

HAL
open science

The effect of dietary xylanase on energy, amino acid and mineral metabolism and egg production and quality in laying hens

Vasil Pirgozliev, Tom Acamovic, Mike Bedford

► **To cite this version:**

Vasil Pirgozliev, Tom Acamovic, Mike Bedford. The effect of dietary xylanase on energy, amino acid and mineral metabolism and egg production and quality in laying hens. *British Poultry Science*, 2010, 51 (05), pp.639-647. 10.1080/00071668.2010.514325 . hal-00638522

HAL Id: hal-00638522

<https://hal.science/hal-00638522>

Submitted on 5 Nov 2011

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.

The effect of dietary xylanase on energy, amino acid and mineral metabolism and egg production and quality in laying hens

Journal:	<i>British Poultry Science</i>
Manuscript ID:	CBPS-2009-360.R1
Manuscript Type:	Original Manuscript
Date Submitted by the Author:	18-Jan-2010
Complete List of Authors:	Pirgozliev, Vasil; SAC Acamovic, Tom; SAC, ASRC Bedford, Mike; Syngenta Animal Nutrition, R&D
Keywords:	Xylanase, Digestibility, Layers, Amino acids, AME, gut health

SCHOLARONE™
Manuscripts

1
2
3 1 **The effect of dietary xylanase on energy, amino acid and mineral metabolism and egg**
4
5
6 2 **production and quality in laying hens**
7
8
9 3

10 4 V. PIRGOZLIEV, T. ACAMOVIC AND M.R. BEDFORD^{1*}
11
12 5

13
14
15 6 *Avian Science Research Centre, Scottish Agricultural College, West Mains Road, Edinburgh,*
16

17 7 *EH9 3JG, Scotland and ¹Syngenta Animal Nutrition Inc., England*
18
19 8

20
21
22 9
23 **RUNNING TITLE: Xylanase in hen diets**
24
25 10
26
27 11
28
29 12
30
31 13
32
33 14
34
35 15
36
37 16
38
39 17
40
41 18
42
43 19
44
45 20
46
47 21
48
49 22
50
51 23
52
53 24
54
55 25
56
57
58
59
60

20 *Present address: AB Vista Feed Ingredients, Woodstock Court, Blenheim Road,
21 Marlborough Business Park, Marlborough, Wiltshire, SN8 4AN
22

23 **Correspondence to:** V. Pirgozliev, ASRC, Scottish Agricultural College, Ayr, KA6 5HW,
24 Scotland.
25

E-mail: vasil.pirgozliev@sac.ac.uk

Accepted for publication 10th February 2010

1
2
3
4 26 **Abstract** 1. The aim of the present study was to examine the effect of dietary xylanase on the
5
6 27 availability of nutrients for laying hens when fed on wheat-rye-soy-based diets. The basal diet
7
8 28 was formulated to contain 11.03 MJ/kg apparent metabolisable energy (AME) and the
9
10 29 experimental diets were formulated by supplementing the basal diet with four different
11
12 30 activities of xylanase (400, 800, 1200 and 1600 xylanase units (XU) /kg).

13
14
15 31 2. The AME and nitrogen metabolisability coefficient of xylanase supplemented diets was
16
17 32 1.2% and 7.1% respectively; these were significantly higher than the control diet.

18
19
20 33 3. Supplementary xylanase significantly improved the coefficients of metabolisability of
21
22 34 indispensable, dispensable and total amino acids by 8.2, 6.9 and 7.8% respectively, and led to
23
24 35 a significantly linear response of total amino acid metabolisability coefficient to xylanase.
25
26 36 There was a range of effects within the indispensable amino acids with xylanase
27
28 37 supplementation (1600 XU/kg) significantly improving the metabolisability of threonine by
29
30 38 4.9%, but having no have effect on lysine. The response of total amino acid retention to
31
32 39 added xylanase was a significant quadratic function and suggests that 800 XU/kg is the
33
34 40 optimum supplementary dosage.

35
36
37 41 4. Supplementary xylanase significantly improved sulphur metabolisability in a linear fashion
38
39 42 to a maximum of 2.3% higher than that of the control diet. In terms of daily retention, most of
40
41 43 the minerals responded in a quadratic manner to dietary xylanase, as the suggested optimal
42
43 44 supplementary level was between 800 and 1200 XU/kg.

44
45 45 5. The yolk colour of the birds receiving 1200 and 1600 XU/kg was 0.33 and 0.28 units
46
47 46 (Roche score), these were 4.1 and 3.5%, respectively, darker than the yolk of the birds given
48
49 47 the control diet.

50
51 48 6. Birds receiving xylanase had a significantly higher weight gain than those fed on the
52
53 49 unsupplemented diet. Feed intake, number of eggs per hen.d, dirty and cracked eggs, and feed
54
55 50 conversion ratio for egg production (FCR) were not affected by xylanase. These data suggest
56
57
58
59
60

1
2
3 51 that use of a xylanase may improve the metabolisability of many nutrients but that such
4
5 52 effects may not always benefit production parameters.
6
7

8 53 INTRODUCTION

9
10 54 Wheat is an important source of energy and protein in UK poultry feeds and can be used as
11
12 55 the sole cereal source in poultry diets. Barley, rye and other cereals can also be included in
13
14 56 diets at lower concentrations in diet formulations. However, the cell walls of cereals are
15
16 57 primarily composed of carbohydrate complexes known as non-starch polysaccharides
17
18 58 (NSPs). NSPs have a structural function and account for approximately 100 g/kg of the whole
19
20 59 grain in UK wheat cultivars (Austin *et al.*, 1999; Rose *et al.*, 2001; Pirgozliev *et al.*, 2003).
21
22 60 The majority of NSPs in wheat and rye are arabinoxylans (pentosans), whilst mixed-linked β -
23
24 61 D-glucans are the most nutritionally significant in barley (Henry, 1985; Annison, 1991). The
25
26 62 physicochemical properties of the soluble, higher molecular weight NSPs result in increased
27
28 63 digesta viscosity which is correlated with reduced bird performance (Bedford and Classen,
29
30 64 1992; Choct *et al.*, 1999). In particular, soluble viscous NSPs depress the digestibility of
31
32 65 protein, starch and fat in broiler diets, an effect which is easily overcome through use of the
33
34 66 appropriate enzyme (Annison, 1991; Bedford and Classen, 1992). In addition to the effect on
35
36 67 viscosity, the positive effect of exogenous NSP'ases has been associated with degradation of
37
38 68 cell wall NSPs and release of encapsulated nutrients in the gut (Bedford and Schulze, 1998;
39
40 69 Rotter *et al.*, 1990; Annison, 1991). The beneficial effect of dietary NSP'ases is well
41
42 70 recognised and their use is an established part of the animal feed industry (Bedford, 2000;
43
44 71 Acamovic, 2001; Choct, 2006).
45
46
47
48
49
50
51
52

53 72 In comparison with the broiler literature, there is relatively little research reported on the
54
55 73 effects of xylanases on energy, amino acid and mineral metabolism in laying hens. It is
56
57 74 already known that the positive effects of dietary xylanase decreases with the age of the bird
58
59 75 and its action is more noticeable in early stage of growth (Salih *et al.*, 1991; Campbell and
60

1
2
3 76 Bedford, 1992). Compared to mature birds, the digestive capacity of chickens during the first
4
5 77 weeks of life is less than optimal, the physiological development of the gastro-intestinal tract
6
7
8 78 is not complete, and chicks are unable to consistently produce an adequate array of digestive
9
10 79 enzymes (Leeson and Summers, 2005). Unlike chickens, hens have much bigger, well
11
12 80 developed digestive tract which is considered capable of dealing with viscosity (Annison *et*
13
14 81 *al.*, 1968).

