

HAL
open science

Effects of graded levels of rumen-protected lysine on milk production in dairy cows

H Rulquin, Catherine Hurtaud, Luc Delaby

► **To cite this version:**

H Rulquin, Catherine Hurtaud, Luc Delaby. Effects of graded levels of rumen-protected lysine on milk production in dairy cows. *Annales de zootechnie*, 1994, 43 (3), pp.246-246. hal-00888985

HAL Id: hal-00888985

<https://hal.science/hal-00888985>

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 of graded levels of rumen-protected lysine on milk production in dairy cows

H Rulquin, C Hurtaud, L Delaby

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

A positive relationship between level of post- ruminally infused lysine and milk protein content was established in dairy cows fed high-maize diets (Rulquin *et al*, 1990). A similar experiment was conducted using a larger number of cows fed increasing amounts of rumen protected lysine providing 0, 15, 30, and 45 g of intestinal absorbable lysine.

Sixteen Holstein cows in their 5th week of lactation were assigned to a 4 x 4 latin square design comprising 3-week periods. The absorbable lysine/methionine ratio in protected 'lysine' was 3:1. Therefore rumen-protected methionine was added to the protected 'lysine' to keep the level of extra absorbable methionine constant (15 g/d). The diet (DM basis: 66% maize silage, 34% concentrate) was offered to meet 100 and 120% of energy and protein requirements, respectively. The concentrate contained (DM basis): 20.4% dehydrated beet pulps; 17% barley; 17% fine wheat bran; 5.8% soybean meal; 21.9% maize gluten meal 60; 6.8% dehydrated alfalfa; 3.4%

molasses; 0.7% fat; 0.4% urea; and 5.7% minerals. Maize protein accounted for 70% of total CP content of the diet (14.8% DM).

Dry matter intake, milk yield, fat yield and content were not affected by the treatments. At the same time yields and contents of milk protein and casein increased significantly with lysine supply. However, these responses apparently declined when the lysine supplementation level exceeded 30 g/d.

It is concluded that the optimum supplemental absorbable lysine needs of dairy cows fed high maize diets are in the range of 15–30 g/d. Accurate determination of total lysine needs will require knowledge of basal dietary lysine flow in the small intestine.

Rhône Poulenc Nutrition Animale is gratefully acknowledged for financial support.

Rulquin H, Le Henaff L, Vérité R (1990) *Reprod Nutr Develop* suppl 2, 238

Table I. Lactational responses to graded levels of rumen-protected lysine.

	Absorbable lysine (g/d)				SED
	0	15	30	45	
Intake (kg DM/d)	21.7	22.2	22.1	22.2	0.7
Milk yield (kg/d)	32.7	32.6	31.9	32.4	1.2
Fat yield (g/d)	1 381	1 377	1 338	1 370	71
Protein yield (g/d)	1 000 ^a	1 023 ^{ab}	1 025 ^{ab}	1 049 ^b	37
Milk fat content (g/kg)	42.4	42.2	42.4	42.6	2.6
Milk protein content (g/kg)	30.7 ^a	31.6 ^b	32.3 ^c	32.6 ^c	0.9
Milk casein content (g/kg)	24.8 ^a	25.7 ^b	26.5 ^c	26.6 ^c	0.9

a, b, c Means in the same line with different superscripts differ at $P < 0.05$.