REVIEW ARTICLE

In Vitro Bile Acid Binding of Various Vegetables

Authors

Talwinder S Kahlon¹ and Mei-Chen M Chiu¹

Affiliations:

¹Western Regional Research Center, USDA-ARS, 800 Buchanan St., Albany, CA 94710 Phone: 510-559-5665; Fax: 510-559-5945;

* Correspondence:

E-mail: <u>Talwinder.Kahlon@ars.usda.gov</u>; <u>Maggie.Chiu@ars.usda.gov</u>

Abstract

Health promoting potential (cholesterol lowering and cancer risk reduction) of various vegetables could be determined by evaluating their bile acid binding capacity. Bile acid binding relative to cholestyramine of sixteen vegetables was evaluated in six studies. Various cooking methods used were (boiled, steamed, sautéed, microwave, microwave with water) or raw (uncooked). Steaming resulted in highest bile acid binding values, whereas boiling the lowest. The Steamed vegetable would retain most of their phytonutrients. By steaming, bile acid binding values were: Beets 18%, Okra 16%, Eggplant 14%, Asparagus, Collard Greens, Mustard Greens and Kale 10-13%, Cauliflower, Green Beans, Carrots, Spinach, Brussels Sprouts and Broccoli 6-8%, Green Bell Pepper and Cabbage 4% and Turnips only 1.2%. With prudent, low fat diet, steamed vegetables with 6-18% bile acid binding would be desired. Consuming these steamed vegetables would result in potential lower risk of premature degenerative diseases (heart disease and cancer) and improve public health.

Keywords: Bile acid binding, Vegetables, Steaming, Sautéing, Microwave, Boiling

Introduction:

Atherosclerosis and cancer are the two leading causes of death and disability in the developed world and are increasing rapidly in the developing world [1]. These are major human health problems that are preventable with low fat diet and physical High cholesterol and sedentary activity. lifestyle are major contributors to these health problems. Bile acids are acidic steroids synthesized in the liver from cholesterol. After conjugation with glycine or taurine, bile acids are secreted into the duodenum. Dietary fat is solubilized into micelles for its absorption by bile acids. Bile acids are actively reabsorbed by the terminal ileum and undergo an enterohepatic circulation [2]. Binding bile acids and increasing their fecal excretion reduces fat absorption resulting in lowering cholesterol. Excreting bile acids is the major route for removal of cholesterol from the body [3-6]. Secondary bile acids are known to be carcinogenic [7]. The

cholestyramine (bile acid-binding, cholesterol-lowering drug) binds bile acids and cellulose does not [8-11]. These observations demonstrated positive correlations between in vivo and in vitro studies. The healthful, cholesterol-lowering (atherosclerosis amelioration) potential of various vegetables could be predicted by evaluating their *in vitro* bile acid binding. *In vitro* bile acid binding without the use of labeled isotopes is an economical method for screening various food fractions to evaluate their healthful potential. Some international plant breeding companies have been using in vitro bile acid binding procedure [12] in their seed selections to propagate more health promoting crops, in order to reduce costly animal and human studies.

1.1 Bile Acid Binding Procedure

Kritchevsky and Story [13] have described *in vitro* bile acid binding procedure where labeled isotopes of bile acids were used. The *in vitro* bile acid binding procedure that

does not use labeled isotopes eliminating the radiation hazards and disposal costs of the isotopes. The *in vitro* bile acid binding procedure has been established by Kahlon and Chow [12] and further fine-tuned by Kahlon and Woodruff [14, 15]. The stock bile acid mixture was formulated with glycocholic bile acids providing 75% and taurine-conjugated bile acids 25% of the bile acids based on the composition of the human bile [16, 17]. This stock solution contained glycocholic acid (9 mmol/L), glycochenocholic acid (9 mmol/L), glycodeoxycholic acid (9 mmol/L), taurocholic acid (3 mmol/L), taurochenocholic acid (3 mmol/L) and taurodeoxycholic acid (3 mmol/L) in pH 6.3, 0.1 M phosphate buffer. A stock solution of 36 mmol/L was stored in a freezer maintained at -20°C. Prior to each assay, working solution 0.72 or 2.88 µmol/mL was prepared from the stock solution, for test samples or cholestyramine,

respectively. Cellulose, a non-bile acid binding fiber, was the negative control and cholestyramine, a bile acid binding anionic resin. the positive control. was Cholestyramine is a drug that lowers cholesterol by binding bile acids. Eight replicate incubations, consisting of six substrates with bile acid mixture, one substrate blank without bile acid mixture and one bile acid mixture without the substrate, were run for each treatment. Diagram of the bile acid binding procedure is given in **Figure 1**. Each supernatant sample was analyzed in triplicate for unbound bile acids. Values were determined from a standard curve obtained by analyzing Trinity Biotech bile acid calibrators (No. 450-11) at 5, 25, 50, 100 and 200 µmol/L. Individual blank substrates were subtracted, and bile acid concentrations were corrected based on the mean recoveries of bile acid mixture (positive blank).