15
16
17 82 The aim of the present study was to examine the effect of dietary xylanase on
18
19 83 performance, metabolisable energy, amino acid and mineral metabolisability, and egg
20
21 84 production and quality when fed to Lohmann Brown layer hens between 28 and 32 weeks of
22
23 85 age.
24
25

26 27 86 MATERIALS AND METHODS

28 29 87 **Diet formulation**

30
31 88 Five wheat-rye-soybean-based diets were prepared and supplemented with an exogenous
32
33 89 xylanase sourced from *Bacillus* (EC 3.2.1.8; Syngenta Biotechnology Inc., Research Triangle
34
35 90 Park, NC). Diets were manufactured to be nutritionally adequate but designed to be relatively
36
37 91 high in NSPs and low in metabolisable energy and crude protein (Table 1). The basal diet
38
39 92 was supplemented with enzyme at 400, 800, 1200 or 1600 XU/kg diet respectively. The
40
41 93 enzyme was added to the diets in powder form and all diets fed as mash with 5g/kg of
42
43 94 titanium dioxide included as a marker. Table 1 near here

44 45 46 47 95 **Experimental design**

48
49 96 In order to maximise chances of detecting responses to the enzyme, the experiment was
50
51 97 undertaken during a time of high energy requirement for egg production. Eight hundred and
52
53 98 ten Lohmann Brown hens were housed 3 per cage in 270 layer cages (3 tiers, 833 cm² per
54
55 99 bird) between 28 and 32 weeks of age. Each cage was equipped with a separate feeder in
56
57 100 front and a nipple drinker inside. The experiment was conducted as a randomised block

1
2
3 101 design with 54 blocks located over three tier levels (18 blocks per tier, each block consisting
4
5
6 102 of 5 cages given different experimental diets). The temperature was maintained at 21°C and
7
8 103 relative humidity was between 50 and 70%. The birds had *ad libitum* access to feed and water
9
10
11 104 and were given 14 h of light each 24 h.

12
13 105 The Animal Experimental Committee of SAC approved the study.

14 15 106 **Hen performance, egg production and egg quality determination**

16
17
18 107 The hens in each cage were bulk weighed at the beginning and the end of the four week
19
20 108 experimental period. Feed intake (FI) of each cage was recorded and calculated per hen per
21
22 109 day. Eggs were collected daily for the whole experimental period and their weight was
23
24
25 110 recorded. The number of dirty and cracked eggs, eggs with double yolk, eggs with soft shell
26
27 111 and hen mortality were also recorded daily. The feed conversion ratio for egg production
28
29 112 (FCR) was calculated as grams of feed intake/gram of eggs laid.

30
31
32 113 Egg and egg shell quality analyses were performed on a total of 270 eggs which had been
33
34 114 collected, one egg from each cage, on the last day of the experiment (32 weeks old). The
35
36 115 analyses of the eggs were completed on the day of collection. The eggs were individually
37
38 116 weighed, and the external and internal quality was determined by using an egg multimeter
39
40
41 117 instrument (QSM-System, TSS, York, YO1 5SE). Shell colour was assessed by determining
42
43 118 the shell reflectivity (an indication of the lightness of colour of the eggshell). All eggs were
44
45
46 119 then broken and their contents removed. The internal quality of the eggs was assessed as
47
48 120 albumen height, Haugh Units (HU) and yolk colour. Shell thickness without the membrane in
49
50
51 121 place was the mean value of measurements at three locations on the egg's equator. The shell
52
53 122 thickness index was calculated by the system using the data on whole egg weight and dried
54
55 123 shell weight. The incidence of blood and meat spots on the eggs was determined by a single
56
57
58 124 controller.

1
2
3 125 **Apparent metabolisable energy (AME), dry matter digestibility, nitrogen, amino acid**
4
5 126 **and mineral metabolisability determination**
6
7

8 127 During the final 2 d of the experimental period, at 32 weeks of age, a representative sample
9
10 128 of excreta was collected from the belt under each cage, freeze dried and milled (0.75 mm
11
12 129 mesh). The gross energy (GE) of feed and excreta was determined using a Parr adiabatic
13
14 130 bomb calorimeter (Parr-1755, Parr Instruments Company, MO, USA). Sample dry matter was
15
16 131 determined by drying for 24 h in a force draft oven at 100°C. The nitrogen in feed and excreta
17
18 132 was determined by the method of Sweeney (1989) using an FP-200 nitrogen analyser
19
20 133 (LECO[®], St. Joseph, MI, USA). Amino acids in samples were determined by high
21
22 134 performance liquid chromatography with fluorimetric detection of the orthophthaldehyde
23
24 135 derivatives (Jones *et al.*, 1981; Alltech, Associates, Carnforth, UK; Oduguwa *et al.*, 2007).
25
26 136 Since the method of hydrolysis destroys methionine, cystine and tryptophan, data on these
27
28 137 amino acids are not reported. Excreta digestibility for glycine is not presented because of the
29
30 138 glycine yield from acid hydrolysis of uric acid in excreta (Soares *et al.*, 1971). Minerals,
31
32 139 including Ti, were determined by inductively coupled plasma emission spectrometry (Optima
33
34 140 4300 DV Dual View ICP-OE spectrometer, Perkin Elmer, Beaconsfield, UK) (Tanner *et al.*,
35
36 141 2002).
37
38
39
40
41
42

43 142 Dietary AME, dry matter digestibility coefficient (DMD), metabolisability coefficient and
44
45 143 retention of N, amino acids, and minerals were calculated using the recovered marker content
46
47 144 in feed and excreta (McDonald *et al.*, 1994).
48
49

50 145 The excretion of cations from the hens is expressed as milli-equivalents (mEq) of cations
51
52 146 measured in the excreta as previously explained (Pirgozliev *et al.*, 2009).
53
54

55 147 **Statistical analyses**
56

57 148 The observational unit was the cage. Statistical analyses were performed by *Genstat 11th*
58
59 149 *edition* (Lawes Agricultural Trust, 2008). Differences in blood and meat spots, yolk and shell
60

1
2
3 150 colour, cracked and dirty eggs, eggs with double yolk, eggs with soft shell, and mortality
4
5
6 151 were tested using Generalised Linear Mixed Model analysis. Other data were analysed by
7
8 152 ANOVA with random term block and fixed term treatment. Pre-planned comparisons and a
9
10 153 polynomial contrast tests were performed to test for overall difference between all xylanase
11
12 154 supplemented diets vs control diet and for linear and quadratic responses to xylanase
13
14
15 155 supplementation across diets.

