthma
632 patients by electrospray ionization mass spectrometry: controlling matrix effects, *Anal*
633 *Chem*, 2013, **85**, 7866-7874.
- 634 46. S. Medina, R. Dominguez-Perles, J. I. Gil, F. Ferreres, C. Garcia-Viguera, J. M. Martinez-
635 Sanz and A. Gil-Izquierdo, A ultra-pressure liquid chromatography/triple quadrupole
636 tandem mass spectrometry method for the analysis of 13 eicosanoids in human urine and
637 quantitative 24 hour values in healthy volunteers in a controlled constant diet, *Rapid*
638 *Commun Mass Spectrom*, 2012, **26**, 1249-1257.
- 639 47. B. K. Matuszewski, M. L. Constanzer and C. M. Chavez-Eng, Strategies for the
640 Assessment of Matrix Effect in Quantitative Bioanalytical Methods Based on
641 HPLC–MS/MS, *Analytical Chem*, 2003, **75**, 3019-3030.
- 642 48. FDA, U.S. Department of Health and Human Services Food and Drug Administration
643 (2001) Guidance for Industry: bioanalytical method validation,
644 <http://www.fda.gov/downloads/Drugs/Guidances>.
- 645 49. K. Appel, P. Meiser, E. Millan, J. A. Collado, T. Rose, C. C. Gras, R. Carle and E. Munoz,
646 Chokeberry (*Aronia melanocarpa* (Michx.) Elliot) concentrate inhibits NF-kappaB and
647 synergizes with selenium to inhibit the release of pro-inflammatory mediators in
648 macrophages, *Fitoterapia*, 2015, **105**, 73-82.
- 649 50. J. F. Reis, V. V. S. Monteiro, R. de Souza Gomes, M. M. do Carmo, G. V. da Costa, P. C.
650 Ribera and M. C. Monteiro, Action mechanism and cardiovascular effect of anthocyanins: a
651 systematic review of animal and human studies, *J TransMed*, 2016, **14**, 315.
- 652 51. W. L. Song, M. Wang, E. Ricciotti, S. Fries, Y. Yu, T. Grosser, M. Reilly, J. A. Lawson
653 and G. A. FitzGerald, Tetranor PGDM, an abundant urinary metabolite reflects biosynthesis
654 of prostaglandin D2 in mice and humans, *J Biol Chem*, 2008, **283**, 1179-1188.
- 655 52. J. D. Morrow, C. Prakash, J. A. Awad, T. A. Duckworth, W. E. Zackert, I. A. Blair, J. A.
656 Oates and L. J. Roberts, 2nd, Quantification of the major urinary metabolite of
657 prostaglandin D2 by a stable isotope dilution mass spectrometric assay, *Anal Biochem*,
658 1991, **193**, 142-148.
- 659 53. G. Astarita, A. C. Kendall, E. A. Dennis and A. Nicolaou, Targeted lipidomic strategies for
660 oxygenated metabolites of polyunsaturated fatty acids, *Biochimica et biophysica acta*,
661 2015, **1851**, 456-468.