Substrate (100 mg) + 1 mL, 0.01 N HCl

Incubate 1 hr \downarrow 37°C (shaker bath)

+0.1 mL, 0.1 N NaOH (neutralize)

+ 4 mL bile acid mixture (0.72 µmol/mL, for cholestyramine 2.88 µmol/mL)*

+ 5 mL (5X, 10 mg/mL in 0.1M phosphate buffer, pH 6.3) porcine pancreatin (amylase,

protease & lipase)

Incubate 1 hr \(\) 37°C (shaker bath)

Transfer contents to 10 mL centrifuge tubes

Centrifuge 99,000 g \downarrow 18 min, 25° C

Remove supernatant (1)

Rinse incubation tubes with 5 mL, pH 6.3 phosphate buffer

Centrifuge 99,000 g \downarrow 18 min, 25° C

Remove supernatant (2)

Pool Supernatant (1) and (2), Store -20^o C

*0.1M phosphate buffer, pH 6.3 (phosphate buffer only for blank, 4X bile acid mixture

for cholestyramine)

Figure 1. Diagram of the bile acid binding procedure

. 1.2 Results and Discussion:

Bile acid binding relative to cholestyramine on dry matter basis of various vegetables is given in **Table 1.** Sixteen common vegetables were studied and their bile acid binding and reported in six studies. Various

cooking methods were evaluated for their influence on bile acid binding. Cooking methods used were (boiled, steamed, sautéed, microwave, microwave with water) or raw (uncooked).

Table 1. *In Vitro* Bile Acid Binding of Vegetables as Colestyramine % (dry matter basis)

Tubic II I	Table 1. In vitto blie Acid blinding of vegetables as Colestyranine 70 (tr										
Vegetable	Raw ^a	Raw ^b	Rawe	Raw ^f	Steamed ^c	Steamed ^d	Steamede	Boiled ^e	Sautéed ^e	Micro- wave ^f	Micro- Wave
											+ water ^f
Spinach	8.6					7.8					
Kale	8.2		10.5	10.5		13.1	12.2	11.1	13.9	13.0	12.2
Brussels	7.8					7.9					
Sprouts											
Broccoli	4.6		5.0	5.0		9.5	6.7	6.3	9.3	8.9	6.7
Mustard	4.3		8.1	8.1		12.8	11.2	8.2	14.3	12.6	11.8
Greens											
Green Bell	2.5		1.7	1.7		6.7	1.9	3.5	4.9	2.2	2.5
Pepper											
Cabbage	2.4		1.0	1.0		4.8	3.9	2.8	5.9	3.8	2.9
Collard	2.1		8.5	9.3		13.1	9.5	7.9	8.6	8.8	9.2
Green											
Okra		15.9			16.0						
Beets		11.2			17.5						
Asparagus		3.7			9.8						
Eggplant		1.3			13.7						
Turnips		1.0			1.2						
Green		1.0			7.3						
Beans											
Carrots		0.7			7.5						
Cauliflower		0.6			6.1						

^aData from [18] Food Chemistry 100:1531-1536 (2007).

Cooking methods used were (boiled, steamed, sautéed, microwave, microwave with water) or raw (uncooked). Some of the cooking methods were repeated 2-3 times in these studies. With the same cooking method bile acid binding values for Kale and Mustard Greens were similar [21, 22, 23]. However, there was over 3-fold variability in the bile acid binding of steamed Green Bell Pepper [21, 22]. This variability in the bile acid binding was possibly

due to differences in maturity, growing conditions and/or seasonal variability in Green Bell Pepper. Similar amount of total dietary fiber (29-30 mg) was incubated to determine bile acid binding of asparagus, carrots, cauliflower and turnips [20]. The bile acid binding of these vegetable varied 5-8 folds. Data suggested that bile acid binding was not related to total dietary fiber content of these

^bData from [19] Food Chemistry 103:676-680 (2007).

^cData from [20] Nutrition Research 27:750-755 (2007).

^dData from [21] Nutrition Research 28:351-357 (2008).

^eData from [22] Food and Nutrition Sciences 3:951-958 (2012).

