

Effect of live yeast on ruminal biohydrogenation. A preliminary in vitro approach

Christine Julien, Annabelle Troegeler-Meynadier, Jean-Philippe Marden,
Francis Enjalbert, Corine Bayourthe

► To cite this version:

Christine Julien, Annabelle Troegeler-Meynadier, Jean-Philippe Marden, Francis Enjalbert, Corine Bayourthe. Effect of live yeast on ruminal biohydrogenation. A preliminary in vitro approach. 13th International Congress of the European Society of Veterinary and Comparative Nutrition, Oct 2009, Oristano, Italy. pp.0, 2009. hal-04044343

HAL Id: hal-04044343

<https://hal.science/hal-04044343>

Submitted on 24 Mar 2023

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 4356

To cite this version :

JULIEN, Christine, TROEGEGER, Annabelle, MARDEN, Jean-Philippe, ENJALBERT, Francis, BAYOURTHE, Corine. *Effect of live yeast on ruminal biohydrogenation. A preliminary in vitro approach*. 13th International Congress of the European Society of Veterinary and Comparative Nutrition. Oct 2009. Oristano, Sardaigne : 2009.

Any correspondance concerning this service should be sent to the repository administrator: staff-oatao@inp-toulouse.fr.

Christine JULIEN¹, Annabelle TROEGELER-MEYNADIER¹, Jean-Philippe MARDEN², Francis ENJALBERT¹ and Corine BAYOURTHE¹¹ Université de Toulouse, INRA, UMR 1289 INRA/INPT/ENVT TANDEM, 31326 Castanet-Tolosan, France.² Lesaffre Feed Additives, 59520 Marquette-Lez-Lille, France.

Contact: a.troegeler@envt.fr

Background and Objective

- Live yeast used on field: a better diet utilisation
- Ruminal biohydrogenation (BH): interesting fatty acids (FA), like conjugated linoleic acids (CLA), are synthesised by ruminal bacteria, and then could be transferred into milk after desaturation of a part of vaccenic acid (*trans*11-C18:1) in CLA by the mammary gland (Figure 1)
- References are scarce about live yeast diet supplementation and BH of dietary lipids in dairy cows
- A preliminary *in vitro* approach of the effect of live yeast on BH with a high forage diet, which allows a high biohydrogenating ruminal activity

Material and Design

Results and Discussion

■ No strong difference of FA composition in incubated media (Table 1):

- The percentage C16:1+C17:0anteiso twice higher ($P<0.01$) with live yeast : live yeast contains large amount of C16:1
- The percentage of C15:0anteiso lower with live yeast ($P=0.03$), possibly due to a decrease of *Ruminobacter amilophilus*³ induced by yeast¹
- No effect on C18:2 BH intermediates like *trans*-11 or *trans*-10 CLA
- No effect in such conditions on the extent of C18:2 ($P=0.566$) or α -linolenic acid (C18:3) BH ($P=0.838$), 51% and 54% on average, respectively

Table 1. Fatty acids (FA) composition of incubated media

FA, % FAME	Control	Live Yeast	SEM	P-value
C12:0	0.21	0.17	0.023	0.384
C13:0	0.05	0.04	0.005	0.461
C14:0	0.61	0.76	0.078	0.382
C15:0	0.57	0.54	0.008	0.121
C15:0 anteiso	0.47	0.43	0.008	0.026
C15:0 iso	0.26	0.25	0.005	0.646
C16:0	12.04	11.82	0.151	0.484
C16:1 + 17:0 anteiso	0.36	0.73	0.011	<0.001
C17:0	0.38	0.36	0.006	0.166
C17:0 iso	0.12	0.12	0.003	0.215
C18:0	20.78	21.20	0.525	0.703
cis-9 C18:1	13.13	13.46	0.237	0.515
Total <i>trans</i> -C18:1	7.50	7.18	0.636	0.812
<i>trans</i> 10-C18:1	0.24	0.23	0.030	0.881
<i>trans</i> 11-C18:1	5.26	5.27	0.536	0.989
cis9,cis12-C18:2	17.30	17.75	1.034	0.834
Total CLA	1.99	1.81	0.204	0.682
<i>trans</i> 10,cis12-CLA	0.05	0.04	0.004	0.617
cis9, <i>trans</i> 11-CLA	1.56	1.43	0.160	0.709
cis9,cis12,cis15-C18:3	7.16	7.10	0.532	0.955

■ Rates and efficiencies of the three reactions of C18:2 BH (Table 2) :

- An efficient ruminal BH in all media certainly because of pH 7 and presence of hay in the fermentative substrate
- No significant modification by live yeast

Table 2. Rates and efficiencies ² of the three reactions of C18:2 biohydrogenation

	Control	Live Yeast	SEM	P-value
v1* (mg/L/h)	64.24	59.77	3.711	0.564
E1 (%)	52.39	48.79	3.011	0.566
v2* (mg/L/h)	59.15	54.37	3.342	0.495
E2 (%)	90.74	89.34	0.852	0.437
v3* (mg/L/h)	22.86	27.94	2.062	0.253

* 1 refers to the isomerisation of C18:2 into CLA; 2 refers to the reduction of CLA into *trans*-C18:1; 3 refers to the reduction of all C18:1 in C18:0.

Conclusions

- No clear effect of live yeast on C18:2 and C18:3 BH with a high forage diet

Perspectives

- Live yeast effect on BH with high concentrate diets ?
- Effect after adaptation of cows to live yeast ?