

NMR-based metabolomic in study on fruit-oils: Determination of optimal treatment on fruits and differences on oil composition

Covadonga Lucas-Torres, Andrés Moreno, José Emilio Pardo, Manuel Alvarez-Orti, Alan Wong

▶ To cite this version:

Covadonga Lucas-Torres, Andrés Moreno, José Emilio Pardo, Manuel Alvarez-Orti, Alan Wong. NMR-based metabolomic in study on fruit-oils: Determination of optimal treatment on fruits and differences on oil composition. SMMAP 2017, Oct 2017, Marne la Vallée, France. cea-02341004

HAL Id: cea-02341004 https://cea.hal.science/cea-02341004

Submitted on 31 Oct 2019

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.

NMR-based metabolomic in study on fruit-oils: Determination of optimal treatment on fruits and differences on oil composition

Covadonga Lucas-Torres †1,2, Andrés Moreno 2, José Emilio Pardo 3, Manuel Alvarez-Ortí 3, Alan Wong 1

- ¹ Laboratoire de Structure et Dynamique par Résonance Magnétique (LSDRM): CEA SACLAY, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette, France.
- ² Facultad de Ciencias y Tecnologías Químicas, Universidad de Castilla-La Mancha, Ciudad Real, Spain // Universidad de Castilla-La Mancha, Ciudad Real, Espagne
- ³ ETSIAM, Universidad de Castilla-La Mancha, Albacete, Spain // Universidad de Castilla-La Mancha,

Albacete, Espagne

Introduction

This research aims to study several vegetable oils (tiger nut, pistachio), to understand how different treatments on the fruit can improve the oil composition. Besides, the major and minor metabolites in walnut oils from different varieties are also included in this study.

Methodology

- a) Multinuclear NMR analysis
- ¹H, ¹³C and ³¹P NMR experiments were carried out by triplicate on the oil samples.
- b) NMR data processing and statistical analysis

After processing each spectrum, the NMR data matrices were used to record statistical analysis in terms of Linear Discriminant Analysis (LDA).

Results and discussion

1H and 31P NMR experiments show differences in the prole of the different oils. On the basis of ¹³C NMR quantification of the unsaturated fatty acid content in each sample, only the pistachio oil samples from fruits submitted to toasted treatments show a slight decrease in oleic acid and an increase in linoleic acid with temperature and time. To carry out the LDA, groups of samples were generated in terms of the toasted treatments. Using the 1H NMR data, although the separation is not extreme, the distinct groups can be easily differentiated from each other suggesting a correct interpretation of the results on the composition.

The 13C NMR analysis of the different walnut varieties help differentiate the samples by their content in linoleic acid, which is the major component. They can be categorised into four groups according to the decreasing content in linoleic acid and subsequent increase in oleic and linolenic acids. The LDA on the 1H NMR data shows a strong separation between these pre-defined groups.

Conclusion

We herein report an efficient analysis of metabolites of different vegetable oils by NMR spectroscopy and statistical tools, constituting a valid approach for sample characterization in terms of fruit pretreatment and varieties.