- 662 54. D. Villaño, C. Vilaplana, S. Medina, F. Algaba-Chueca, R. Cejuela-Anta, J. Martínez-Sanz,
663 F. Ferreres and A. Gil-Izquierdo, Relationship between the Ingestion of a Polyphenol-Rich
664 Drink, Hepcidin Hormone, and Long-Term Training, *Molecules*, 2016, **21**, 1333.
- 665 55. E. T. Olesen and R. A. Fenton, Is there a role for PGE2 in urinary concentration?, *J Ame
666 Soc Nephro : JASN*, 2013, **24**, 169-178.
- 667 56. R. Nørregaard, T.-H. Kwon and J. Frøkiær, Physiology and pathophysiology of
668 cyclooxygenase-2 and prostaglandin E2 in the kidney, *Kidney Res Clin Pract*, 2015, **34**,
669 194-200.
- 670 57. M. Blatnik and R. C. Steenwyk, Quantification of urinary PGE_m, 6-keto PGF(1 α) and
671 2,3-dinor-6-keto PGF(1 α) by UFLC-MS/MS before and after exercise, *Prostaglandins
672 Other Lipid Mediat*, 2010, **93**, 8-13.
- 673 58. G. Davi and C. Patrono, Platelet activation and atherothrombosis, *New Eng J Med*, 2007,
674 **357**, 2482-2494.
- 675 59. F. Santilli, N. Vazzana, P. Iodice, S. Lattanzio, R. Liani, R. G. Bellomo, G. Lessiani, F.
676 Perego, R. Saggini and G. Davi, Effects of high-amount-high-intensity exercise on in vivo
677 platelet activation: modulation by lipid peroxidation and AGE/RAGE axis, *Thrombo
678 Haemo*, 2013, **110**, 1232-1240.
- 679 60. P. C. Hollman, A. Cassidy, B. Comte, M. Heinonen, M. Richelle, E. Richling, M. Serafini,
680 A. Scalbert, H. Sies and S. Vidry, The biological relevance of direct antioxidant effects of
681 polyphenols for cardiovascular health in humans is not established, *J Nut*, 2011, **141**, 989S-
682 1009S.
- 683 61. J.-H. Yoon and S. J. Baek, Molecular Targets of Dietary Polyphenols with Anti-
684 inflammatory Properties, *Yonsei Med J*, 2005, **46**, 585-596.
- 685 62. S. R. D. Giacco, D. Firinu, L. Bjermer and K.-H. Carlsen, Exercise and asthma: an
686 overview, *Europ Clin Res J*, 2015, **2**, 10.3402/ecrj.v3402.27984.
- 687 63. T. S. Hallstrand and W. R. Henderson, Jr., Role of leukotrienes in exercise-induced
688 bronchoconstriction, *Curr Allerg Asth Rep*, 2009, **9**, 18-25.
- 689 64. I. M. El-Akkary, Z. E.-K. Abdel-Fatah, M. E.-S. El-Seweify, G. A. El-Batouti, E. A. Aziz
690 and A. I. Adam, Role of leukotrienes in exercise-induced bronchoconstriction before and
691 after a pilot rehabilitation training program, *Intern J Gen Med*, 2013, **6**, 631-636.
- 692 65. M. G. Nikolaidis, A. Kyparos and I. S. Vrabas, F₂-isoprostane formation, measurement and
693 interpretation: The role of exercise, *Progress Lipid Res*, 2011, **50**, 89-103.
- 694 66. M. J. Jackson, Free radicals in skin and muscle: damaging agents or signals for adaptation?,
695 *Procee Nut Soc*, 1999, **58**, 673-676.
- 696 67. Z. Radak, Z. Zhao, E. Koltai, H. Ohno and M. Atalay, Oxygen consumption and usage
697 during physical exercise: the balance between oxidative stress and ROS-dependent adaptive
698 signaling, *Antiox Redox Sig*, 2013, **18**, 1208-1246.
- 699 68. S. van der Sterren and E. Villamor, Contractile effects of 15-E₂t-isoprostane and 15-F₂t-
700 isoprostane on chicken embryo ductus arteriosus, *Comp Biochem Physiol. Part A, Mol
701 Integ Physiol*, 2011, **159**, 436-444.
- 702 69. G. L. Milne, Q. Dai and L. J. Roberts Ii, The isoprostanes—25 years later, *Biochim Biophys
703 Acta (BBA) - Mol Cell Biol Lipid*, 2015, **1851**, 433-445.
- 704 70. J.-L. Cracowski, L. Camus, T. Durand, P. Devillier, A. Guy, G. Hardy, F. Stanke-Labesque,
705 J.-C. Rossi and G. Bessard, Response of Rat Thoracic Aorta to F₂-Isoprostane Metabolites,
706 *J CardioPharma*, 2002, **39**, 396-403.
- 707 71. S. Medina, R. Dominguez-Perles, C. Garcia-Viguera, R. Cejuela-Anta, J. M. Martinez-
708 Sanz, F. Ferreres and A. Gil-Izquierdo, Physical activity increases the bioavailability of
709 flavanones after dietary aronia-citrus juice intake in triathletes, *Food Chem*, 2012, **135**,
710 2133-2137.
- 711 72. R. Llorach, S. Medina, C. Garcia-Viguera, P. Zafrilla, J. Abellan, O. Jauregui, F. A. Tomas-
712 Barberan, A. Gil-Izquierdo and C. Andres-Lacueva, Discovery of human urinary

