
���������������	�
�	��

�����
�
���������������
�����
�������������������
�	�
����
�����������������������	���������	�
���������
��������
�����	�����������
�������	���
�����
���������������	�����
����
�
���
�������������������������������������	�
�������
����
���������	�����
�����������
�������
���������
�������	���������
����
���	�
����������

���������������	���
�����
���

���������������
����
�����	�
�	������� �
�	���
��

�������	��������������������������
�!�"�#�$

���������������������	��������
�������������%�%���
���&�
�	���%�#�"�&�'�(�!�(�%�������)���
���"�#�"�*�'�+�#�*�*

�����������
�������	���������
����
�,�����-�
�����	���������������.�
�����-�
�������	�����
�����/�������0���	������������

�������������
�������1�
�������������	�
���������
�����
���
�������
�������������
�������
�1�����
�
�������	�
���������������������2���	���������3�������
�	�������-�
�������������
���&
�4�
�	�����
�	�����������
�	���
�����
�������������
���������
�������������������������	�������
�����������&

https://doi.org/10.3929/ethz-a-010735177
http://rightsstatements.org/page/InC-NC/1.0/
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use

DISS. ETH NO. 23421

Bioactive compounds in forage legumes:

structural changes during conservation, their fate
along the digestive tract and their potential to impact

ruminant products

A thesis submitted to attain the degree of

DOCTOR OF SCIENCES of ETH ZURICH

(Dr. sc. ETH Zurich)

Presented by

Marion GIRARD

MSc Biology-Agronomy-Health, University of Rennes I

Born on 23.12.1988

Citizen of France

Accepted on the recommendation of

Prof. Dr. Michael Kreuzer, examiner

Dr. Giuseppe Bee, co-examiner

Dr. Frigga Dohme-Meier, co-examiner

Dr. Vincent Niderkorn, co-examiner

2016

2

3

�ÃAucun de nous, en agissant seul, ne
�b�W�g�f���S�f�f�W�[�`�V�d�W���^�W���e�g�U�U�€�e�Ä��

�Ã�I�W���]�`�a�i���[�f���i�W�^�^���f�Z�S�f���`�a�`�W���a�X���g�e��
�S�U�f�[�`�Y���S�^�a�`�W���U�S�`���S�U�Z�[�W�h�W���e�g�U�U�W�e�e�Ä��

Nelson Mandela

4

5

 Table of content

�7�D�E�O�H���R�I���F�R�Q�W�H�Q�W

Table of content .. 5

List of Abbreviations ... 10

List of Tables ... 12

List of Figures .. 14

Summary .. 15

Résumé ... 17

Chapter 1: General introduction .. 21

I. Ruminant products and problems linked to forge-based feeding ... 22
1. Consumption and composition of meat and milk from ruminants .. 22

1.1. Consumption of meat and milk ... 22
1.2. Nutrient composition of meat and milk .. 22

2. Problems of the low quantity of polyunsaturated fatty acids in ruminant products 24
2.1. Fatty acids and human health ... 24
2.2. Biohydrogenation of dietary FA: principle and microbes involved ... 25
2.3. Fate of fatty acid after biohydrogenation ... 27

3. Impact of the feeding system on the sensory quality of the products ... 27
3.1. Solubilization and protein degradation in the rumen ... 28
3.2. Forage-based feeding and urea formation in the milk ... 28
3.3. Forage-based feeding and the development of off-flavour .. 29

II. Forage legumes rich in bioactive compounds ... 30
1. Promoting the use of forage legumes in livestock farming system.. 30
2. Definition of bioactive compounds .. 31
3. Red clover and its polyphenol oxidase ... 31

3.1. Description of the plant .. 31
3.2. Polyphenol oxidase and its oxidative products ... 32
3.3. Role of PPO ... 32

4. Birdsfoot trefoil, sainfoin and their condensed tannins ... 32
4.1. Description of the two plants .. 32
4.2. Chemical structure of condensed tannins .. 33
4.3. Location and role of condensed tannins for the plant .. 34
4.4. Chemical linkages between condensed tannins and other molecules ... 35
4.5. Type of molecules interacting with condensed tannins ... 35
4.6. Biological properties and presumed mode of action of condensed tannins 37
4.7. Fate of condensed tannins after ingestion ... 38
4.8. Methods to analyze condensed tannins ... 38

III. Effect of condensed tannins in livestock farming ... 40
1. Voluntary intake ... 40
2. Use of condensed tannins in animal health ... 40

2.1. The prevention of bloat .. 40
2.2. The anthelmintic effect of CT .. 41

3. Ruminal fermentations: protein and fiber degradation ... 41
3.1. Nitrogen metabolism in the presence of condensed tannins: .. 42

6

 Table of content

3.2. Carbohydrate degradation .. 44
4. Animal performance ... 44

4.1. Live weight gain and feed efficiency ... 45
4.2. Wool growth ... 45
4.3. Reproduction .. 45
4.4. Milk production ... 46
4.5. Effect on some hormones ... 46