17 156 RESULTS

19
20 157 The birds remained healthy and the overall mortality was less than 1% throughout the
21
22 158 experiment, with no significant differences between treatment groups (data not included).
23
24 159 Although hens receiving the 1200XU/kg diet tended ($P=0.089$) to consume more feed
25
26 160 compared to hens given the other diets, overall, dietary xylanase supplementation did not
27
28 161 have a significant effect on the daily feed intake of the birds (Table 2). Over the experimental
29
30 162 period hens receiving xylanase supplemented diets gained significantly more weight (about
31
32 163 14 g) than birds fed on the control only. FCR for egg production was not significantly
33
34 164 affected by xylanase supplementation. The AME of diets supplemented with xylanase
35
36 165 supplemented diets was 1.2% significantly higher than the AME of the control, although the
37
38 166 intake of dietary AME was not affected by enzyme inclusion. Nitrogen metabolisability was
39
40 167 7.1% significantly higher in xylanase supplemented diets than the control diet. The difference
41
42 168 was even more pronounced, i.e. 10.5%, when a specific comparison was made between the
43
44 169 control diet and the 1200XU/kg supplemented diet. Overall, birds receiving xylanase retained
45
46 170 5.3% significantly more N than the control-fed hens, with those fed on the 1200 XU/kg diet
47
48 171 retaining 8.3% more. There was a significant linear response of N metabolisability and of N
49
50 172 retention (NR) ($P < 0.001$) to xylanase supplementation. However, the quadratic response of
51
52 173 NR to xylanase supplementation ($P < 0.001$) suggested that the optimum xylanase addition for
53
54 174 NR is near 1200 XU/kg feed. In addition, DMD of the xylanase-supplemented diets was
55
56
57
58
59
60

1
2
3 175 1.2% significantly greater than that of the control. The yolk colour of the birds receiving
4
5 176 1200 and 1600 XU/kg was 0.33 and 0.28 units higher (Roche scale), i.e. 4.1 and 3.5%
6
7
8 177 respectively ($P < 0.001$), than the yolk of the birds fed on the control diet (Table 3). There was
9
10 178 a linear ($P < 0.001$) response of yolk colour to supplementary xylanase. Other egg production
11
12 and quality parameters were affected by treatment. Table 2 near here

13
14
15 180 Exogenous xylanase supplementation improved the coefficients of metabolisability of
16
17 181 most of the measured dietary amino acids (Table 4). Compared to the control, dietary
18
19 182 xylanase significantly improved the overall metabolisability coefficients for indispensable,
20
21 183 dispensable and total amino acids by 8.2%, 6.9% and 7.8% respectively. These improvements
22
23 184 were the result of a significant linear improvement in total amino acid metabolisability in
24
25 185 accord with xylanase administration. Specifically, there was a significant linear improvement
26
27 186 in lysine and threonine metabolisability with the use of xylanase. Tables 3, 4 & 5 near here

28
29
30 187 Compared to the control, dietary xylanase significantly improved overall daily retention
31
32 188 of indispensable amino acids by 9.3%, though the response was quadratic in nature (Table 5).
33
34 189 This relationship suggested that the optimum xylanase dosage for indispensable amino acid
35
36 190 retention is close to 800 XU/kg feed.

37
38
39 191 Feeding xylanase significantly improved overall S metabolisability in a linear fashion; the
40
41 192 average effect being approximately 2.3% greater than the control (Table 6). Supplemental
42
43 193 xylanase tended ($P = 0.074$) to improve Mg metabolisability but did not significantly affect
44
45 194 any other determined minerals.

46
47
48 195 Retention of the following minerals was significantly enhanced, relative to the control
49
50 196 diet, by feeding xylanase; K by 2.8%, Mg by 5.2% ($P < 0.001$), Mn by 4.9% ($P < 0.001$), Na
51
52 197 by 2.1% and S by 1.9% (Table 7). This resulted in a quadratic response ($P < 0.001$) of the
53
54 198 retention of most of the minerals to added xylanase, with each relationship suggesting an

1
2
3 199 optimum xylanase addition close to 800 XU/kg. No significant changes in the daily retention
4
5 200 of dietary Ca and P or the excretion of cations were detected. Tables 6 & 7 near here

201 DISCUSSION

202 Poultry do not produce enzymes capable of digesting dietary NSPs and so it is not surprising
203 to observe an improvement in nutrient availability and bird performance when NSP'ases are
204 added to diets based on wheat and rye. Although the exact anti-nutritive role of NSPs is not
205 completely understood, it is assumed that the mode of action combines encapsulation of
206 dietary nutrients and/or increasing the viscosity of the intestinal digesta (Bedford, 2000;
207 Acamovic, 2001; Choct, 2006). Addition of exogenous xylanase has been shown to hydrolyse
208 the high molecular mass sub-fraction of arabinoxylan and decrease the formation of viscous
209 solution in the digestive tracts of broiler chickens (Bedford and Classen, 1992). Nevertheless,
210 older birds are able to cope better with higher viscosity and hence respond to a lesser extent
211 on supplementation with a xylanase compared with younger birds (Huyghebaert and de
212 Groote, 1995; Mahagna *et al.*, 1995; Smulikowska, 1995). Although digesta viscosity was not
213 specifically determined in this study, the lack of difference in the number of dirty eggs laid, a
214 problem that is seen consistently and can be related to viscosity in layers (Chesson, 2001),
215 suggests that the benefit of using dietary xylanase in this study came primarily from changes
216 in characteristics than other viscosity.

217 Whilst it is possible that the lack of a performance response to the enzyme in this study
218 may have been due to the relatively short period of investigation coupled with the ability of
219 the laying hen to use reserves to maintain egg production over moderate periods of time
220 (Morris, 1969), Novak *et al.* (2008) also saw no differences in egg production during 20
221 weeks of lay (18 to 38 weeks of age) when layers were given diets with different xylanase
222 activity, suggesting that the length of the feeding period may not necessarily have been the
223 reason for lack of response.