- 713 biomarkers of aronia-citrus juice intake by HPLC-q-TOF-based metabolomic approach,
714 *Electrophoresis*, 2014, **35**, 1599-1606.
- 715 73. A. Rahal, A. Kumar, V. Singh, B. Yadav, R. Tiwari, S. Chakraborty and K. Dhama,
716 Oxidative Stress, Prooxidants, and Antioxidants: The Interplay, *BioMed Res Intern*, 2014,
717 **2014**, 19.
- 718 74. T. Turner and B. Burri, Potential Nutritional Benefits of Current Citrus Consumption,
719 *Agriculture*, 2013, **3**, 170-187.
- 720 75. G. Levin, M. G. Duffin Kl Fau - Obukowicz, S. L. Obukowicz Mg Fau - Hummert, H.
721 Hummert Sl Fau - Fujiwara, P. Fujiwara H Fau - Needleman, A. Needleman P Fau - Raz
722 and A. Raz, Differential metabolism of dihomo-gamma-linolenic acid and arachidonic acid
723 by cyclo-oxygenase-1 and cyclo-oxygenase-2: implications for cellular synthesis of
724 prostaglandin E1 and prostaglandin E2, *Biochem J*, 2002, DOI: D - NLM: PMC1222686
725 EDAT- 2002/04/10 10:00 MHDA- 2002/09/06 10:01 CRDT- 2002/04/10 10:00 PHST-
726 2002/04/08 [accepted] PHST- 2002/03/22 [revised] PHST- 2001/12/10 [received] AID -
727 10.1042/BJ20011798 [doi] AID - BJ20011798 [pii] PST - ppublish.
- 728 76. J. Jamil, P. Bankhele, A. Salvi, J. E. Mannix, C. Oger, A. Guy, J.-M. Galano, T. Durand, Y.
729 F. Njie-Mbye, S. E. Ohia and C. A. Opere, Role of the Non-enzymatic Metabolite of
730 Eicosapentaenoic Acid, 5-epi-5-F3t-Isoprostane in the Regulation of [3H]d-Aspartate
731 Release in Isolated Bovine Retina, *Neurochem Res*, 2014, **39**, 2360-2369.

