


Human Nutrition Research Centre of Auvergne

CRNH Auvergne


Prof. Noël Cano


CRNH Auvergne

First Human Nutrition Research Centre in France, founded in 1992

- Eight research units
 16 teams
 140 scientists (including engineers)
- Nutritional Investigation
 Platform (NIP) for clinical studies


Research areas

Two research areas:

- Prevention of nutrition-related dysfunctions and diseases in the elderly
- Improvement of nutrition in chronic diseases

Translational Research

- Nutrition Investigation Platform (NIP), University Hospital
- French and international collaborative studies in humans

Reverse engineering

- Collaborative work with international companies
- Excellence regional cluster 'Nutravita' including more than 60 research, education and industrial partners
- Qualiment Carnot Institute led by INRA


CRNH Auvergne structure


CRNH Auvergne


Research Units

Nutrition Investigation Unit


Research units

UMR 1019 INRA/UdA Human Nutrition (Head M Ferrara, 8 teams – D Attaix, Y Boirie, V Coxam, P Fafournoux, A Mazur, JL Sébédio, B Comte, MP Vasson)

UMR 1107 UdA/ Inserm Neurodol, Pharmacology of Digestive Pain (Head A Eschalier, 1 team – D Ardid)

EA 3533 AME2P UBP Metabolic adaptation to exercise in physiological and pathological conditions (Head N Boisseau)

EA CIDAM 4678 UdA Food and Drug Processing (Head M Alric)

UMR 1071 Inserm / UdA / USC 2018 INRA, Microbes, Gut, Inflammation and host susceptibility (Head A Darfeuille-Michaud)

UMR UdA/UBP/CNRS 6393/Inserm U1103 Genetics, Reproduction, Development (Head C Vaury, 1 team – JM Lobaccaro)

UR 454 INRA Microbiology, digestive ecosystems (Head R. Talon, 2 teams - R Talon, A Bernalier-Donadille)

EA 4645 MGR UBP Mitochondrial Genome Repair (Head P Vernet)


Innovative tools and platforms

Animal facility

Multi catheterized minipigs Transgenic mice


Innovative tools and platforms

Animal facility


Metabolism study platform


Predictive biology, biomarkers


Innovative tools and platforms

Animal facility


Metabolism study platform


gy, biomarkers


Predictive biology, biomarkers

Gastro Intestinal Tract modelling tools

DIGESTION
Stomach and small intestine


FERMENTATION

Three-stage colon


Scientific project


Scientific project


Scientific project

Cognitive research

Finalized research


Nutrition Investigation Unit

Full clinical research protocols

Facilities: 333 m²

- 5 investigation beds (2 beds for invasive investigations)
- 2 calorimetric chambers
- Metabolic kitchen


MD investigators

Yves Boirie Noël Cano Nicolas Farigon Françoise Laporte Amandine Prulière

Quality Control

Nathalie Meunier

Clin. Res. Assist.

Nathalie Meunier Adeline Blot

Dieticians

Aurélie Caille Noëlle Lyon-Belgy

Cook

Guy Manhliot

Nurses

Dominique Provenchère Hélène Parrot


Non permanent staff


Nutrition Investigation Unit

Specificity: - Protein-energy metabolism, - Non-energy nutrients

- Dietetic evaluation
- Body composition (BIA, DEXA, CT scan)
- Energy expenditure
- Isotopic tracers
- Insulin clamp
- Whole body AA fluxes
- Upper-arm AA exchanges
- Tissue biopsies (muscle, adipose tissue)


Clinical research funding


Clinical studies

NIP investigations in 2013: 906

Number of volunteers: 377


Scientific production

	Number of publications							
	2001 à 2007	2008	2009	2010	2011	2012	2013	
Axe 1	52	61	42	26	45	85	63	
Axe 2	39	33	30	28	28	24	23	
Axe 3	31	38	37	57	59	58	46	
Axe 4	14	20	50	28	19	30	35	
Total CRNH A	136	152	159	139	151	197	167	Including 30 (18%) with IF > 5


Citations


Seminars & congresses

- Seminars (monthly)
- Summer University of Nutrition
- CRNH Scientific Day
- International Congresses of Translational Research in Human Nutrition


Teaching

1993: CRNH Auvergne – Clermont University I
 ⇒ complete Education cursus in Human Nutrition, organized according to the scheme of "LMD" (Licence, Master, PhD).

To day: partnership with Clermont Université, Excellence Clusters
 Nutravita and Pharmabiotic Research Institute


Teaching

- Licence « Science, Technology, Health », Mention « Biology, Nutrition Course »
- Master « Science, Technology, Health », Mention « Nutrition, Health, Food » (M. Alric, Y. Boirie):
 - 1-Human Nutrition and Health (D. Attaix)
 - 2-Development of Pharmaceutical and Nutritional Products (M.P. Vasson)
 - 3-Local Food Product companies
 - 4-Food Science


Teaching

Doctoral School of Clermont-Université

Director: Prof. J.-M. Lobaccaro

Educational Council: Prof. M. Alric, Dr. D. Attaix, Prof. N. Boisseau

- ◆ This training system based on scientific and industry skills allows developing research with food or pharmaceutical industries, or biotechnology and health partners
- Objectives: education
 - with sound scientific expertise in Human Nutrition
 - integrated vision from food Science to Health
 - R & D context (industry, economy, legal, and ethical issues).


Roles in Nutrition Societies and community

French Societies

AFN (French Association of Nutrition)

Scientific Committee: Pierre Fafournoux

SFNEP (French speaking society of clinical nutrition and metabolism)

President: Noël Cano up to december 2013

Société Francophone Vitamines et Biofacteurs

President: Edmond Rock

International Societies

ESPEN

President of the Scientific Committee: Yves Boirie up to september 2013

International Society for Magnesium research

Vice president: André Mazur

ANSES V Coxam, P Duché, M Duclos, A Fardet, A Mazur, S Walrand


Collaborations of the Nutrition Investigation platform


Thank you for your attention

noel.cano@clermont.inra.fr