^fData from [23] Vegetos 25:29-36 (2012).

vegetables. Bile acid binding based on dry matter basis appears to be the best estimate.

In snacks and salad, it is quite common to consume spinach, cauliflower, broccoli, carrots and beets as fresh uncooked. Spinach and Brussels Sprouts were observed with similar bile acid binding as uncooked [18] or steamed [21]. Similar bile acid binding for raw compared with steamed was observed for Okra in two studies [19, 20]. It is quite common that vegetables are boiled before consuming. It is obvious that some of the desired nutrients are lost in the boiled water. However, in the boiling process some cell structures are changed for easy digestion and possibly result in making additional bile acid binding cites available. Bile acid binding was similar for Kale, Mustard Greens and Collard Greens raw vs boiled [22]. Sautéing improved bile acid binding compared with steaming for Broccoli, Mustard Greens and Cabbage [22]. However, oil content is increased by Sautéing vegetables. Microwave cooking with or without added water is a quick

and convenient method. Bile acid binding of Mustad Greens was higher by microwave cooking than boiling [22, 23]. In terms of vegetables cooking methods that results in decreasing order of bile acid binding was steamed, sautéed, microwaved, microwaved with water and boiled. Data suggest that boiling these vegetables should be least desired. Many of the desirable phytonutrients are leached into water with boiling and would be lost unless the boiling water is used.

The vegetables are mostly cooked before consuming. The Steamed vegetable would retain most of the desired nutrients. Summarizing our bile acid binding studies [18, 20, 21] Dr. Michael Gregor [24] reported in NutritioFacts.org, the best bile acid binding vegetables in

https://nutritionfacts.org/video/which-vegetable-binds-bile-best/.

The bile acid binding of all sixteen vegetables as steamed is given in Figure 2.

Figure 2. In Vitro Bile Acid Binding of Steamed Vegetables Cholestyramine% (dm basis).

By steaming, bile acid binding values for various vegetables were: Beets 18%, Okra Eggplant 16%. 14%, Asparagus, Collard Greens, Mustard Greens and Kale 10-13%, Cauliflower, Green Beans, Carrots, Spinach, Brussels Sprouts and Broccoli 6-8%, Green Bell Pepper and Cabbage 4% and Turnips only 1.2%. Various steamed vegetables with 6-18% bile acid binding when consumed regularly, would result in potential lowering the risk of premature degenerative diseases (heart disease and cancer) and improve public health.

1.3 Conclusion:

Health promoting potential of various vegetables was determined by evaluating their bile capacity acid binding relative cholestyramine (a cholesterol lowering drug). Cooking methods used were (boiled, steamed, sautéed, microwave, microwave with water) or raw (uncooked) in six studies. Steaming vegetables resulted in the highest bile acid binding and boiling with the lowest. The Steamed vegetable would retain most of the nutritional potential. Boiling results in leaching of the valuable nutrients. Consuming regularly steamed Beets, Okra, Eggplant, Asparagus, Collard Greens, Mustard Greens, Kale, Cauliflower, Green Beans, Carrots, Spinach, Brussels Sprouts and Broccoli with 6-18% bile acid binding would be desired. With prudent low fat diet, consuming these steamed vegetables would result in potential lower risk of premature degenerative diseases (heart disease and cancer) and improve public health.

Conflict of Interest: The authors declare no conflict of interest with any products or statements in this review manuscript.

Source of Funding: This review is supported by the USDA-ARS base funding

References

- [1]. Mathers CD, Lopez AD, Murray CJL.

 "The Burden of Disease and Mortality
 by Condition: Data, Methods, and
 Results for 2001." In Global Burden of
 Disease and Risk Factors, eds. Lopez
 AD, Mathers CD, Ezzati M, Jamison
 DT, Murray CJL. New York: Oxford
 University Press.
- [2]. Hofmann AF. 1977. The enterohepatic circulation of bile acids in man. Clin Gastroenterol. 6, 3-24.
- [3]. Hageman J, Herrema H, Groen AK, Kuipers F. 2010. A role of bile salt receptor FXR in atherosclerosis. Athero. Throm. And Vascular Biol. 30, 1519-1528.
- [4]. Trowell HC. In: Burkitt, Trowell, editors. 1975. Refined foods and disease. London: Academic Press; p. 195-226.
- [5]. Lund EK, Gee JM., Brown JC, Wood
 PJ, Johnson IT. 1989. Effect of oat gum
 on the physical properties of the
 gastrointestinal contents and on the

- uptake of D-galactose and cholesterol by rat small intestine in vitro. Br J Nutr 62, 91-101.
- [6]. Anderson JW, Siesel AE. 1990.