5. Environment: methanogenesis and nitrogen emissions .. 46
5.1. Methane emissions ... 47
5.2. Nitrogen emissions.. 47

IV. Improving quality of ruminant products with bioactive compounds 48
1. Modification of the biohydrogenation of dietary fatty acids by bioactive components in ruminant
products ... 48
2. The use of bioactive components to decrease off-flavor in ruminant products 49

V. Objectives of the present doctoral thesis ... 50

Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic
degradation .. 51

I. Abstract ... 52

II. Introduction ... 52

III. Materials and methods .. 52
1. Samples harvest ... 52
2. Condensed tannins analysis via thiolysis .. 53
3. Statistical analysis ... 53

IV. Results and discussion ... 53

V. Conclusion .. 56

VI. Acknowledgments ... 57

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting,
ensiling and pelleting processes .. 59

I. Abstract ... 60

II. Introduction ... 60

III. Material and methods .. 61
1. Forage legumes and harvest .. 61
2. Ensiling and pelleting procedures .. 63
3. Nutrient analysis of the samples .. 63
4. Determination of soluble, protein-bound and fiber-bound CT .. 64
5. Purification of CT for the calibrations curves ... 65
6. Statistical analysis ... 65

IV. Results .. 66
1. Changes in the total CT content and the relative portion of total, soluble, protein- and fiber-bound CT in
the fresh, wilted and pelleted legumes at the first harvest .. 66

7

 Table of content

2. Changes in the total CT content and the relative portion of total, soluble, protein- and fiber-bound CT in
the fresh, wilted and pelleted legumes at the second harvest .. 67
3. Changes in the total CT content and the relative portion of total, soluble, protein- and fiber-bound CT in
the fresh legumes depending on the time of harvest .. 68

V. Discussion .. 69
1. Effect of the plant species and plant cultivar on CT content the percentage of the CT fractions 69
2. Effect of the harvest on CT content and the percentage of the CT fractions ... 70
3. Effect of wilting, ensiling and pelleting on CT content and the percentage of the CT fractions 71

VI. Conclusion ... 72

VII. Acknowledgments .. 72

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels
and sensory quality of lamb meat ... 73

I. Abstract ... 74

II. Introduction ... 74

III Materials and methods ... 75
1. Experimental forages.. 75
2. Animal experiment ... 76
3. Carcass measurements and meat quality... 76
4. Chemical analysis of feed and meat ... 77
5. Skatole and indole analysis in perirenal fat .. 78
6. Analysis of indicators of proteolytic activity in the muscle .. 78
7. Sensory analysis .. 79
8. Calculations and statistical analyses ... 79

IV. Results .. 80
1. Chemical composition of the experimental diets and refusals .. 80
2. Growth performance, carcass composition and physicochemical meat quality 82
3. Fatty acid profile ... 83
4. Skatole and indole in perirenal fat as well as sensory grading ... 86

V. Discussion .. 88
1. Effects of red clover silage .. 88
2. Composition of the two silages characterized by condensed tannins ... 88
3. Effect of CT silage on growth performance, carcass traits and meat quality ... 89
4. Effect of the CT silages on the fatty acid profile of the intramuscular fat .. 90
5. Effect of the CT silages on body skatole and indole levels as well as pastoral flavor............................... 90

VI. Conclusion ... 92

VII. Acknowledgements .. 92

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and
Gruyère-type cheese ... 93

I. Abstract ... 94

II. Introduction ... 94

III. Materials and methods .. 96
1. Experimental Legumes ... 96

8

 Table of content

2. Animals, Diet Composition and Sampling .. 96
3. Experimental Cheese Manufacturing ... 97
4. Laboratory Analyses ... 98

4.1. Feed Analysis ... 98
4.2. Milk and Cheese Analysis .. 99

5. Sensory Analysis of Milk and Cheese.. 100
6. Calculations and Statistical Analysis ... 100

IV. Results ... 101
1. Feed Composition, Intake, Milk Yield and Gross Composition ... 101
2. Fatty Acid Profile of Milk and Cheese Lipids ... 106

2.1. Milk ... 106
2.2. Cheese ... 108

3. Chemical Composition of Cheese ... 110
4. Sensory Grading of Milk and Cheese .. 112

V. Discussion ... 113
1. Effect on Feed Intake, Performance and Milk Gross Composition ... 113
2. Effects on the Fatty Acid Profile of Milk and Cheese Lipids ... 113
3. Effect on Sensory Quality of Milk and Cheese, and on Cheese Composition ... 115

VI. Conclusion .. 116

VII. Acknowledgments ... 116

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract
of sheep fed silage of birdsfoot trefoil and sainfoin .. 117

I. Abstract .. 118

II. Introduction .. 118

III. Material and methods ... 120
1. Experimental lambs and treatments .. 120
2. Chemical analysis of the digesta... 120
3. Determination of skatole and indole in the digesta ... 120
4. Determination of total phenolics and condensed tannins content in the digesta 121
5. Statistical analysis ... 121

IV. Results ... 121
1. Skatole and indole in the digesta ... 121
2. Total phenolics along the digestive tract differences between groups ... 122
3. Condensed tannins content in abomasum, small intestine and large intestine 123