1
2
3 224 Performance and dietary AME and DMD were in the expected range for wheat-soy layer
4
5 225 diets (Pan *et al.*, 1998; Silversides *et al.*, 2006). Pan *et al.* (1998) found an improvement in
6
7 226 dietary AME when wheat and rye based diets were supplemented with NSP degrading
8
9 227 enzymes, which is in agreement with the current work. Silversides *et al.* (2006), however, did
10
11 228 not observe a relationship between dietary xylanase and the AME values, and suggested that
12
13 229 the NSP content of the cereals used in his experimental diet was too low to elicit a response
14
15 230 from the addition of a xylanase. The variable responses reported in the literature may be a
16
17 231 result of using different diet formulations, different strains of birds at different ages, different
18
19 232 products and different experimental lengths between studies (Pan *et al.*, 1998; Jaroni *et al.*,
20
21 233 1999).

22
23
24
25
26 234 Diets with a high NSP content can reduce the rate of feed passage (Acamovic, 2001) and
27
28 235 this may encourage the proliferation of microflora in the small intestines. Not only can such
29
30 236 bacteria ferment and utilise carbohydrate and protein, therefore competing with the host for
31
32 237 nutrients (Choct *et al.*, 1996), but some species secrete enzymes which lead to deconjugation
33
34 238 of bile acids resulting in an impairment of lipid digestion and absorption (Feighner and
35
36 239 Dashkevicz, 1987; Smits *et al.*, 1998). The significantly improved growth rate of the birds
37
38 240 and dietary AME and DMD in the presence of the xylanase may be a consequence of
39
40 241 decreasing microbial colonisation in the gut, thereby improving the availability of dietary
41
42 242 starch, fat and protein. Moreover, improved fat digestion, through reduced bile salt
43
44 243 deconjugation, may be responsible for the improvement in yolk colour noted as a result of the
45
46 244 pigments co-migrating with fat. This is in agreement with previous reports (Aimonen & Uusi-
47
48 245 Rawa, 1991; Çiftci *et al.*, 2003), where feeding high dosages of a xylanase increased the
49
50 246 density of the yolk colour compared to the control diet.

51
52
53 247 The improvements in dietary nitrogen and amino acid metabolisability were also in the
54
55 248 expected range and in accordance with previous reports (Brenes *et al.*, 1993a; Oloffs *et al.*,

1
2
3 249 1999; Mathlouthi *et al.*, 2003; Silversides *et al.*, 2006). Bedford *et al.* (1998) also noted that
4
5
6 250 xylanase supplementation improved the metabolisability of threonine, which is prevalent in
7
8 251 endogenous secretion, but did not affect the metabolisability of lysine, which is primarily of
9
10 252 dietary origin. Threonine comprises about two-thirds of the amino acid composition of
11
12 253 mucin, and over half of the absorbed dietary threonine is used by the enterocytes (Neutra and
13
14
15 254 Forstner, 1987). The decrease in the quantity of threonine excreted by the birds offered the
16
17 255 xylanase suggests that less mucin is being excreted by these birds. One suggestion is that
18
19
20 256 enhanced mucin secretion in the control birds may be a result of the higher microbial loading
21
22 257 of these birds, since Meslin *et al.* (1999) demonstrated that microbes can enhance mucin
23
24
25 258 secretion in rodents.

26
27 259 A further consideration is that if the concentration of available dietary nutrients is
28
29 260 improved by feeding a xylanase (Bedford *et al.*, 1998; Mathlouthi *et al.*, 2003; Silversides *et*
30
31 261 *al.*, 2006), the GIT may respond by proportionately decreasing in both size and digestive
32
33
34 262 enzyme output, i.e. reducing endogenous inputs and losses (Brenes *et al.*, 1993b; Esteve-
35
36 263 Garcia *et al.*, 1997; Bedford, 2006).

37
38 264 The results for dietary mineral metabolisability for the control birds were in the expected
39
40
41 265 range for layers (van der Klis *et al.*, 1997; Um and Paik, 1999), but the effect of xylanase was
42
43
44 266 not consistent. Only S metabolisability was improved and this may relate more to
45
46 267 metabolisability of S containing amino acids, which is in agreement with the most of the
47
48 268 other amino acids. The lack of excreta-cation concentration response to dietary xylanase is in
49
50
51 269 accord with the mineral digestibility data. However, the relatively different responses to
52
53 270 dietary xylanase in terms of digestibility coefficients vs retention for amino acids and
54
55 271 minerals indicates that data on digestibility only should be interpreted carefully. The
56
57
58 272 quadratic responses of dietary amino acids and minerals to xylanase suggested that substrate
59
60 273 was limiting in the GIT of the birds once 800 to 1200 XU/kg had been dosed.

1
2
3 274 The results from this study demonstrated that dietary xylanase improves the nutritional
4
5
6 275 value of wheat-rye-based diets when given to Lohmann Brown laying hens between 28 and
7
8 276 32 weeks of age. Supplemental xylanase improved bird weight and yolk colour, which was
9
10 277 generally associated with an improvement in dietary nutrient metabolisability and retention.
11
12 278 The improved dietary N utilisation suggests that the use of dietary xylanases may be an
13
14
15 279 efficient way to reduce pollution from animal production. The lack of egg production
16
17
18 280 response may relate to the short period of study and the relatively long period of time
19
20 281 required for changes in nutrition to deliver changes in performance in laying hens.

22 282 REFERENCES

- 23
24 283 ACAMOVIC, T. (2001) Commercial application of enzyme technology for poultry production.
25
26 284 *World Poultry Science Journal*, **57**: 225-242.
- 27
28 285 AIMONEN, E.M.J. & UUSI-RAWA, E. (1991) Replacement of barley by oats and enzyme
29
30 286 supplementation in diets for laying hens. 2. Interior quality and chemical composition of
31
32 287 eggs. *Acta Agricultura Scandinavica*, **41**: 193-205.
- 33
34 288 ANNISON, G. (1991) Relationship between the levels of non-starch polysaccharides and
35
36 289 apparent metabolisable energy of wheat assayed in broiler chickens. *Journal of Agriculture*
37
38 290 *and Food Chemistry*. **39**: 1252-1256.
- 39
40 291 ANNISON, E., HILL, K. & KENWORTHY, R. (1968) Volatile fatty acids in the digestive tract
41
42 292 of the fowl. *British Journal of Nutrition*, **22**: 207-216.
- 43
44 293 AUSTIN, S.C., WISEMAN, J. & CHESSON, A. (1999) Influence of non-starch polysaccharides
45
46 294 structure on the metabolisable energy of UK wheat fed to poultry. *Journal of Cereal Science*.
47
48 295 **29**: 77-88.
- 49
50 296 BEDFORD, M.R. & CLASSEN, H.L. (1992). Reduction of intestinal viscosity through
51
52 297 manipulation of dietary rye and pentosanase concentration is effected trough changes in the
53
54
55
56
57
58
59
60