 Hypocholesterolemic effects of oat products. In: Furda I, Brine CJ, editors.

 New developments in dietary fiber: physiological, physiochemical, and analytical aspects. New York: Plenum Press; p. 17-36.
- [7]. Costarelli V, Key TJ, Appleby PN, Allen DS, Fentiman IS, Sanders TA. 2002. A prospective study of serum bile acid concentrations and colorectal cancer risk in post-menopausal women on the island of Guernsey. Br. J. Cancer 86, 1741-1744.
- [8] Suckling KE, Benson GM, Bond B, Gee
 A, Glen A, Haynes C, et al. 1991.
 Cholesterol lowering and bile acid
 excretion in the hamster with
 cholestyramine treatment.

Atherosclerosis 89, 183-190.

- [9]. Nakamura T, Matsuzawa Y. 1994.
 Drug treatment of hyperlipoproteinemia:
 bile acid–binding resins. Nippon Rinsho
 52, 3266-3270.
- [10]. Daggy BP, O'Connell NC, Jerdack GR, Stinson BA, Setchell KD. 1997.

 Additive hypocholesterolemic effect of psyllium and cholestyramine in the hamster: influence on fecal sterol and bile acid profiles. J. Lipid Res. 38, 491-502.
- [11]. Kahlon TS, Chow FI. 2000. In vitro binding of bile acids by rice bran, oat bran, wheat bran and corn bran. Cereal Chem. 77, 518-521.
- [12]. Kahlon TS, Chow FI. 2000. In vitro binding of bile acids by rice bran, oat bran, wheat bran, and corn bran. Cereal Chem. 7, 518-521.
- [13]. Kritchevsky D, Story JA. 1974.

 Binding of bile salts *in vitro* by nonnutritive fiber. Nutr. 104, 458-462.
- [14]. Kahlon TS, Woodruff CL. 2003a. *In vitro* Binding of Bile Acids by Rice

- Bran, Oat Bran, Barley and β-Glucan Enriched Barley. Cereal Chem. 80, 260-263.
- [15]. Kahlon TS, Woodruff CL. 2003b. *In vitro* binding of bile acids by various ready to eat breakfast cereals. Cereal Foods World. 48, 73-75.
- [16]. Carey MC, Small DM. 1970. The characteristics of mixed micellar solutions with particular reference to bile. Am. J. Med. 49, 590-608.
- [17]. Rossi SS, Converse JL, Hoffman AF.

 1987. High pressure liquid chromatography analysis of conjugated bile acids in human bile: Simultaneous resolution of sulfated and unsulfated lithocholyl amidates and the common conjugated bile acids. J. Lipid Res. 28: 589-595.
- [18]. Kahlon TS, Chapman MH, Smith GE.
 2007a. In vitro binding of bile acids by spinach, kale, brussels sprouts, broccoli, mustard greens, green bell pepper,

[22]

- cabbage and collards. Food Chemistry 100: 1531–1536.
- [19] Kahlon TS, Chapman MH, Smith GE.
 2007b. In vitro binding of bile acids by
 okra, beets, asparagus, eggplant, turnips,
 green beans, carrots and cauliflower.
 Food Chemistry 103:676-680.
- [20] Kahlon TS, Chiu MM, Chapman MH.

 2007c. Steam cooking significantly improves in vitro bile acid binding of beets, eggplant, asparagus, carrots, green beans and cauliflower. Nutrition Research 27:750-755.
- [21] Kahlon TS, Chiu MM, Chapman MH.

 2008. Steam cooking significantly improves in vitro bile acid binding of collard greens, kale, mustard greens, broccoli, green bell pepper and cabbage. Nutrition Research 28:351-357.

- Kahlon T, Milczarek RR, Chiu MM. 2012a. In vitro bile acid binding of mustard greens, kale, broccoli, cabbage and green bell pepper improves with sautéing compared with raw or other methods of preparation. Food and Nutrition Sciences 3:951-958.
- [23] Kahlon TS, Milczarek RR, Chiu MM.
 2012b. In vitro bile acid binding of kale,
 mustard greens, broccoli, cabbage and
 green bell pepper improves with
 microwave cooking. Vegetos 25:2936.
- [24] Gregor M. 2014. Which Vegetable
 Binds Bile Best? Michael Greger M.D.
 FACLM August 6th, Volume 20
 https://nutritionfacts.org/video/whichvegetable-binds-bile-best/.