V. Discussion ... 125
1. Total phenolics ... 125
2. Portion of soluble and insoluble CT in the digesta and method comparison ... 126
3. Skatole and possible effect of CT.. 127

VI. Conclusion .. 128

VII. Acknowledgments ... 128

Chapter 7: General conclusions and perspectives .. 129

I. The effect of the forage form on the condensed tannins content.. 130

9

 Table of content

1. Quantitative and qualitative aspects .. 130
2. Discussion about the methods used .. 130

2.1. The thiolysis method ... 130
2.2. The HCl-butanol method ... 131

3. Perspectives.. 132

II. The effects of condensed tannins on fatty acid profile in ruminants products 132
1. Meat, milk and cheese fatty acid profile .. 132
2. Perspectives.. 133

III. The effects of condensed tannins on protein degradation through indolic compounds and
urea production ... 135

1. Skatole and indole in meat and urea in the milk .. 135
2. Perspectives.. 135

IV. Fate of condensed tannins and skatole and indole production post-ruminally in the digestive
tract (abomasum, small and large intestine) of lambs. .. 137

References ... 139

Curriculum Vitae .. 154

Lists of publications ... 155

Acknowledgements.. 157

10

 List of Abbreviations

�/�L�V�W���R�I���$�E�E�U�H�Y�L�D�W�L�R�Q�V��

12:0 lauric acid
14:0 myristic acid
16:0 palmitic acid
18:0 stearic acid
18:1c9 oleic acid
18:1t11 vaccenic acid
18:2n-6 linoleic acid
18:2c9t11 rumenic acid
18:3n-3 �r-linolenic acid
20:4n-6 arachidonic acid
20:5n-3 eicosapentaenoic acid
22:5n-3 docosapentaenoic acid
22:6n-3 docosahexaenoic acid
ADF acid detergent fiber
BSA bovine serum albumin
C catechin
C2 acetate
C3 propionate
C4 buryrate
CAP Common Agricultural Policy
CH4 methane
CLA conjugated linoleic acids
CO2 carbon dioxide
CP crude protein
CT condensed tannins
CYP450 cytochrome P450
DFA discriminant function analysis
DM dry matter
EC epicatechin
EGC epigallocatechin
FA Fatty acids
GC gallocatechin
H2 dihydrogen
HPLC high performance liquid chromatography
IMF Intramuscular fat
LCFA long-chain fatty acids
MCFA medium-chain fatty acids
mDP mean degree of polymerization
MUFA monounsaturated fatty acids
NDF neutral detergent fiber
n-3 omega 3
n-6 omega 6

11

 List of Abbreviations

N nitrogen
NH3 ammonia
N2O nitrous oxide
OM Organic matter
PC procyanidins
PCA principal component analysis
PD prodelphinidins
PEG polyethylene glycol
PPO polyphenol oxidase
PUFA polyunstaurated fatty acids
SDS sodium dodecyl sulfate
SCFA short-chain fatty acids
SFA Saturated fatty acids
UFA unsaturated fatty acids
UPLC-MS/MS ultra-performance liquid chromatography with mass spectrometry
VFA volatile fatty acids