- 1
2
3 298 carbohydrate composition of the intestinal aqueous phase and results in improved growth rate
4
5 299 and food conversion efficiency of broiler chicks. *Journal of Nutrition*, **122**: 560-569.
6
7
8 300 BEDFORD, M. & SCHULZE, H. (1998) Exogenous enzymes for pigs and poultry. *Nutrition*
9
10 301 *Research Reviews*, **11**: 91-114.
11
12 302 BEDFORD, M.R., SCOTT, T.A., SILVERSIDES, F.G., CLASSEN, H.L., SWIFT, M.L. & PACK,
13
14 M. (1998) The effect of wheat cultivar, growing environment, and enzyme supplementation
15 303 on digestibility of amino acids by broilers. *Canadian Journal of Animal Science*, **78**: 335-342.
16
17 304
18 305 BEDFORD, M. (2000) Exogenous enzymes in monogastric nutrition – their current value and
19
20 306 future benefits. *Animal Feed Science and Technology*, **86**: 1-13.
21
22
23 307 BEDFORD, M.R. (2006) Effect of non-starch polysaccharidases on avian gastrointestinal
24
25 308 function, in: G.C PERRY (Ed) *Avian gut function and health and disease*, pp. 159-170
26
27 309 (CABI Publishing, Abingdon, Oxfordshire, UK).
28
29
30 310 BRENES, A., GUENTER, W., MARQUARDT, R.R. & ROTTER, B.A. (1993a) Effect of β -
31
32 311 glucanase/pentosanase enzyme supplementation on the performance of chickens and laying
33
34 312 hens fed wheat, barley naked oats and rye diets. *Canadian Journal of Animal Science*, **73**:
35
36 313 941-951.
37
38
39 314 BRENES, A., SMITH, M., GUENTER, W. & MARQUARDT, R.R. (1993b) Effect of enzyme
40
41 315 supplementation on the performance and digestive tract size of broiler chickens fed wheat-
42
43 316 and barley-based diets. *Poultry Science*, **72**: 1731–1739.
44
45
46 317 CAMPBELL, G.L. & BEDFORD, M.R. (1992) Enzyme applications for monogastric feeds: a
47
48 318 review. *Canadian Journal of Animal Science*, **72**: 449-466.
49
50
51 319 CHESSON, A. (2001) Non-starch polysaccharide degrading enzymes in poultry diets:
52
53 320 influence of ingredients on the selection of activities. *World's Poultry Science Journal*, **57**:
54
55 321 251-263.
56
57
58 322 ÇHIFTCI, I., YENICE, E. & ELEROGLU, H. (2003) Use of triticale alone and in combination
59
60

- 1
2
3 323 with wheat or maize: effects on diet type and enzyme supplementation on hen performance,
4
5 324 egg quality, organ weights, intestinal viscosity and digestive system characteristics. *Animal*
6
7
8 325 *Feed Science and Technology*, **105**: 149-161.
- 9
10 326 CHOCT, M., HUGHES, R.J. WANG, J., BEDFORD, M.R., MORGAN, A.J. & ANNISON, G.
11
12 327 (1996) Increased small intestinal fermentation is partly responsible for the anti-nutritive
13
14 328 activity of non-starch polysaccharides in chickens. *British Poultry Science* **37**: 609–621.
- 15
16 329 CHOCT, M., HUGHES, R.J. & BEDFORD, M.R. (1999). Effect of a xylanase on individual bird
17
18 330 variation, starch digestion throughout the intestine, and ileal and caecal volatile fatty acid
19
20 331 production in chickens fed wheat. *British Poultry Science*. **40**: 419-422.
- 21
22 332 CHOCT, M. (2006) Enzymes for the feed industry: past, present and future. *World Poultry*
23
24 333 *Science Journal*, **62**: 5-15.
- 25
26 334 ESTEVE-GARCIA, E., BRUFAU, J., PEREZ-VENDRELL, A., MIQUEL, A. & DUVEN, K. (1997)
27
28 335 Bioefficacy of enzyme preparations containing beta-glucanase and xylanase activities in
29
30 336 broiler diets based on barley or wheat, in combination with flavomycin. *Poultry Science*, **76**:
31
32 337 1728–1737.
- 33
34 338 FEIGNER, S.D. & DASHKEVICZ, M.P. (1987) Subtherapeutic levels of antibiotics in poultry
35
36 339 feeds and their effects on weight gain, feed efficiency and bacterial cholytaurine hydrolase
37
38 340 activity. *Applied and Environmental Microbiology* **53**: 331–336.
- 39
40 341 HENRY, R.J. (1985) A comparison of the non-starch carbohydrates in cereal grains. *Journal*
41
42 342 *of Science of Food and Agriculture*. **36**: 1243-1253.
- 43
44 343 HUYGHEBAERT, G. & DE GROOTE, G. (1995). The effect of specific enzymes on the MEN
45
46 344 value and nutrient utilization of target feedstuffs in broiler and layer diets. *Proceedings of*
47
48 345 *10th European Symposium of Poultry Nutrition*, 15-19 October, Antalya, Turkey, pp. 176-
49
50 346 192.
- 51
52 347 JARONI, D., SCHEIDELER, S.E., BECK, M. & WYATT, C. (1999) The effect of dietary wheat
53
54
55
56
57
58
59
60

- 1
2
3 348 middlings and enzyme supplementation. 1. Late egg production efficiency, egg yields, and
4
5 349 egg composition in two strains of leghorn hens. *Poultry Science*, **78**: 841-847.
6
7
8 350 JONES, B.N., PAABO, S. & STEIN, S. (1981) Amino acid analysis and enzymatic sequence
9
10 351 determination of peptides by an improved o-phthaldialdehyde precolumn labelling procedure.
11
12 352 *Journal of Liquid Chromatography*, **4**: 565-586.
13
14
15 353 LAWES AGRICULTURAL TRUST (2008) *Genstat 11th Edition*, VSN International Ltd, Oxford,
16
17 354 UK.
18
19
20 355 LEESON, S. & SUMMERS, J.D. (2005) Commercial poultry nutrition (3rd edition). University
21
22 356 books, Guelph, Ontario, Canada
23
24 357 MAHAGNA, M., SAID, N., NIR, I. & NITSAN, Z. (1995). Development of digestibility of some
25
26 358 nutrients and of energy utilization in young broiler chickens. *Proceedings of 10-th European*
27
28 359 *Symposium of Poultry Nutrition*, 15-19 October, Antalya, Turkey, pp. 250-251.
29
30
31 360 MATHLOUTHI, N., MOHAMED, M.A. & LABRIER, M. (2003) Effect of enzyme preparation
32
33 361 containing xylanase and ̢-glucanase on performance of laying hens fed wheat/barley- or
34
35 362 maize/soybean meal-based diets. *British Poultry Science*, **44**: 60-66.
36
37
38 363 MCDONALD, P., EDWARDS, R. A. & GREENHALGH, J. F. D. (1994). Animal nutrition (4th
39
40 364 Edition). Longman Scientific & Technical.
41
42
43 365 MESLIN, J.C., FONTAINE, N. & ANDRIEUX, C. (1999) Variation of mucin distribution in the
44
45 366 rat intestine, cecum and colon: effect of bacterial flora. *Comparative Biochemistry and*
46
47 367 *Physiology*, **123**: 235-239.
48
49
50 368 MORRIS, T.R. (1969) Nutrient density and the laying hen. *Proceedings of the 3rd Nutrition*
51
52 369 *Conference for Feed Manufacturers* (Swan, H. and Lewis, D. Eds.), University of
53
54 370 Nottingham pp. 103-114.
55
56
57 371 NEUTRA, M.R. & FORSTNER, J.F. (1987) Gastrointestinal mucus: synthesis, secretion and
58
59 372 function, in: L.R. JOHNSON (Ed) *Physiology of the gastrointestinal tract*, pp. 975-1009
60

