
gembloux
faculté universitaire
des sciences a onomiques

Biocracklng of Bugar beet leaves targeting on Rublsco
ErIc AIl •• f,2. MIchel PaIquot'. a.ude o..o.nne f. Chi1stophe BIecker f

•••••••••••••••••••••• .,.,.,...." D.p.__ .,Food T""""'(Head: 1'nIf.C.'--L......•.............J,..- ~~......,••....h;••• ' 7 fnm="'"
1••••••••••••••••••••• .,.,.,...."D.p •••• II., ••••••••••••••••••• CIIIaaaIaIIy, •••••••••••••••••••• J,_ •••••••••~URI.:....W:!t

Leaf•••••••••(U')••........, •• _ ••••••• ., ••••••••• _I'nIIIIn ••••••••••••• ...,' , , •••• -r,lIutnDI •••••••• ., ••••,••••••.•••••,... •••••••••••••••••••••••
•••••••••••••••__ ., •• _ ••••••••••••• ..,..,.....- •••••••••••••••_,...,....- •••••••••_., •••••••••••. MouI.T ••••••••••••••••••. _n.t •••••••••.•••••
• ,.., •• ~., ••• cullan.n-_..,..- •••.•••••MIko•••••••••••••••••••••••••••.,LP•••••••••••••••••••••• ., •••••..........."••••••••••• __ •••
••••••••••• ---..., •••_ •• _ ••••••••••• _11 ••• '--_ r•••• ..., •• .., •••••••••• c:IIII*aI •••• _ ••••• ~
••••••••••• pH tIIIoct ••• ~ •••••••••••••.••••••••••••••• nIIIIaooC•••••••••.•••••••-_tlcq, ,,~ 1C4..1,UI) cUd ••••••••••••••••••••••• ·~
•••••••••••••••••••••.•••••••••••••••••••• alMrJll'Cldul*.RuIIIacora- ••••••••• _ •••••••••••••••••••••.••.••••••••••• ...-.:
lncIuaIde& "'*OCIIIIpa.Id •••• ••••••• cI.a ••• _IlDa ••••••••••••••••••• u.: •••••••••••••.••••~••• •••••••••••••••IIDa ••••••••••••••••.•••• (8) •••
1IIOIecuIar•••••••• cI.a •••1J,111Da,

0ur ••••••••• e.- •••••• ., ••••••••• RuIIIacoVllo1. 'ppfolllMlne ••••••••••• .., ••••~· , .0;. l •• an.,CIIa ••••••• an •••••••••_ •••••••••••••••••••••••• ..- •
••••••••••••••• -..-taallu ••••• opCml,••• .,funIIIunIII •••••••• ., ••••••••••••••••••••••••••••••• ., ••••••• prall.lI'a ••••••..,.. ••••••••...- •••••••••.•.•••••••••••••••
-.to ••••• 1honIugh •••••••••• ., •••••••• 001II'II1II- "'*paa2Ir ••••••••••••• ~IIII.-II., ••••••••• top •••••••• ...- ••••••••• pnIIeInJ, ••••••••••••••••. IIPLCUldIlJe.
PAGE•••••••••.,--.I pnUInJ_parfonned,AIIIInoacld-.-..., •••••••• pIIDfIIIn"••-.-.. •••••• ., •..-- •••-- ••••••••••••

...--.-
• Dof'-Ing al room T"

•••••••••••••••••••••••
• Cutting III Ille lia ••• of Ille 1·
• 8epIII1ItIonlimb 1 petiole

2. Treatment of the Umb
Umb

• Na,SO, anhydroua
• Grindlng 5 min
.Pr_g

.••..

, pH8.5/32"C 120 min
• pH5.31 25"C 125 min
• CaWrifugation

-- --
--l'nIIIIn• pH ••.51 TO'C l5mln

• Centrifugation

- - ••••• ••• -- -- ..-.•. -- --.. --..••• -- -•.. •• -..-_ •.. _III
III -... -... ~ • - ---- --- ..,.. ••• ••• tI •• ttl 1- Il ~.... ~... ~.- u.t .- -.t tU ••• • "07 11 ,- ~.•. ~... ..- ~ .~ ~ h.• •• ~ lN

.1:130 •s.U ~&O ~..- ~ •••• u : • •• - 1 71
s.U s.U ~I-••••••••....-•••• u•.••••••••••

-", .._",..-- --.._III

-ClUlt •••••",-..-.-.•..-- "'''-JIIU:.. . "" ...-- "'''-JIIU:.. -"' .•..---..-

1. PIItt. AjIpItd PIaIJIn 0WaMy. 1812. 1~O. Ed. RA GInn, NIIJII. AppItd 8cItnca ~ LTD.2. MnIIIo ••• 8JbJiIJr. J. 8cI. Food~ 1••••• 237443. 3. DaaanI ••••••••••••••.•••
acan.I1IFc1od 1••••3IJ7.3C2.Ed.1U.F .••••••• NIIJII. &HII.

AMINO ACIDS COMPOSITION OF EX RACTED PRO EIN

·_ ••••_--cut~ ••-..-..~-....-.._. ; _.-M~"_
..,." .•.•..._-----."'----_ .._ ..•.--_lIA

• DIIIIa••••••••• ., ••••••••,.....CWIdIIanato •••• -... laaC.p., 1. I_II., •••••••••••••••••••••••••• OWMIIIIuna•••••••••
• DIIIInIIIndwI ., •••••••••••••••••••••

• DIIIIa••••••••• ., ••••••••••••••-
• DllIIaIl••••••••• .,. NPlllillICllIle-., ••••• juIoe •••••••••••• COI_iCI ••••• ., ••
00IIIp0UIIdJ

• DllIIm••iIIIIcwi.,. pnIIaCIIII •••.••••••••••••••••• ..,IIJecPAGE ••• HPLC

••••••• pnâIn (ItuIIIaoo, •••••••• --.. •••••• It-*lna •••••• MiInoJCldJ
.ca.- ••••• .., "'1IOWII_eu;pl .aaMfor ••••• lfaeIaig.......,ln -.al •••••••
••••••••lJaIna •• --- •••• • ••••
•CwaiIng••••••••••••••••••••••••••••••• ., •• _WWIld_ •••••.....,..._
•••••••••••••••••_fooIII ••••••