12

 List of Tables

�/�L�V�W���R�I���7�D�E�O�H�V

Table 1 Effect of condensed tannins (CT) on saturated (SFA), monounsaturated (MUFA),
polyunsaturated (PUFA) fatty acids, 18:2n-6 and 18:3n-3 fatty acids in meat or milk. 49
Table 2 Evolution of condensed tannins (CT) content, mean degree of polymerization (mDP),
procyanidin:prodelphinidin (PC:PD) ratio and cis:trans ratio in fresh and wilted samples from sainfoin
after extraction or directly measured on the plant. ... 54
Table 3 Evolution of the percentage of gallocatechin (GC), epigallocatechin (EGC), catechin (C),
epicatechin (EC) and procyanidin:prodelphinidin (PC:PD) ratio in terminal and extension units of fresh
and wilted samples from sainfoin after extraction or directly measured on the plant 55
Table 4 Nutrient composition of the fresh material at different harvest times 64
Table 5 Changes in the total condensed tannins (CT) content and the relative portion of soluble (S-
CT), protein- (P-CT) and fiber-bound CT (F-CT) in fresh, wilted and ensiled Lotus corniculatus Polom,
Lotus corniculatus Bull and Onobrychis viciifolia Perly at the first harvest ... 67
Table 6 Changes in the total condensed tannins (CT) content and the relative portion of soluble (S-
CT), protein- (P-CT) and fiber-bound CT (F-CT) in fresh, wilted and pelleted Lotus corniculatus Polom,
Lotus corniculatus Bull and Onobrychis viciifolia Perly at the second harvest1 68
Table 7 Changes from different harvest times in the total condensed tannins (CT) content and in the
relative portion of soluble (S-CT), protein- (P-CT) and fiber-bound CT (F-CT) in fresh Lotus corniculatus
Polom, Lotus corniculatus Bull and Onobrychis viciifolia Perly (OvP)1 .. 69
Table 8 Chemical composition (g kg-1 dry matter) of the experimental silages.1 81
Table 9 Growth performance and carcass composition of lambs fed different silages. 82
Table 10 Physicochemical meat quality traits determined in the Longissimus thoracis et lumborum
muscle of lambs fed different silages. ... 83
Table 11 Traits related to post mortem proteolysis determined at different time points post mortem
in the Longissimus thoracis et lumborum muscle of lambs fed different silages. 84
Table 12 Intramuscular fat content and fatty acid profile of the intramuscular fat of the Longissimus
thoracis et lumborum muscle of lambs fed different silages. ... 85
Table 13 Skatole and indole levels analyzed in perirenal fat (ng g-1) of lambs fed different silages. ... 86
Table 14. Analyzed chemical composition of the diets ingredients (± SD) ... 102
Table 15. Feed and nutrient intake of cows fed during the control period (CoP) and when fed the
different legumes in the experimental period (ExP) ... 104
Table 16 Milk yield and milk composition of cows during the control period (CoP) and when fed the
different legumes in the experimental period (ExP) ... 105
Table 17 Fatty acid profile of the milk (% of total fatty acids) from cows during the control period
(CoP) and when fed the different legumes in the experimental period (ExP) 107
Table 18 Fatty acid profile of cheeses (% of total fatty acids) produced from the milk of cows during
the control period (CoP) and when fed the different legumes in the experimental period (ExP) 109
Table 19 Gross chemical composition, volatile carboxylic acids and biochemical indicators of cheeses
aged for 8 months and produced from the milk of cows during the control period (CoP) and when fed
the different legumes in the experimental period (ExP) ... 111
Table 20 Trimmed means1 (± SE of trimmed means) of the grading made in sensory evaluation1 of the
cheeses aged for 8 months and produced from the milk of cows during the control period (CoP) and
when fed the legumes in the experimental period (ExP) .. 112

13

 List of Tables

Table 21 Skatole and indole determination as integrated surface or integrated surface per organic
matter content along the digestive tract of lambs fed alfalfa, red clover, birdsfoot trefoil or sainfoin
silage .. 122
Table 22 Water-soluble, lipophilic and total phenolics (mg/g lyophilized plant) in silage and along the
digestive tract of lambs fed alfalfa, red clover, birdsfoot trefoil or sainfoin silage. 123
Table 23 Total, soluble and bound condensed tannins (CT) content (g/kg DM) determined by
�'�Œ���������Œ�[�•���}�Œ���d���Œ�Œ�]�o�o�[�•���u���š�Z�}�����]�v���•�]�o���P�������v�������o�}�v�P���š�Z�������]�P���•�š�]�À�����š�Œ�����š���}�(���o���u���•���(���������]�Œ���•�(�}�}�š���š�Œ���(�}�]�o�����v����
sainfoin .. 124
Table 24 Variation in the condensed tannin content of fresh sample of sainfoin according to the
method .. 131
Table 25. Summary of results obtained with condensed tannins (CT) in the two in vivo experiments
 ... 134

14

 List of Figures

�/�L�V�W���R�I���)�L�J�X�U�H�V��

Figure 1 Main pathways of ruminal biohydrogenation of 18:2n-6 and 18:3n-3. Source: Chilliard et al.,
2007 ... 26
Figure 2 Fate of fatty acids after ruminal biohydrogenation: example of the mammary gland. Source:
Chilliard et al., 2007 ... 27
Figure 3 Monomer units in condensed tannins forming proanthocyanidins, prodelphinidins,
profisetinidins and prorobinetinidins (left) and specific flavan-3-ols of procyanidins and
prodelphinidins (right). Source: Schofield et al., 2001 .. 34
Figure 4 Types of interflavan linkage between the flavan-3-ols units. Source: Schofield et al., 2001 . 34
Figure 5 Thiolytic degradation of sainfoin tannins. Extension units are release as flavan-3-ol
benzylmercaptan (BM) adducts. Terminal units are released as the free flavan-3-ols. Source: Gea et
al., 2011 ... 53
Figure 6 Changes in the hydroxylation and conformation pattern of gallocatechin (GC), catechin (C)
and epicatechin (EC) which might lead to formation of epigallocatechin (EGC) 56
Figure 7 Monthly average temperatures (joined line) and monthly rainfall (bars) during the
experimental period .. 62
Figure 8 Sensorial evaluation on a 4 point scale (1 = weakest intensity; 4 = strongest intensity) using
seven different descriptors of loin from lambs fed alfalfa (AF), red clover (RC), birdsfoot trefoil (BT) or
sainfoin (SF) silages. Data are expressed as the arithmetic mean of the midranks (± standard error) abc
Within a graph means without a common superscript differ (P <0.05). ... 87
Figure 9 Soluble:insoluble condensed tannin ratio (± standard deviation) �����š���Œ�u�]�v���������Ç���'�Œ���������Œ�[�•���}�Œ��
�d���Œ�Œ�]�o�o�[�•���u���š�Z�}�����]�v���•�]�o���P�������v�������o�}�v�P���š�Z�������]�P���•�š�]�À�����š�Œ�����š���}�(���o���u���•���(���������]�Œ���•�(�}�}�š���š�Œ���(�}�]�o�����v�����•���]�v�(�}�]�v .. 125
Figure 10. Differences in calibration curves from the three legumes: sainfoin (squares), birdsfoot
trefoil Bull (BTB: round) and birdsfoot trefoil Polom (BTP: triangle) in water (for soluble CT) on the
left side and in SDS-mercaptoethanol (for bound CT) on the right side. .. 132
Figure 11 Principal component analysis (PCA) and discriminant function analysis (DFA) from meat
samples from lambs fed alfalfa, red clover, birdsfoot trefoil and sainfoin ... 136