732

733

734

735

736

737

738

739

Table 1. Physical and metabolic parameters and training loads of the triathletes

Physical characteristics	<i>C-B</i>		<i>C-T</i>		<i>Placebo</i>		<i>ACJ</i>		<i>CP-T</i>	
	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male
Years	21.08 ± 3.0	19.0 ± 1.7	21.08 ± 3.0	19.0 ± 1.7	21.08 ± 3.0	19.0 ± 1.7	21.08 ± 3.0	19.4 ± 1.3	21.08 ± 3.0	19.6 ± 1.3
Weight (kg)	54.8 ± 12.2	69 ± 6.2	54.8 ± 11.6	69 ± 6.4	56.2 ± 4.8	70.7 ± 6.9	54.4 ± 5.0	71.2 ± 4.6	53.1 ± 2.9	72.2 ± 6.8
Height (m)	1.6 ± 0.1	1.8 ± 0.1	1.6 ± 0.1	1.8 ± 0.1	1.6 ± 0.1	1.8 ± 0.1	1.6 ± 0.1	1.8 ± 0.1	1.6 ± 0.1	1.8 ± 0.1
BMI ^a (kg m ⁻²)	21.2 ± 4.1	22.2 ± 1.0	21.2 ± 4.1	22.2 ± 1.0	20.7 ± 1.3	21.7 ± 1.4	21.6 ± 2.4	21.6 ± 1.3	20.5 ± 1.6	21.8 ± 1.7
Total fat (kg)	8.7 ± 4.1	9.2 ± 2.8	8.9 ± 4.7	8.8 ± 2.6	9.2 ± 0.9	8.0 ± 1.7	7.5 ± 1.2	6.4 ± 2.8	7.3 ± 1.4	6.8 ± 1.2
Lean weight (kg)	20.8 ± 3.6	31.4 ± 2.1	20.6 ± 2.7	30.5 ± 2.7	20.8 ± 2.4	31.6 ± 3.0	19.4 ± 2.8	33.8 ± 3.2	20.9 ± 2.0	32.4 ± 2.4
SS (mm)	12.7 ± 6.7	9.6 ± 3.0	13.4 ± 8.2	9.5 ± 2.1	11.7 ± 2.5	9.1 ± 1.7	10.7 ± 1.9	8.6 ± 2.0	9.9 ± 2.8	8.6 ± 1.8
TS (mm)	16.3 ± 2.3	8.9 ± 3.0	18.4 ± 3.8	9.7 ± 2.6	19.3 ± 5.4	8.7 ± 2.1	16.1 ± 4.6	7.4 ± 2.4	17.4 ± 4.6	7.3 ± 1.5
BS (mm)	10.3 ± 2.8	5.4 ± 2.4	9.8 ± 3.2	4.7 ± 1.5	7.2 ± 0.4	4.1 ± 0.6	5.7 ± 1.0	4.5 ± 1.5	5.7 ± 1.3	3.7 ± 0.4
ICS (mm)	19.7 ± 4.5	12.0 ± 2.6	17.1 ± 6.9	13.1 ± 4.1	20.9 ± 4.5	12.5 ± 4.2	17.3 ± 3.7	11.2 ± 3.4	13.7 ± 4.3	9.6 ± 2.5
SES (mm)	14.3 ± 6.5	9.0 ± 2.6	14.4 ± 6.9	8.9 ± 2.8	15.0 ± 1.0	8.7 ± 2.5	12.8 ± 2.1	7.6 ± 1.9	11.6 ± 2.5	6.7 ± 1.4
AS (mm)	23.1 ± 5.9	16.4 ± 8.0	23.6 ± 6.9	15.5 ± 6.8	24.5 ± 4.7	14.5 ± 5.9	21.3 ± 4.1	11.8 ± 5.2	17.9 ± 4.6	10.0 ± 3.7
FTS (mm)	27.2 ± 5.2	14.9 ± 4.4	26.4 ± 5.0	14.0 ± 4.4	25.8 ± 3.6	11.5 ± 2.3	23.8 ± 12.5	10.1 ± 2.9	26.0 ± 5.4	10.0 ± 2.5
MCS (mm)	14.8 ± 3.8	9.0 ± 3.0	13.9 ± 3.0	9.5 ± 3.1	15.7 ± 2.1	8.2 ± 2.1	12.5 ± 1.8	7.2 ± 2.3	14.4 ± 2.9	7.3 ± 1.8

a Body Mass Index. Abbreviation: ACJ; *Aronia-citrus* Juice; AS, Abdominal skinfold; BS, Biceps skinfold; CB; Control Baseline; CP-T; Control Post-Treatment; CT; Control Training; FTS, Front Thigh skinfold; ICS, Iliac Crest skinfold; Medial Calf skinfold; SES, Supra espinal skinfold; SS, Subscapular skinfold; TS, Triceps skinfold;

Table 2. Dietary parameters: caloric intake of the triathletes during the study and nutritional composition of the *Aronia-citrus* Juice (ACJ)

