

HAL
open science

Effects on milk yield and composition of infusions of volatile fatty acids and caseinate into the digestive tract of dairy cows

Catherine Hurtaud, H Rulquin, R Vérité

► **To cite this version:**

Catherine Hurtaud, H Rulquin, R Vérité. Effects on milk yield and composition of infusions of volatile fatty acids and caseinate into the digestive tract of dairy cows. *Annales de zootechnie*, 1992, 41 (1), pp.102-102. hal-00888811

HAL Id: hal-00888811

<https://hal.science/hal-00888811>

Submitted on 11 May 2020

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.

Effects on milk yield and composition of infusions of volatile fatty acids and caseinate into the digestive tract of dairy cows

C Hurtaud, H Rulquin, R Vérité

INRA, Station de Recherches sur la Vache Laitière,
 Saint-Gilles, 35590 L'Hermitage, France

Changes in milk secretion and composition, particularly an increase in protein, have been obtained by increasing either the proportion of energy mainly as propionic acid or the availability of amino acids. It can be questioned whether these responses are additive or whether associative effects exist between energy levels and nitrogen levels (Rulquin, 1982).

Ruminal isoenergetic infusions of either a low (17 mol/day of 64% acetic, 21% propionic and 15% butyric acids) or high propionic acid mixture (13.4 mol/day of propionic acid) were factorially combined with duodenal infusion of either sodium caseinate (500 g/d) or control.

Four ruminally and duodenally fistulated Holstein cows were used 4 months *post partum* in a 4 × 4 Latin square (2 weeks/period). The diet was limited so that with infusions, energy and nitrogen needs were met and consisted of 60% maize silage, 10% hay, 21.5% energy concentrate and 7.5% soya bean meal.

Duodenal infusion of casein increased milk yield (+ 1.9 kg) and significantly decreased milk fat content (- 2 g/kg) ($P < 0.1$). Milk protein and casein content increased (+ 2.1 and 1.7 g/kg respectively).

The propionic infusion caused a large increase in rumen propionate (+ 14.0% units). Milk yield tended to decrease (- 1.6 g) and milk fat decreased significantly (- 5.4 g/kg) ($P < 0.01$). There was no change in protein or casein content.

There was no interaction between energy and casein as observed by Lough *et al* (1983). We conclude that the effects of propionic acid on milk composition seen previously were due more to changes in energy levels than to changes in energy source.

Lough DS, Prigge EC, Hoover WH, Varga GA (1983) *J Dairy Sci* 66, 756-762

Rulquin H (1982) *Reprod Nutr Dev* 22, 905-921

Table 1. Effect of infusions of volatile fatty acids and caseinate on rumen volatile fatty acids and on milk yield and composition.

Nitrogen	Low		High		SE
	Low	High	Low	High	
Propionic acid					
C ₂ /C ₃ in rumen	4.0 B	1.5 A	3.3 B	1.9 C	0.3
Milk yield (kg/d)	25.6	23.0 a	26.7 b	25.6	1.7
Milk fat content (g/kg)	38.7 B	34.4 a	37.6 B	31.5 A	1.5
Milk protein content (g/kg)	30.1	29.6	30.8	30.8	1.1
Milk casein content (g/kg)	24.3	24.5	25.6	25.8	1.4

A, B, C: $p < 0.01$; a, b: $p < 0.1$. C₂: acetic acid. C₃: propionic acid.