15

 Summary

�6�X�P�P�D�U�\��

Since several years now, the use of certain temperate forage legumes is gaining interest in livestock

farming. In ruminants, bioactive compounds, such as condensed tannins (CT) present in some forage

legumes, have beneficial effects on animal health and performances. They reduce parasitic burden by

gastro-intestinal nematodes, prevent bloat and improve nitrogen utilization in ruminants.

Nevertheless, few studies focused on quality of the products originating from ruminants fed bioactive

compounds.

The main aim of this doctoral thesis was to determinate whether feeding tanniferous legume forage

(birdsfoot trefoil; BT and sainfoin; SF) or a forage with a high polyphenol oxidase content (red clover;

RC) can improve ruminant products quality and their organoleptic properties compared with CT-free

legume forage (alfalfa; AF).

The first part of this doctoral thesis focused on the evolution of CT content and the different

proportions of soluble and insoluble CT in BT and SF from three harvests and in different forms (fresh,

wilted, ensiled or dehydrated pelleted). The thiolysis method showed that wilting of SF not only

affected CT contents but also the CT structure such as the size of tannin polymers and the

hydroxylation pattern. In addition, the percentage of soluble and insoluble CT varied according to

plants, cultivars, harvest time and forage form. Wilting, ensiling and pelleting processes resulted in

lowering the portion of soluble CT in favor of increasing the protein-bound CT portion.

In the second part, two in vivo studies were performed to evaluate meat, milk and cheese quality.

The first in vivo experiment was conducted with 48 ram lambs and aimed to evaluate the potential

of legume silages to reduce the pastoral off-flavor of sheep meat and monitor changes in the fatty acid

profile of sheep meat. The rams were fed silages from AF, RC, BT or SF and were slaughtered at an

average age of 182 d. Perirenal fat was removed to determine skatole and indole content. The fatty

acidy profile of the intramuscular fat (IMF) and the sensory analysis by a trained panel were performed

on the longissimus dorsi. Despite a slower growth, the IMF of lambs offered CT-rich plants contained

more polyunsaturatded fatty acids (PUFA), especially n-3 fatty acids, and less saturated fatty acids

(SFA). Moreover, skatole content of the perirenal fat was 2-fold lower in the SF than the AF group. The

panelists found lower intensity f�}�Œ�� �š�Z���� �(�o���À�}�Œ�� �Z�o�]�À���Œ�Ç�[�� ���v���� �Z�•�Z�����‰�Ç�[�� �]�v�� �š�Z���� �u�����š�� �}�(�� �š�Z���� �o���u���•�� �(������ �^�&��

���}�u�‰���Œ�������Á�]�š�Z�����d�����v�����Z�����P�Œ�}�µ�‰�•�����v���������o�}�Á���Œ���}���}�Œ���Z�•�Z�����‰�Ç�[���]�v���^�&���o���u���•�����}�u�‰���Œ�������Á�]�š�Z���š�Z�����š�Z�Œ�������}�š�Z���Œ��

groups.

In the second in vivo study, the goal was to determine if a diet containing CT can affect milk and

cheese quality by increasing their PUFA content without affecting negatively their sensory properties.

This feeding experiment was split into a control (C) and an experimental period (E) each lasting 26 d,

16

 Summary

with 24 dairy cows. In the control period all cows were fed a basic diet (hay:corn

silage:linseed:concentrate; 45:25:5:7%) and 18% of alfalfa (AF) pellets. In the experimental period, in

3 of the 4 groups AF was replaced by either sainfoin (SF; CT: 19%) or 2 cultivars of birdsfoot trefoil:

polom (BTP; CT: 3%) or bull (BTB; CT: 5%). At the end of each period, milk was collected on 3

consecutive days in order to analyze the milk fatty acid profile and to fabricate Gruyère-type cheese.

From the control to the experimental period, urea concentration in the milk was reduced by 23% in

the SF, remained unchanged in the BTP and tended to increase in the AF and BTB groups. The odor of

the fresh milk from BB cows was judged to be different than from AF cows. Switching from the control

to the experimental period resulted to increase the 18:3n-3 level by 17% both in the milk and in the

cheese in the SF group and by 3% in the cheese in the BTP group. Additionally, the 20:5n-3 and 22:5n-

3 levels of the cheese tended to be greater in cows fed SF between the control and the experimental

period. Compared to cheeses from the AF group, those from cows fed CT were judged harder and

tended to be less adhesive on the palate.