A)	Male triathletes	Female triathletes
Energy intake (kcal d ⁻¹)	2820.0 ± 241.2	2072.6 ± 223.4
Carbohydrate (g d ⁻¹)	326.1 ± 63.5	211.3 ± 43.9
Dietary fiber (g d ⁻¹)	27.3 ± 7.4	15.5 ± 4.4
Sugar (g d ⁻¹)	121.3 ± 33.9	80.5 ± 18.3
Proteins (g d ⁻¹)	133.7 ± 12.9	83.5 ± 9.0
Total lipids (g d ⁻¹)	113.7 ± 13.3	107.1 ± 14.4
SFA ^a (g d ⁻¹)	33.5 ± 6.5	29.6 ± 4.4
MUFA ^b (g d ⁻¹)	56.5 ± 5.5	56.6 ± 7.5
PUFA ^c (g d ⁻¹)	16.9 ± 2.7	15.9 ± 6.7
Vitamin C (mg d ⁻¹)	178.9 ± 71.9	135.0 ± 60.4
Vitamin A (µg d ⁻¹)	2970.0 ± 913.9	1427.4 ± 573.1
Vitamin E (mg d ⁻¹)	21.0 ± 5.6	13.9 ± 3.4
Vitamin D (mg d ⁻¹)	988. ± 47.5	751.6 ± 163.0
Iron (mg d ⁻¹)	20.9 ± 2.4	14.9 ± 2.6
Selenium (mg d ⁻¹)	149.8 ± 21.5	103.0 ± 17.4
Water ingestion (mL d ⁻¹)	1500*	1500*
B) ACJ	200 mL	%
Energy intake (kcal)	76.0	2.6
Proteins (g)	0.9	0.6
Carbohydrate (g)	18.0	2.6
Sugar (g)	6.6	5.2
Fat (g)	0.1	0.1
<i>Flavanones (mg)</i>		
Eriocitrin	22.9 ± 0.16	
Hesperidin	27.08 ± 0.28	
<i>Flavones (mg)</i>		
Vicenin-2	1.18 ± 0.04	
Diosmetin-6,8-di-O-glucoside	15.5 ± 0.38	
Diosmin	<0.5	
<i>Anthocyanins (mg)</i>		
Cyanidin 3-O-galactoside	30.16 ± 0.20	
Cyanidin 3-O-glucoside	2.62 ± 0.04	
Cyanidin 3-O-arabinoside	18.36 ± 0.40	
Cyanidin 3-O-xyloside	2.22 ± 0.03	
Total anthocyanins	53.4 ± 0.70	
<i>Hydroxycinnamic acids (mg)</i>		
Neochlorogenic acid	39.44 ± 0.34	
Chlorogenic acid	29.38 ± 0.26	
Σ Quercetin derivatives (mg)	8.62 ± 0.26	

A) Dietary parameters and caloric intake of the triathletes during the study. ^a Saturated fatty acids, ^b Monounsaturated fatty acids, ^c Polyunsaturated fatty acids.* This was the daily water intake required, furthermore, the athletes drank extra liquids during the nutritional intervention (200 mL /day of ACJ or Placebo), as well as during their sessions of training(since 400 mL to 600 mL /hour of water). B) The nutritional composition of ACJ; %, contribution of the juice to the diet. The values of the phenolic content are mean ± standard deviation (n=3), expressed as mg 200 mL⁻¹ and the phytochemical study of the juice was performed according to Gonzales-Molina, 2008. ³².

Table 3. Urinary isoprostanes and prostaglandins ($\mu\text{g } 24 \text{ h}^{-1}$) from arachidonic acid, dihomo- γ -linoleic acid, and eicosapentaenoic acid detected in the urine samples of triathletes