- 1
2
3 373 (Raven Press, New York, USA).
4
5
6 374 NOVAK, C.L., YAKOUT, H.M. & J. REMUS, J. (2008) Response to varying dietary energy and
7
8 375 protein with or without enzyme supplementation on leghorn performance and economics. 2.
9
10 376 Laying period. *Journal of Applied Poultry Research* **17**:17–33.
11
12 377 ODUGUWA, O., PIRGOZLIEV, N. & ACAMOVIC, T. (2007) Energy metabolizability and
13
14 378 digestibility of amino acids by broilers fed malted sorghum sprouts supplemented with
15
16 379 polyethylene glycol, charcoal, phytase and xylanase. *British Poultry Science*, **48**: 55-63.
17
18 380 OLOFFS, K., JEROCH, H. & SCHONER, F.J. (1999) The efficiency of non-starch-
19
20 381 polysaccharide hydrolysing enzymes on nutrient digestibility and gross energy convertibility
21
22 382 of barley-rye and wheat-rye diets for laying hens. *Archive fur Tierernahrung*, **52**: 155-165.
23
24 383 PAN, C.F., IGBASAN, F.A., GUENTER, W. & MARQUARDT, R.R. (1998) The effect of enzyme
25
26 384 and inorganic phosphorus supplements in wheat- and rye-based diets on laying hen
27
28 385 performance, energy, and phosphorus availability. *Poultry Science*, **77**: 83-89.
29
30 386 PIRGOZLIEV, V.R., BIRCH, C.L., ROSE, S.P., KETTLEWELL, P.S. & BEDFORD, M.R. (2003)
31
32 387 Endosperm hardness and the nutritive quality of different wheat cultivars for broiler chickens,
33
34 388 *British Poultry Science*, **44**: 464-475.
35
36 389 PIRGOZLIEV, V.R., ACAMOVIC, T. & BEDFORD, M.R. (2009) Previous exposure to dietary
37
38 390 phytase reduces the endogenous energy losses from precision-fed chickens, *British Poultry*
39
40 391 *Science*, **50**: 598-605.
41
42 392 ROSE, S.P., TUCKER, L.A., KETTLEWELL, P.S. & COLLIER, J.D.A. (2001). Rapid tests of
43
44 393 wheat nutritive value for growing chickens. *Journal of Cereal Science*, **34**: 181-190.
45
46 394 ROTTER, B.A., FRIESEN, O.D. & MARQUARDT, R.R. (1990) Influence of enzyme
47
48 395 supplementation on the bioavailable energy of barley. *Poultry Science*, **69**: 1174-1181.
49
50 396 SALIH, M.E., CLASSEN, H.L. & CAMPBELL, G.L. (1991) Response of chickens fed on hull-
51
52 397 less barley to dietary β -glucanase at different ages. *Animal Feed Science and Technology*, **33**:

- 1
2
3 398 139-149.
4
5
6 399 SILVERSIDES, F.G., SCOTT, T.A., KORVER, D.R., AFSHARMANESH, M. & HRUBY, M. (2006)
7
8 400 A study on the interaction of xylanase and phytase enzymes in wheat-based diets fed to
9
10 401 commercial white and brown egg laying hens. *Poultry Science*, **85**: 297-305.
11
12 402 SMITS, C.H.M., VELDMAN, A., VERKADE, H.J. & BEYNEN, A.C. (1998) The inhibitory
13
14 403 effect of carbomethylcellulose with high viscosity on lipid absorption in broiler chickens
15
16 404 coincides with reduced bile salt concentration and raised microbial number of the small
17
18 405 intestine. *Poultry Science* **77**: 1534–1539.
19
20
21
22 406 SMULIKOWSKA, S. (1995) Effect of age and enzyme supplementation on metabolizable
23
24 407 energy of rye, triticale and wheat for poultry. *Proceedings of 10th European Symposium of*
25
26 408 *Poultry Nutrition*, 15-19 October, Antalya, Turkey, pp. 258-259.
27
28
29 409 SOARES, J., MILER, D., FITZ, D. & SANDERS, M. (1971) Some factors affecting the
30
31 410 biological availability of amino acids in fish protein. *Poultry Science*, **50**: 1134 – 1143.
32
33
34 411 SWEENEY, R.A. (1989) Generic combustion method for determination of crude protein in
35
36 412 feeds: Collaborative study. *Journal of the Association of Official Analytical Chemists*, **72**:
37
38 413 770-774.
39
40
41 414 TANNER, S.D., BARANOV, V.I. & BANDURA, D.R. (2002) Reaction cells and collision cells
42
43 415 for ICP-MS: a tutorial review. *Spectrochimica Acta Part B: Atomic Spectroscopy* , **57(9)**:
44
45 416 1361-1452.
46
47
48
49 417 UM, J.S. & PAIK, I.K. (1999) Effects of microbial phytase supplementation on egg
50
51 418 production, eggshell quality, and mineral retention of laying hens fed different levels of
52
53 419 phosphorus. *Poultry Science*, **78**: 75-79.
54
55
56
57 420 VAN DER KLIS, J.D., VERSTEEGH, H.A.J., SIMONS, P.C.M. & KIES, A.K. (1997) The efficacy
58
59 421 of phytase in corn-soybean meal-based diets for laying hens. *Poultry Science*, **76**: 1535-
60
422 1542.