Finally, the third part of this thesis tried to investigate the fate of CT from BT and SF post-ruminally

in the digestive tract (abomasum, small and large intestine) with a modified method of the HCl-butanol

that include acetone. Furthermore, skatole and indole production were monitored in the digesta of

lambs fed AF, RC, BT and SF. The organic matter content was greater for lambs fed CT-rich silage than

lambs fed AF and RC in the large intestine. Both skatole and indole were detected in the digesta. The

use of acetone in the HCl-butanol-acetone method increased the CT content mainly by increasing the

soluble CT content in the digesta. In addition, with the HCl-butanol-acetone method, the

soluble:insoluble CT ratio was greater in the small and large intestine than in the abomasum for lambs

fed BT and SF.

This doctoral thesis shows the potential of some tanniferous forage legumes to increase beneficial

PUFA, especially n-3 fatty acids in meat, milk and cheese and to affect positively organoleptic quality

of the products. It seems that SF was more efficient than BT to reduce biohydrogenation of dietary

PUFA and to reduce protein degradation in the rumen, as confirms the reduced pastoral off-flavor of

lamb meat and the lower urea concentration in the milk. The forage form by modifying the structure

of CT, including the portion soluble and bound to protein, could impact differently microbial activities

in the rumen.

This work raised several issues such as the importance of the structure of CT or the optimal level of CT

to include in the ration. From the animal nutrition point of view, the present results highlighted the

importance of the development of analytical methods to be able to measure CT structure in the

insoluble portion and in the digesta.

17

 Résumé

�5�p�V�X�P�p

�����‰�µ�]�•�� �‰�o�µ�•�]���µ�Œ�•�� ���v�v� ���•�U�� �o�[�µ�š�]�o�]�•���š�]�}�v�� ������ �����Œ�š���]�v���•�� �o� �P�µ�u�]�v���µ�•���•�� �(�}�µ�Œ�Œ���P���Œ���•�� �����v�•�� �o���•�� �Ì�}�v���•��

tem�‰� �Œ� ���•���P���P�v�����������o�[�]�v�š� �Œ�!�š�������v�•���oes élevages. Chez les ruminants, les composés bioactifs tels que les

tannins condensés (TC) présents dans certaines légumineuses fourragères, ont des effets bénéfiques

sur la santé et la production animales. Ils réduisent la charge parasitaire induite par les nématodes

gastro-�]�v�š���•�š�]�v���µ�Æ�U���‰�Œ� �À�]���v�v���v�š���o�����u� �š� �}�Œ�]�•���š�]�}�v���•�‰�µ�u���µ�•�������š�����u� �o�]�}�Œ���v�š���o�[�µ�š�]�o�]�•���š�]�}�v���������o�[���Ì�}�š�������Z���Ì��

�o���•���Œ�µ�u�]�v���v�š�•�X���E� ���v�u�}�]�v�•�U���‰���µ�����[� �š�µ�����•���Œ���o���š���v�š���������o�����‹�µ���o�]�š� �������•���‰�Œ�}���µ�]�š�•���]�•�•�µ�•���������Œ�µ�u�]�v���v�š�•�����Ç���v�š��

consommé des composés bioactifs.

Le but �u���i���µ�Œ�� ������ �����š�š���� �š�Z���•���� � �š���]�š�� ������ ��� �š���Œ�u�]�v���Œ�� �•�]�� �o�[���(�(�}�µ�Œ���P���u���v�š�� ���À������ �����•�� �o� �P�µ�u�]�v���µ�•���•��

fourragères contenant des TC (lotier corniculé: LC ou sainfoin: SF) ou contenant une forte

concentration en polyphenol oxydase (trèfle violet: TV) pouvait améliorer la qualité des produits issus

des ruminants ainsi que leurs propriétés organoleptiques comparé à un affouragement sans TC

(luzerne: LU).

�>�����‰�Œ���u�]���Œ�����‰���Œ�š�]���������������š�š�����š�Z���•����� �š�µ���]�����o�[� �À�}�o�µ�š�]�}�v���������o�������}�v�����v�š�Œ���š�]�}�v�����v���d�������š�������•�����]�(�(� �Œ���v�š���•��

proportions en TC solubles et insolubles dans du LC et du SF provenant de trois cycles et sous

différentes formes (frais, préfané, ensilé ou bouchons déshydratés). La méthode de thiolyse a montré

que le préfanage affectait non seulement la concentration en TC mais aussi la structure des TC telle

�‹�µ���� �o���� �š���]�o�o���� �����•�� �‰�}�o�Ç�u���Œ���•�� ���š�� �o���� �‰�Œ�}�(�]�o�� ���[�Z�Ç���Œ�}�Æ�Ç�o���š�]�}�v�X�� ������ �‰�o�µ�•�U�� �o���� �‰�}�µ�Œ�����v�š���P���� ������ �d���� �•�}�o�µ���o���•�� ���š��

insolubles a varié selon la plante, la variété, le cycle et la forme de conservation. Le préfanage, la

�(�����Œ�]�����š�]�}�v�����[���v�•�]�o���P�������š�����������}�µ���Z�}�v�•���}�vt diminué la fraction soluble des TC favorisant �o�[���µ�P�u���v�š���š�]�}�v��

de la fraction de TC liée aux protéines.