		Stage of study										Friedman Test		
Analyte ($\mu\text{g } 24 \text{ h}^{-1}$)		C-B		C-T		P		ACJ		CP-T		χ^2	df	Sig
		Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD			
Arachidonic Acid PGs	D pathway													
	PGDM	31.1	24.6	41.2	24.4	16.1	14.0	19.3	14.3	10.0	13.9	19.7	4	0.001
	Tetranor-PGDM lactone	2.4	2.4	1.1	1.2	1.2	0.6	0.9	1.1	1.4	1.7	3.8	4	0.430
	11- β -PGF _{2α}	4.3	2.1	7.5	4.1	7.1	3.9	7.4	5.2	1.7	4.1	18.8	4	0.001
	2,3-dinor-11 β -PGF _{2α}	8.9	5.5	6.2	2.0	6.8	7.3	2.8	2.0	4.3	5.2	20.9	4	< 0.001
	Tetranor-PGDM	3.2	2.5	3.8	2.7	2.7	1.6	2.0	1.2	0.6	0.7	21.3	4	< 0.001
	E pathway													
	PGE ₂	0.51	0.50	0.15	0.14	0.04	0.08	0.19	0.30	0.44	0.08	13.5	4	0.009
	20-OH-PGE ₂	3.8	4.6	2.0	2.1	2.1^b	0.6	0.9	1.0	4.3^c	3.1	4.2	2	0.122
	Tetranor-PGEM	2.6	2.2	1.2	1.7	0.9^c	0.9	2.4^d	1.6	3.0^c	2.6	-	-	-
	Tetranor-PGAM	2.9	3.3	2.4	4.5	2.3^d	1.9	1.3^c	0.8	2.1^d	1.7	-	-	-
	13,14-dihydro-15-keto PGF _{2α}	-	-	2.9	-	6.1	-	-	-	-	-	-	-	-
	13,14-dihydro-15-keto PGE _{2α}	-	-	-	-	-	-	-	-	0.2^a	0.2	-	-	-
	F pathway													
	Tetranor-PGFM	0.9	0.4	1.8	-	1.6	-	-	-	-	-	-	-	-
PGF _{2α}	3.5^b	1.6	2.7	-	2.7	-	5.1^b	2.5	3.7	-	-	-	-	
I pathway														
2,3-dinor-6-keto PGF _{1α}	2.1	2.7	2.2	2.4	2.0	1.9	2.2	3.0	1.9	2.3	2.3	4	0.680	
F₂-Isoprostane														
15-series														
15-F _{2t} -IsoP	3.2	0.7	2.7	0.5	2.5	0.5	2.1	0.6	1.6	0.4	16.1	4	0.002	
15-keto-15-F _{2t} -IsoP	1.4	1.4	0.4	1.0	1.0	-	0.2	0.4	3.02^d	1.9	6.1	2	0.046	
15- <i>epi</i> -15-F _{2t} -IsoP	4.3	4.3	2.8	2.7	1.5	1.3	3.1	6.2	1.0	0.8	4.8	4	0.298	
2,3-dinor-15-F _{2t} -IsoP	16.5	9.4	14.8	6.5	11.4	7.4	9.5	5.6	10.2	12.7	8.3	4	0.081	
<i>ent</i> -15- <i>epi</i> -15-F _{2t} -IsoP	0.7	1.0	0.4	0.5	0.1	0.1	0.3	0.5	0.1	0.1	4.9	4	0.297	
9- <i>epi</i> -15-F _{2t} -IsoP	2.7	1.6	1.4	0.8	1.0	0.4	1.3	0.9	1.2	0.8	15.1	4	0.004	
2,3-dinor-15- <i>epi</i> -15-F _{2t} -IsoP	3.0	2.2	1.4	0.5	1.3	1.4	1.2	0.5	1.5	1.4	9.1	4	0.057	
15-F _{2c} -IsoPs	8.4	4.3	8.2	4.9	6.4	2.9	7.0	3.7	5.3	3.3	5.4	4	0.250	
5-series														
5-F _{2t} -IsoP	11.2	5.6	10.7	5.8	9.0	4.3	11.9	6.8	7.5	4.7	4.5	4	0.332	
5- <i>epi</i> -5F _{2t} -IsoP	7.2	4.6	5.5	4.5	2.9	2.0	4.7	3.4	4.9	2.5	13.3	4	0.010	
E₂-Isoprostane														
15-series														
15-keto-15-E _{2t} -IsoP	3.3	0.5	2.3	0.4	1.7	0.3	1.9	0.2	2.1	0.6	8.5	4	0.073	
15- <i>epi</i> -15-E _{2t} -IsoP	2.7	4.1	2.1	3.8	2.0^b	1.6	1.3	1.5	3.5	6.1	1.0	3	0.785	
LT														
LTB ₄	0.03	0.02	0.02	0.02	0.03	0.02	0.06	0.04	0.03	0.02	9.7	4	0.040	
Cys-LT														
LTE ₄	0.13	0.07	0.11	0.09	0.06	0.03	0.12	0.11	0.05	0.05	9.9	4	0.040	
EX														
EXD ₄	-	-	2.1^b	2.6	0.1	-	0.2	-	-	-	-	-	-	

Continuation of Table 3.

