

Enzymatic approach of linoleic acid ruminal biohydrogenation

Annabelle Troegeler-Meynadier, Marie-Claude Nicot, Francis Enjalbert

► To cite this version:

Annabelle Troegeler-Meynadier, Marie-Claude Nicot, Francis Enjalbert. Enzymatic approach of linoleic acid ruminal biohydrogenation. XIe Symposium International sur la Physiologie des Ruminants, Sep 2009, Clermont-Ferrand, France. pp.0, 2009. hal-04044430

HAL Id: hal-04044430

<https://hal.science/hal-04044430>

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 : 4353

To cite this version :

TROEGELER, Annabelle, NICOT M C, ENJALBERT, Francis.
Enzymatic approach of linoleic acid ruminal biohydrogenation. *XIe Symposium International sur la Physiologie des Ruminants*. 6-9 Sept 2009. Clermont-Ferrand, France : 2009.

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

Enzymatic approach of linoleic acid ruminal biohydrogenation

A. Troegeler-Meynadier^{1,2*}, M.C. Nicot^{1,2} and F. Enjalbert^{1,2}

¹Université de Toulouse ; INPT, ENVT ; UMR 1289 Tandem, F-31076 Toulouse, France

²INRA ; UMR 1289 Tandem, F-31326 Castanet-Tolosan, France

a.troegeler@envt.fr

Ruminal biohydrogenation (BH) corresponds to a microbial reduction of dietary unsaturated fatty acid (Fig. 1). The control of BH reactions is of interest for researchers because BH directly affects the composition of fatty acids of milk and meat. In order to better understand C18:2 BH and its variations, the development of an enzymatic approach is necessary to ascertain if the action of modulators affects the bacterial enzyme activity or ruminal bacteria. The aim of this study was to investigate the C18:2 BH capacity of ruminal content after inactivation of bacteria by chloramphenicol, an inhibitor of protein synthesis in prokaryotes.

Figure 1: linoleic acid biohydrogenation

Materials and methods

CHLORAMPHENICOL 1mg/ml

(adapted from Allison et al., 1962 and Rocha et al., 1996)

5h, 39°C

Strained rumen fluid (1.6mm)

Duration of incubations : 0, 1, 2, and 3 h

1 mL of bicarbonate buffer
1 mg of C18:2

1 mL

39°C

Figure 2: evolution of intermediates of linoleic acid biohydrogenation

Results and discussion

Table 1: Evolution of C18:0, C18:2, CLA and C18:1 isomers amounts (mg) during C18:2 BH.

Duration of incubation	0h	1h	2h	3h	SEM	P
C18:0	0.567 ^a	0.581 ^a	0.584 ^a	0.615 ^b	0.07	0.006
cis9-C18:1	0.044	0.04	0.042	0.043	0.001	0.631
cis11-C18:1	0.005	0.005	0.005	0.006	0.001	0.661
cis12-C18:1	0.002^a	0.004	0.006	0.007^b	0.001	0.031
cis15-C18:1	0.001	0.001	0.000	0.000	0.000	0.131
trans6+7+8-C18:1	0.004^a	0.004	0.005^b	0.005	0.000	0.013
trans9-C18:1	0.002	0.002	0.002	0.002	0.000	0.936
trans10-C18:1	0.003 ^a	0.000	0.025	0.032 ^b	0.006	0.047
trans11-C18:1	0.056^a	0.087	0.105^b	0.115^b	0.007	0.002
trans12-C18:1	0.009	0.007	0.005	0.007	0.001	0.560
trans13+14-C18:1	0.000	0.000	0.000	0.000	0.000	-
trans15-C18:1	0.004	0.004	0.004	0.004	0.000	0.712
trans16-C18:1	0.007	0.006	0.006 ^a	0.007 ^b	0.000	0.036
C18:2	1.074^a	0.749^b	0.592^{b,c}	0.508^c	0.043	<0.001
trans10,cis12-CLA	0.001^a	0.028^b	0.047^c	0.074^d	0.003	<0.001
cis9,cis11-CLA	0.000	0.000	0.000	0.000	0.000	-
cis9,trans11-CLA	0.003^a	0.034^b	0.024	0.019	0.006	0.029
trans9,trans11-CLA	0.000^a	0.004^b	0.005^c	0.008^d	0.000	<0.001

- BH of C18:2 \Rightarrow cis9,trans11-CLA + trans10,cis12-CLA \Rightarrow trans11-C18:1 and trans10-C18:1
- cis12-C18:1 \leftrightarrow trans10,cis12-CLA,
- trans6+7+8-C18:1 from the reduction of minor CLA isomers not quantified in this study (Shingfield et al., 2008).
- trans11 pathway was rapid compared to trans10 pathway which was slow:
 1. trans10,cis12-CLA accumulated vs. cis9,trans11-CLA max at 1h \Rightarrow after 3h: trans10,cis12-CLA > cis9,trans11-CLA
 2. trans10-C18:1 increased after 2h and < trans10,cis12-CLA.
- C18:0 began to increase in the media when trans11-C18:1 concentration was over 0.05 mg/mL.

Conclusion : Such evolution of fatty acids involved in C18:2 BH was similar to that reported in vitro with living ruminal microorganisms by Harfoot et al. (1973) and Jouany et al. (2007). This approach using Cm could be an interesting and valid method to study enzymes involved in C18:2 BH independently of bacteria, however 3h of incubation were not sufficient to study the final reduction.

Allison, J.L., R.E. Hartman, R.S. Hartman, A.D. Wolfe, J. Ciak and F.E. Hahn, 1962. Mode of action of chloramphenicol. *J. Bacteriol.* 83: 609-615.

Harfoot, G.C., R.C. Noble and J.H. Moore, 1973. Factors influencing the extent of biohydrogenation of linoleic acid by rumen microorganisms in vitro. *J. Sci. Food Agric.* 24: 961-970.

Jouany, J.P., B. Lassalas, M. Doreau and F. Glasser, 2007. Dynamic features of the rumen metabolism of linoleic acid, linolenic acid and linseed oil measured in vitro. *Lipids*. 42: 351-360.

Rocha, E.R., T. Selby, J.P. Coleman and C.J. Smith, 1996. Oxidative stress response in an anaerobe, *Bacteroides fragilis*: a role for catalase in protection against hydrogen peroxide. *J. Bacteriol.* 178: 6895-6903.

Shingfield, K.J., S. Ahvenjärvi, V. Toivonen, A. Vanhatalo, P. Huhtanen and J. M. Griniari, 2008. Effect of incremental levels of sunflower-seed oil in the diet on ruminal lipid metabolism in lactating cows. *Br. J. Nutr.* 99: 971-983.