


HAL
open science

Effects of dietary coconut oil on the density distribution and the chemical composition of plasma lipoproteins in the preruminant calf

Denys Durand, Dominique Bauchart, C. Picherit, Dominique Gruffat, Benoit Graulet

► To cite this version:

Denys Durand, Dominique Bauchart, C. Picherit, Dominique Gruffat, Benoit Graulet. Effects of dietary coconut oil on the density distribution and the chemical composition of plasma lipoproteins in the preruminant calf. *Reproduction Nutrition Development*, 1998, 38 (2), pp.205-205. hal-00900182

HAL Id: hal-00900182

<https://hal.science/hal-00900182v1>

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.

Under our experimental conditions, the CO diet reduced net oleate oxidation in calf liver. Liver accumulation of TG, previously observed in vivo in the CO diet, could be partly explained by an increase of fatty acid esterification in response to the reduction of the oxidative pathway.

OTHER METABOLISMS

Effects of dietary coconut oil on the density distribution and the chemical composition of plasma lipoproteins in the preruminant calf. D. Durand, D. Bauchart, C. Picherit, D. Gruffat, B. Graulet (Inra, LCMH, Theix, 63122 St-Genès-Champanelle, France).

Soybean oil added to milk replacers for preruminant calves induced hypercholesterolemia by specifically increasing the plasma concentration of high density lipoproteins (HDL). In contrast, the metabolic effects of coconut oil, rich in medium-chain fatty acids (MCFA, C8-C14: 64.9 % of total fatty acids) and presently recommended for high growth performances, are still unknown. Therefore, two groups of seven H × F male calves, aged 15 d, were given a basal milk replacer as the sole diet containing beef tallow (T) or coconut oil (CO) for 19 days. At the end of the experiment, blood samples were collected during the lipid post-absorptive period. Plasma lipoproteins were separated by sequential ultracentrifugation or by density gradient ultracentrifugation. Compositions of their lipids and fatty acids were determined by enzymatic methods and by gas-liquid chromatography, respectively. Plasma contents of apolipoproteins B and A-I were determined by radial immunodiffusion. Compared with the T diet, the CO diet increased plasma-free cholesterol (30 versus 14 mg/dL, $P < 0.05$), cholesteryl esters

(CE) (258 versus 127 mg/dL, $P < 0.01$), and apo A-I (129 versus 87 mg/dL, $P < 0.01$) because of specific increases in light HDL (density 1.060 to 1.091 g/mL; 285 versus 131 mg/dL, $P < 0.01$) and very light (type 1) HDL (density 1.026 to 1.091 g/mL; 65 versus 8 mg/dL, $P < 0.01$). MCFA provided by the CO diet were transported in triglycerides of chylomicrons (density < 0.950 g/mL; 23.6 % of total MCFA) and of very low density lipoproteins (density 0.950 to 1.006 g/mL; 15.0 %) and mainly in CE of HDL (44.1 %). Plasma accumulation of light HDL rich in cholesterol in calves given the CO diet can be explained by 1) a higher rate of cholesterol synthesis in hepatocytes resulting from the conversion of MCFA into acetyl CoA, 2) a higher efflux of cholesterol from tissues into plasma, subsequently incorporated in HDL as CE via the lecithin:cholesterol acyltransferase reaction, and 3) a limited uptake of HDL particles by the liver and the steroidogenic tissues.

Comparison of two saturated fatty acid intakes with steady intakes in unsaturated fatty acids on plasma lipids and fatty acids in a monk collectivity study. H. Dabadie^{a,c}, E. Peuchant^b, M.C. Delmas-Beauvieux^b, A. Cazanave^a, M. Bernard^a, V. Rigalleau^c, H. Gin^c, F. Mendy^a, M. Clerc^b, J. Paccalin^a (^aLaboratoire de thérapeutique, ^bLaboratoire de biochimie, Université Victor Ségalen Bordeaux 2; ^cService de nutrition, Hôpital Haut-Lévêque, 33600 Pessac, France).

If oleate, linoleate and linolenate intakes are actually defined, recommended saturated fatty acid (SFA) intakes are not well known. The aim of our study was to clarify the most beneficial rate in SFA.

Twenty-five male monks without dyslipidemia (mean age: 61 years, weight: 72 kg, and BMI: 25) were provided two isocaloric (2 200 kcal) diets for 5 weeks