423

Table 1. *Ingredient composition ('as fed') of the control diet*

Ingredients	kg/ 100kg		
Wheat	56.68		
Rye	10.00		
Wheat bran	3.75		
Maize gluten meal	1.00		
Soybean meal (48)	2.90		
Soybean meal (full fat)	15.16		
Limestone	8.65		
Mono DCP	0.95		
Salt	0.22		
Methionine	0.19		
Vitamin mineral premix ¹	0.50		
Calculated values (as fed)			
ME (MJ/kg)	11.03		
CP (N x 6.25), g/kg	161		
Ca, g/kg	34.1		
P, g/kg	6.3		
Determined values (DM) ²			
GE (MJ/kg)	16.78		
CP (N x 6.25) g/kg	174		
DM (g/kg)	928		
Determined amino acid and mineral composition of the control diet (DM) ²			
Amino acids (g/kg)	Minerals (g/kg)		
Alanine	11.57		
Arginine	14.68	Calcium	48.04
Aspartate	23.94	Potassium	7.53
Glutamate	62.67	Magnesium	1.39
Histidine	5.76	Sodium	1.12
Isoleucine	12.36	Phosphorus	6.9
Leucine	20.99	Sulphur	3.02
Lysine	12.37		
Phenylalanine	13.14		
Serine	8.76		
Threonine	7.83		
Tyrosine	7.39		
Valine	13.63		

424

425 ¹Vitamin and mineral premix provided (units per kg/feed): retinol 2160 µg; cholecalciferol 75 µg; α-tocopherol

426 25 mg; menadione, 1.5 mg; riboflavin, 5 mg; pantothenic acid, 8 mg; cyanocobalamin 0.01 mg; pyridoxine, 1.5

427 mg; thiamine, 1.5 mg; folic acid, 0.5 mg; niacin, 30 mg; biotin, 0.06 mg; iodine, 0.8 mg; copper, 10 mg; iron, 80

428 mg; selenium, 0.3 mg; manganese, 80 mg; zinc, 80 mg.

429 ²Analyses were performed in duplicate and are presented on a dry matter basis.

Table 2. *The effect of dietary xylanase activity on growth performance and feed conversion ratio for egg production (FCR) in Lohmann Brown laying hens between 28 to 32 weeks of age, dietary apparent metabolisable energy (AME), daily intake of AME, dietary nitrogen metabolisability coefficient (NM), daily nitrogen retention (NR) and dietary dry matter digestibility coefficient (DMD), determined on the final 2 d of the study*

Results	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
Feed intake (g DM/hen.d)	111.4	111.1	110.5	112.8	109.9	1.073	0.089	NS	NS	NS
Weight hen (kg start study)	1.796	1.788	1.808	1.814	1.778	0.0147	NS	NS	NS	NS
Weight hen (kg end study)	1.817	1.812	1.843	1.849	1.816	0.0172	0.100	NS	NS	0.078
Weight gain (g/hen)	21	28	34	39	39	7.3	0.062	<0.05	NS	NS
FCR eggs	1.965	1.959	1.994	1.962	1.939	0.0317	NS	NS	NS	NS
AME (MJ/kg DM)	12.96	13.16	13.12	13.01	13.18	0.142	NS	<0.05	NS	NS
AME intake (MJ/hen.d)	1.43	1.44	1.46	1.47	1.44	0.026	NS	NS	NS	NS
NM	0.400 ^a	0.408 ^{ab}	0.434 ^{bc}	0.442 ^c	0.429 ^{bc}	0.0140	<0.05	<0.05	<0.05	NS
NR (g/hen.d)	1.001 ^a	1.031 ^b	1.058 ^c	1.084 ^d	1.043 ^{bc}	0.0113	<0.001	<0.001	<0.001	<0.001
DMD	0.738	0.744	0.746	0.745	0.751	0.0063	NS	<0.05	0.063	NS

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA. Means within a row with no common superscript differ significantly.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

Table 3. *The effect of dietary xylanase activity on total egg production of Lohmann Brown laying hens between 28 and 32 weeks of age, and egg quality determined on eggs collected for the last day of the 32nd week of age*

Egg parameters	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
Total eggs laid (28 d/cage)	80.4	81.0	80.6	80.1	81.4	1.21	NS	NS	NS	NS
Average egg weight (g)	58.1	58.8	58.9	59.6	59.1	0.767	NS	NS	NS	NS
Egg weight (g/hen.d)	56.7	57.0	55.9	57.0	57.2	1.004	NS	NS	NS	NS
Albumen height (mm)	8.39	8.78	8.55	8.76	8.56	0.229	NS	NS	NS	NS
Haugh units	91.50	93.57	92.21	93.11	92.35	1.118	NS	NS	NS	NS
Shell thickness (μ)	376	369	372	373	375	4.71	NS	NS	NS	NS
Shell weight (g)	5.92	5.90	5.93	5.99	5.97	0.084	NS	NS	NS	NS
Shell thickness index (mg/cm ²)	84.52	83.58	83.88	84.14	84.28	0.938	NS	NS	NS	NS
Blood spots (%)	0.18	0.12	0.18	0.09	0.07	0.617	NS	NS	NS	NS
Meat spots (%)	0.29	0.26	0.24	0.28	0.28	0.452	NS	NS	NS	NS
Yolk colour score	8.11 ^a	7.94 ^a	8.06 ^a	8.44 ^b	8.39 ^b	0.041	<0.001	NS	<0.001	NS
Shell colour lightness (% reflectivity)	28.78	28.70	27.52	27.91	27.91	0.035	NS	NS	NS	NS

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA. Means within a row with no common superscript differ significantly.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

Table 4. *The effect of dietary xylanase activity on the metabolisability coefficient of dietary amino acids when fed to Lohmann Brown laying hens between 28 and 32 weeks of age as determined on the final 2 d of the 32nd week of age*

Amino acids	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
<i>Indispensable</i>										
Arginine	0.247 ^a	0.340 ^{bc}	0.392 ^c	0.298 ^{ab}	0.315 ^{abc}	0.0420	<0.05	<0.05	NS	<0.05
Histidine	0.374	0.443	0.423	0.399	0.420	0.0377	NS	0.115	NS	NS
Isoleucine	0.616 ^a	0.651 ^{abc}	0.680 ^c	0.630 ^{ab}	0.657 ^{bc}	0.0196	<0.05	<0.05	NS	NS
Leucine	0.525 ^a	0.571 ^{bc}	0.601 ^{bc}	0.558 ^{ab}	0.573 ^{bc}	0.0229	<0.05	<0.05	NS	<0.05
Lysine	0.540	0.564	0.526	0.584	0.598	0.0298	0.105	NS	<0.05	NS
Phenylalanine	0.469	0.516	0.543	0.518	0.527	0.0257	0.064	<0.05	<0.05	NS
Threonine	0.729 ^a	0.741 ^{ab}	0.759 ^b	0.740 ^a	0.765 ^b	0.0119	<0.05	<0.05	<0.05	NS
Valine	0.657 ^a	0.687 ^{abc}	0.715 ^c	0.665 ^{ab}	0.695 ^{bc}	0.0166	<0.05	<0.05	NS	0.074
<i>Dispensable</i>										
Alanine	0.729 ^a	0.756 ^{ab}	0.781 ^b	0.756 ^{ab}	0.773 ^b	0.0147	<0.05	<0.05	<0.05	NS
Aspartic acid	0.635	0.658	0.658	0.647	0.663	0.0230	NS	NS	NS	NS
Glutamic acid	0.269 ^a	0.307 ^{ab}	0.358 ^b	0.249 ^a	0.272 ^a	0.0360	<0.05	NS	NS	0.051
Serine	0.464 ^{ab}	0.408 ^a	0.490 ^{bc}	0.552 ^{cd}	0.594 ^d	0.0316	<0.001	0.062	<0.001	<0.05
Tyrosine	0.510 ^a	0.562 ^b	0.613 ^{bc}	0.588 ^{bc}	0.622 ^c	0.0256	<0.001	<0.001	<0.001	NS
Average indispensable	0.523	0.564	0.580	0.551	0.569	0.0237	NS	<0.05	NS	NS
Average dispensable	0.529 ^a	0.537 ^a	0.580 ^b	0.561 ^{ab}	0.585 ^b	0.0199	<0.05	<0.05	<0.05	NS
Average total	0.525	0.554	0.580	0.554	0.575	0.0218	0.105	<0.05	<0.05	NS

