

HAL
open science

Activities of lipogenic enzymes in subcutaneous adipose tissue from normal and double-muscled Belgian-Blue calves

P Bas, Jean-François J.-F. Hocquette, Dominique Bauchart, Y Geay

► **To cite this version:**

P Bas, Jean-François J.-F. Hocquette, Dominique Bauchart, Y Geay. Activities of lipogenic enzymes in subcutaneous adipose tissue from normal and double-muscled Belgian-Blue calves. *Annales de zootechnie*, 1995, 44 (Suppl1), pp.300-300. hal-00889459

HAL Id: hal-00889459

<https://hal.science/hal-00889459>

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.

Activities of lipogenic enzymes in subcutaneous adipose tissue from normal and double-musled Belgian-Blue calves

P Bas ¹, JF Hocquette ², D Bauchart ², Y Geay ²,

¹INRA-INAPG, Laboratoire Nutrition et Alimentation, 75005 Paris ; ²INRA, Laboratoire Croissance et Métabolismes des Herbivores, 63122 St-Genès-Champagnelle, France

Compared to normal animals (N), double-musled (DM) cattle exhibit muscular hypertrophy and lower fat deposition (especially in subcutaneous adipose tissue (SCAT)) which suggests differences in nutrient partitioning between muscles and adipose tissues (AT). Therefore, the objective of the present study was to relate the differences in fat deposition in SCAT between N and DM calves to possible differences in activities of lipogenic enzymes.

Ten Belgian-Blue male calves, 5 N and 5 DM, were weaned at 122 ± 10 days of age. They were then kept tethered indoors and feed individually nearly *ad lib* a diet composed of 50 % grass hay in the long form and 50 % pelleted concentrate feed. The concentrate consisted of maize, soybean meal, dehydrated lucerne, sugar cane molasses, urea and mineral compound (57.5, 24.0, 12.0, 2.0, 2.5 and 2.0 % in wet matter respectively). Animals were slaughtered at the same mean age (307 days), 12 h after their last meal. Samples of SCAT were taken near the rump at the time of slaughter, frozen in liquid nitrogen and kept at -80°C until determinations of DNA and lipid contents and enzyme activities as follows : glucose-6-phosphate dehydrogenase (G6PDH), malate dehydrogenase (MD) and fatty acid synthetase (FAS) activities were determined spectrophotometrically at 37°C (Bas *et al*, 1992, J Anim Sci, 70, 3857-3866 ; Halestrup and Denton, 1973, Biochem J, 132, 509-517), lipoprotein lipase activity (LPL) was measured at 25°C with (^3H) triolein as substrate (Peterson *et al*, 1985, Biochim Biophys Acta, 837, 262-270).

From 4 to 10 months of age, the average feed intake, the daily gain and the feed efficiency were similar for both groups. However, empty body weight and carcass weight were higher in DM calves than in N calves (+9.3 and +21.7 % respectively, $P < 0.01$). In contrast, DM calves exhibited a lower fat deposition in the carcass (4.4 vs 10.6 %, $P < 0.01$). The proportion of

SCAT in total AT of the carcass was lower in DM calves than in N calves (5.6 vs 14.5 %, $P < 0.01$). However, the ratio of SCAT weight to carcass weight was highly correlated with the proportion of total AT in the carcass ($r = 0.93$, $n = 10$, $P < 0.01$), which suggests that the metabolic activity of SCAT was representative of the metabolism of total AT in the carcass.

DNA content was higher (1066 vs 696 $\mu\text{g/g}$ fresh tissue, $P < 0.01$) and lipid content was lower (372 vs 964 mg/mg DNA, $P < 0.01$) in SCAT from DM calves than from N calves which suggests that adipocytes of SCAT were smaller in DM calves. Consequently, all the results were expressed per mg DNA to take into account the variation in cell size of SCAT between animals. G6PDH and MD activities were lower in SCAT from DM calves (593 vs 2131 nmol/min/mg DNA, $P < 0.001$ and 30 vs 70 nmol/min/mg DNA, $P < 0.01$, respectively). In spite of large interindividual variations, LPL activity tended also to be lower in SCAT from DM calves than from N calves (771 vs 1756 mU/mg DNA, $P = 0.18$). In contrast, FAS activity was not significantly different between the two groups.

In the two groups, G6PDH activity was highly correlated with MD activity ($r = 0.94$, $P < 0.01$). In the same way, G6PDH and MD activities were positively correlated with lipid content (per mg DNA) in SCAT ($r = 0.84$ and 0.79 , respectively, $P < 0.01$) and with the proportion of total AT in the carcass ($r = 0.96$ and 0.95 , respectively, $P < 0.01$). These results suggest that G6PDH and MD are important enzymes for fat deposition, at least in SCAT.

In conclusion, our results show a lower activity of some lipogenic enzymes (G6PDH, MD and LPL) in SCAT from DM calves. This may be related to the lower fat deposition in DM calves, especially in SCAT. Moreover, these data suggest that the low metabolic activity of adipose tissues in DM calves may modify energy-yielding substrate partitioning between muscles and AT and favour energy utilization by muscles.