		Stage of study										Friedman Test		
TXs	Analyte ($\mu\text{g } 24 \text{ h}^{-1}$)	CB		CT		P		ACJ		CP-T		χ^2	df	Sig
		Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD			
	TXB ₂	-	-	-	-	-	-	0.1	-	0.1	-	-	-	-
	11-dh-TXB ₂	0.3	0.2	0.5	0.2	0.3	0.2	0.2	0.1	0.2	0.1	21.8	4	< 0.001
	2,3-dinor-TXB ₂	3.3^f	0.7	3.1^e	0.5	2.9^f	0.4	2.1^e	0.5	2.4^d	1.0	-	-	-
Eicosapentaenoic acid														
PG	17- <i>trans</i> -PGF _{3α}	1.1	1.7	1.2	1.7	0.7	1.0	0.2	0.4	2.9^b	2.8	1.52	3	0.676
IsoP	8-F _{3γ} -IsoP	3.2	2.3	0.6^a	0.1	1.0^b	0.4	1.6^d	1.0	-	-	-	-	-
Dihomo-γlinolenic Acid														
PGs	PGE ₁	0.3	0.2	0.6	0.3	0.5	0.3	0.4	0.2	0.1	0.1	29.6	4	< 0.00
	PGF _{1α}	2.1^f	0.4	0.05	-	3.8^b	2.6	-	-	1.1	-	-	-	-
IsoP	15-E _{1γ} -IsoP	0.5	0.1	-	-	-	-	0.3^a	0.3	-	-	-	-	-

The data are shown as means \pm standard deviations (SD) in $\mu\text{g } 24 \text{ h}^{-1}$. The volume of urine excreted by the volunteers was $1212.42 \pm 716.50 \text{ ml } 24 \text{ h}^{-1}$, on average, in all the periods. The average of the two plasma samples in the crossover period (placebo/ACJ). The statistical P-value from the Friedman test is indicated in italics and bold letters show the significant P-values. The mean values with letters in superscript were found in a reduced number of volunteers within the experimental groups, thus the number of volunteers was a=2, b=3, c=4, d=5, e=6, and f=7. Abbreviations: C-B: control baseline, C-T: control training, ACJ: *Aronia-citrus* juice, CP-T: control post-treatment.

Flow chart: pathway of the oxylipins analyzed in this study. The metabolites nomenclature is described in the text.

107x72mm (600 x 600 DPI)

Study design: this crossover study was randomized, double-blind, and placebo-controlled. Sixteen athletes, randomly divided into two groups, were assigned to supplementation of either 200 mL of ACJ or 200 mL of placebo. After 45 days of supplementation and a 10-day washout period, the beverages were reversed. Three controls were used: baseline control, control training, and control post-training with duration of 15 days. Urine samples were collected at the end of each stage. The training load quantification was by the Objective Load Scale (ECOs). 5, 30, 33

51x16mm (600 x 600 DPI)

Figure 3 Box plots with quartiles (upper values 75%, median 50%, and lower values 25%) of the urinary oxylipins throughout the study ($\mu\text{g } 24 \text{ h}^{-1}$). The level of statistical significance was set at $P < 0.005$ with Bonferroni correction (** = $P < 0.005$ and *** = $P < 0.001$). A) Prostaglandins by family, B) Isoprostanes by serie, and C) Total isoprostanes, both F₂-isoprostanes and E₂-isoprostanes.

190x181mm (150 x 150 DPI)

The ACJ supplementation has a potential benefit regarding the cardiovascular system that is connected in a synergistic manner with elite physical activity.