Dans la seconde partie, deux études in vivo �}�v�š��� �š� ���Œ� ���o�]�•� ���•�����(�]�v�����[� �À���o�µ���Œ���o�����‹�µ���o�]�š� ���������o�����À�]���v�����U��

du lait et du fromage.

La première expérience in vivo, menée sur 48 agneaux mâles, a évalué le potentiel de légumineuses

ensilées à réduire la flaveur pastorale de la viande de mouton et à modifier le profil des acides gras

dans cette viande. Les agneaux ont été nourris avec des ensilages de LU, TV, LC ou SF et ont été abattus

�����o�[���P�����u�}�Ç���v���������í�ô�î���i�X���>�����P�Œ���]�•�•�����‰� �Œ�]-�Œ� �v���o��������� �š� ���‰�Œ� �o���À� �������(�]�v���������u���•�µ�Œ���Œ���o�����•�����š�}�o�������š���o�[�]�v���}�o���X���>����

profil des acides gras dans la graisse intra-musculaire (GIM) ���š�� �o�[���v���o�Ç�•���� �•���v�•�}�Œ�]���o�o����menée avec un

panel entraîné ont été mesurés sur le longissimus dorsi. Malgré une croissance plus faible, la GIM des

agneaux ayant reçu des TC était plus riche en acides gras poly-insaturés (AGPI), en particulier en n-3,

���š�����}�v�š���v���]�š���u�}�]�v�•�����[�����]�����•���P�Œ���•���•���š�µ�Œ� �•���~���'�^�•�X���������‰�o�µ�•�U���o�������}�v�š���v�µ�����v���•�����š�}le de la graisse péri-rénale

� �š���]�š�� �����µ�Æ�� �(�}�]�•�� �‰�o�µ�•�� �(���]���o���� �‰�}�µ�Œ�� �o���� �P�Œ�}�µ�‰���� �^�&�� �‹�µ���� �>�h�X�� �>���•�� �‰���v� �o�]�•�š���•�� �}�v�š�� ��� ���Œ�]�š�� �µ�v���� �(�o���À���µ�Œ�� �Z�(�}�]���[�� ���š��

18

 Résumé

�Z�u�}�µ�š�}�v�[���u�}�]�v�•���‰�Œ�}�v�}�v��� ���������v�•���o�����À�]���v���������µ���P�Œ�}�µ�‰�����^�&�����}�u�‰���Œ� �����µ�Æ���P�Œ�}�µ�‰���•���>�������š���d�s�����š���µ�v�����}�����µ�Œ��

�Z�u�}�µ�š�}�v�[���‰�o�µ�•���(���]���o���������v�•���o�����Proupe SF comparé aux trois autres traitements.

Dans la seconde étude in vivo, the but était de déterminer si un régime riche en TC pouvait affecter

la qualité du lait et du fromage en augmentant leur contenu en AGPI sans influencer négativement leur

propriété sensorielle. Cette expérience a été divisée en une période contrôle et une expérimentale,

chacune de 26 j, avec 24 vaches laitières. Durant la période contrôle, toutes les vaches ont reçu une

ration de base (foin:ensilage de maïs:graines de lin:concentré; 45:25:5:7%) et 18% de bouchons de

luzerne (LU). En période expérimentale, dans 3 des 4 groupes, la LU a été remplacée par des bouchons

soit de sainfoin (SF; TC: 19%) ou soit de lotier de 2 cultivars: polom (LCP; TC: 3%) ou bull (LCB; TC: 5%).

À la fin ���������Z���‹�µ�����‰� �Œ�]�}�����U���o�����o���]�š���������ï���i�}�µ�Œ�•�����}�v�•� ���µ�š�]�(�•������� �š� �����}�o�o�����š� �����(�]�v�����[���v���o�Ç�•���Œ���o�����‰�Œ�}�(�]�o�������•�������]�����•��

gras et de fabriquer des fromages de type Gruyère. Entre les périodes contrôle et expérimentale, la

���}�v�����v�š�Œ���š�]�}�v�����v���µ�Œ� �����������]�u�]�v�µ� ���������î�ï�9�����À�������o�����^�&�U���v�[�� pas changé avec le LCP et tendait à diminuer

�����v�•���o���•���P�Œ�}�µ�‰���•���>�h�����š���>�����X���>�[�}�����µ�Œ�����µ���o���]�š���]�•�•�µ�����µ���P�Œ�}�µ�‰�����>����������� �š� ���i�µ�P� e différente de celle du groupe

LU. Le passage de la période contrôle à la période expérimentale a augmenté le niveau de 18:3n-3 de

17% à la fois dans le lait et dans le fromage du groupe SF et de 3% dans le fromage du groupe LCP. Les

contenus en 20:5n-3 et 22:5n-3 tendaient à augmenter dans le fromage du groupe SF entre les deux

périodes. Finalement, comparé aux fromages du groupe LU, ceux issus des vaches ayant consommé

des TC ont été jugés plus durs et tendent à être plus adhésifs au palet.