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA. Means within a row with no common superscript differ significantly.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

Table 5. The effect of dietary xylanase activity on the daily retention of dietary amino acids (g/hen.d) when fed to Lohmann Brown laying hens between 28 and 32 weeks of age

Amino acids	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
<i>Indispensable</i>										
Arginine	0.395 ^a	0.511 ^{ab}	0.593 ^b	0.465 ^{ab}	0.470 ^{ab}	0.0637	<0.05	<0.05	NS	<0.05
Histidine	0.220	0.260	0.252	0.241	0.244	0.0229	NS	NS	NS	NS
Isoleucine	0.780	0.820	0.869	0.817	0.821	0.0286	0.055	<0.05	NS	<0.05
Leucine	1.131 ^a	1.222 ^{ab}	1.306 ^b	1.229 ^{ab}	1.216 ^{ab}	0.0543	<0.05	<0.05	NS	<0.05
Lysine	0.685	0.710	0.674	0.757	0.747	0.0404	NS	NS	0.060	NS
Phenylalanine	0.632	0.691	0.739	0.714	0.699	0.0370	0.067	<0.05	0.060	<0.05
Threonine	0.585	0.591	0.615	0.610	0.606	0.0139	NS	0.064	0.053	NS
Valine	0.917 ^a	0.954 ^a	1.009 ^b	0.952 ^a	0.957 ^{ab}	0.0281	<0.05	<0.05	NS	<0.05
<i>Dispensable</i>										
Alanine	0.864 ^a	0.891 ^{ab}	0.935 ^b	0.919 ^b	0.905 ^{ab}	0.0230	<0.05	<0.05	<0.05	<0.05
Aspartic acid	1.555	1.606	1.636	1.630	1.602	0.0659	NS	NS	NS	NS
Glutamic acid	1.806 ^a	1.971 ^{ab}	2.315 ^b	1.632 ^a	1.723 ^a	0.2336	<0.05	NS	NS	0.061
Serine	0.417 ^a	0.364 ^a	0.444 ^a	0.508 ^b	0.524 ^b	0.0299	<0.001	0.070	<0.001	NS
Tyrosine	0.387 ^a	0.423 ^{ab}	0.469 ^c	0.456 ^{bc}	0.465 ^{bc}	0.0212	<0.001	<0.001	<0.001	<0.05
∑ indispensable	5.345	5.758	6.057	5.785	5.760	0.2689	NS	<0.05	NS	<0.05
∑ dispensable	5.029	5.255	5.799	5.145	5.219	0.3072	NS	NS	NS	0.069
∑ total	10.374	11.013	11.856	10.930	10.979	0.5260	NS	0.069	NS	0.051

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA. Means within a row with no common superscript differ significantly.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

Table 6. *The effect of dietary xylanase activity on the metabolisability coefficient of dietary minerals when fed to Lohmann Brown laying hens, determined on the last 2 d of the 32nd week of age*

Minerals	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
Ca	0.645	0.637	0.651	0.642	0.646	0.0097	NS	NS	NS	NS
K	0.145	0.136	0.151	0.136	0.140	0.0099	NS	NS	NS	NS
Mg	0.202	0.222	0.226	0.214	0.218	0.0127	NS	0.074	NS	NS
Mn	0.095	0.092	0.114	0.106	0.106	0.0097	NS	NS	0.092	NS
Na	0.736	0.719	0.757	0.736	0.727	0.0155	NS	NS	NS	NS
P	0.376	0.367	0.386	0.369	0.374	0.0126	NS	NS	NS	NS
S	0.649	0.658	0.663	0.668	0.666	0.0073	0.082	<0.05	<0.05	NS

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

Table 7. The effect of dietary xylanase activity on the daily retention of dietary minerals (g/hen.d) and the cation concentration in excreta when fed to Lohmann Brown laying hens between 28 and 32 weeks of age

Minerals	C ¹	C+400XU ²	C+800XU ²	C+1200XU ²	C+1600XU ²	SED	P ³	P ⁴	L ⁵	Q ⁶
Ca	3.177	3.298	3.206	3.244	3.191	0.0314	NS	NS	NS	NS
K	0.106 ^a	0.107 ^a	0.116 ^b	0.108 ^a	0.105 ^a	0.0015	<0.001	<0.05	NS	<0.001
Mg	0.029 ^a	0.031 ^c	0.031 ^c	0.030 ^b	0.030 ^b	0.0003	<0.001	<0.001	NS	<0.001
Mn	1.031 ^a	1.019 ^a	1.160 ^a	1.101 ^d	1.046 ^c	0.0001	<0.001	<0.001	<0.05	<0.001
Na	0.083 ^a	0.084 ^a	0.086 ^b	0.086 ^b	0.083 ^a	0.0009	<0.001	<0.05	NS	<0.001
P	0.287	0.283	0.296	0.287	0.283	0.0101	NS	NS	NS	NS
S	0.202 ^a	0.205 ^{ab}	0.205 ^{ab}	0.209 ^b	0.204 ^a	0.0020	<0.05	<0.05	NS	<0.05
mEq/kg excreta DM ⁷	3998	4055	4088	4210	4115	93.1	NS	0.109	0.063	NS

¹ Control diet.

² Xylanase activity (units/kg) in diet.

³ Significance between treatments determined by ANOVA. Means within a row with no common superscript differ significantly.

⁴ Significance between the C vs all xylanase supplemented diets determined by comparisons contrast tests.

⁵ Linear effects of added dietary xylanase activities.

⁶ Quadratic effects of added dietary xylanase activities.

⁷ The cation concentration measured as milli-equivalent/kg of excreta dry matter.