

HAL
open science

Screening and Purification of Metal Chelating Peptides in Hydrolysates for their Antioxidant Properties.

Laetitia Canabady-Rochelle, Cédric Paris, Katalin Selmeczi, Caroline Gaucher, Igor Clarot, Pierre Leroy, Halima Alem, Raphaël Schneider, Patrick Chaimbault, Laurence Muhr, et al.

► **To cite this version:**

Laetitia Canabady-Rochelle, Cédric Paris, Katalin Selmeczi, Caroline Gaucher, Igor Clarot, et al.. Screening and Purification of Metal Chelating Peptides in Hydrolysates for their Antioxidant Properties.. ISANH 2016, 2016, Paris, France. hal-01391695

HAL Id: hal-01391695

<https://hal.univ-lorraine.fr/hal-01391695>

Submitted on 20 Oct 2017

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Screening and Purification of Metal Chelating Peptides in Hydrolysates for their Antioxidant Properties

Laetitia Canabady-Rochelle¹, Cédric Paris², Katalin Selmeczi³, Caroline Gaucher⁴, Igor Clarot⁴, Pierre Leroy⁴, Halima Alem⁵, Raphaël Schneider¹, Patrick Chaimbault³, Laurence Muhr¹ and Sandrine Boschi-Muller⁶

Université de Lorraine (France): ¹Laboratoire Réactions et Génie des Procédés (UMR 7274 CNRS-UL), ²Laboratoire d'Ingénierie des Biomolécules (EA 4367), ³Laboratoire Structure et Réactivité des Systèmes Moléculaires Complexes (UMR 7565 CNRS-UL), ⁴EA 3452 Cibles Thérapeutiques Formulation et expertise préclinique du médicament, ⁵Institut Jean Lamour (UMR 7198 CNRS-UL), ⁶Laboratoire Ingénierie Moléculaire et Physiopathologie Articulaire (UMR 7365 CNRS-UL).

laetitia.canabady-rochelle@univ-lorraine.fr

Societal context

Reactive Oxygen Species (ROS) induced oxidation

- ➔ Ageing and various pathologies in human related to oxidative stress, in particular inflammatory bowel diseases with iron anemia complication
- ➔ Degradation of consumption products (food, cosmetic matrix)

Living organisms developed their own **antioxidant defenses** against these ROS

Imbalance ↔ Oxidative stress

Importance to discover natural antioxidants and evaluation of their bioactivity

Introduction

Metal-chelating peptides obtained after protein hydrolysis

- Antioxidant properties related to the inhibition of Fenton reaction, responsible of ROS production
- Used in pharmaceuticals, foods and cosmetic

Novel strategy for the screening and purification of the peptides to target their antioxidant properties. Novel approach developed in order to save time.

Currently developed methods for the screening and separation of metal-chelating peptides

An interdisciplinary approach

Screening of metal-chelating peptides

by Surface Plasmon Resonance (SPR)

Processes and Modelling

Integration of these SPR data for separation prediction in Immobilized Metal ion Affinity Chromatography (IMAC)

by mass spectrometry (MS) : identification of the peptide(s) of interest present in the complex mixture

Coordination chemistry

Understanding of peptide-metal complexation, SPR and MS results

Bioactivity tests

Determination of metal chelation capacity using UV-visible spectrophotometry

Health applications

Analysis of absorbed peptides
Quantification of free amine using OPA test
Capillary electrophoresis → peptides separation and identification

Pharmacology study of metal chelating peptides *in cellulo*: determination of their intestinal permeability

Nanoparticles for bioimaging

Some results

Screening of complex mixture of peptides by SPR

Identification by MS of the peptide(s) of interest present in the complex mixture. MS (Orbitrap, ESI, Direct infusion) solution. (A) without Fe²⁺. (B) with Fe²⁺.

Mass shift of +56 u and isotopic pattern = iron-containing ion.

Conclusion and Perspectives

SPR using a M²⁺-chip:

- a miniaturized approach of IMAC-type affinity chromatography
- screening of the most interesting sources of metal-chelating peptides.

Positive correlations evidenced between SPR screening and metal chelation tests using UV-Vis spectrometry on five sources of peptides.

The affinity parameters are determined by SPR on some synthetic model peptides and then used to predict the separation of peptides on IMAC chromatographic column.

Novel chromatography-MS method currently developed:

- Screening of metal-chelating peptides sequences in a given complex mixture
- Methodology successfully set-up on a mixture of synthetic peptides
- Further tests on real hydrolysates

Identified peptides currently assessed for their antioxidant activity by chemical metal chelation and by *in cellulo* tests.

Potential health application

- Treatment of ferriprive anemia related to MICI, or inversely to hemochromatosis
- Anchoring of these chelating peptides on nanoparticles for bioimaging or therapeutic applications.