�&�]�v���o���u���v�š�U���o�����š�Œ�}�]�•�]���u�����‰���Œ�š�]���������������š�š�����š�Z���•�����š���v�š�������[� �o�µ���]�����Œ���o���������À���v�]�Œ�������•���d�����������>�������š���^�&�����‰�Œ���•��

leur passage dans le rumen (abomasum, intestin grêle, gros intestin) en utilisant une méthode

modifiée du HCl-���µ�š���v�}�o���‹�µ�]���]�v���o�µ�����������o�[����� �š�}�v���X���>�����‰�Œ�}���µ���š�]�}�v���������•�����š�}�o�������š���]�v���}�o�����������µ�•�•�]��� �š� ���u���•�µ�Œ� ����

�����v�•���o���•�����]�P���•�š�������[���P�v�����µ�Æ�����Ç���v�š���Œ�����µ���������o�����>�h�U�����µ���d�s�U�����µ���>�������š�����µ���^�&�X���>�������}�v�š���v�µ�����v���u���šière organique

était supérieur chez les agneaux nourris avec des TC que ceux recevant de la LU et du TV dans le gros

�]�v�š���•�š�]�v�X�����µ���•�����š�}�o�������š���������o�[�]�v���}�o�����}�v�š���‰�µ���!�š�Œ������� �š�����š� �������v�•���o���•�����]�P���•�š���X���>�[�µ�š�]�o�]�•���š�]�}�v���������o�[����� �š�}�v���������v�•��

la méthode HCl-butanol-acétone a augmenté la concentration en TC, principalement en augmentant

la concentration en TC solubles dans les digesta. De plus, avec la méthode HCl-butanol-acétone, le

�Œ���š�]�}���d�����•�}�o�µ���o���W�]�v�•�}�o�µ���o����� �š���]�š���u���]�o�o���µ�Œ���������v�•���o���•���]�v�š���•�š�]�v�•���‹�µ���������v�•���o�[�����}�u���•�µ�u�������•�����P�v�����µ�Æ�������Ç���v�š��

consommé du LC et du SF.

Cette thèse démontre le potentiel de certaines légumineuses fourragères à augmenter des AGPI

bénéfiques, en particulier les n-3, dans la viande, le lait et le fromage issus des ruminants et à améliorer

les propriétés organoleptiques des produits. Il semble que le SF soit plus efficace que le LC à réduire la

���]�}�Z�Ç���Œ�}�P� �v���š�]�}�v�� �����•�� ���'�W�/�� ���[�}�Œ�]�P�]�v���� ���o�]�u���v�š���]�Œ���� ���š�� ���� ���]�u�]�v�µ���Œ�� �o���� ��� �P�Œ�������š�]�}�v�� �‰�Œ�}�š� �]�‹�µ���� �����v�•�� �o����

�Œ�µ�u���v�U�� ���}�u�u���� �o���� ���}�v�(�]�Œ�u���� �o���� �(�o���À���µ�Œ�� �‰���•�š�}�Œ���o���� �u�}�]�v�•�� �‰�Œ�}�v�}�v��� ���� �����v�•�� �o���� �À�]���v������ ���[���P�v�����µ�Æ�� ���š�� �o����

concentration plus faible en urée dans le lait. La forme de conservation du fourrage, en modifiant la

19

 Résumé

structure des TC, y compris les proportions solubles et liées aux protéines, pourrait agir différemment

sur les activités microbiennes.

Ce travail soulève dif�(� �Œ���v�š���•���‹�µ���•�š�]�}�v�•���š���o�o���•���‹�µ�����o�[�]�u�‰�}�Œ�š���v�������������o�����•�š�Œ�µ���š�µ�Œ���������•���d�����}�µ���o�����v�]�À�����µ��

optimal en TC à inclure dans la ration. Du point de vue de la nutrition animale, ces résultats montrent

�o�[�]�u�‰�}�Œ�š���v��������������� �À���o�}�‰�‰���Œ�������•���u� �š�Z�}�����•�����v���o�Ç�š�]�‹�µ���•�������‰�����o���•����e déterminer la structure des TC dans

la partie insoluble ainsi que dans les digesta.

20

 Résumé

21

 Chapter 1: General introduction

�&�K�D�S�W�H�U���������*�H�Q�H�U�D�O���L�Q�W�U�R�G�X�F�W�L�R�Q

22

 Chapter 1: General introduction

I. Ruminant products and problems linked to forge -based feeding

1. Consumption and composition of meat and milk from ruminants

1.1. Consumption of meat and milk

Ruminants can convert low feed value to high food value as their ruminal microbes can use several

molecules to produce high quality products.

The supply of ruminant products in the world will increase in the coming years due to the emergence

of newly industrialized and developing countries. Nevertheless, it appears that meat and milk

consumption is decreasing in some developed countries such as in France and Switzerland. In Europe,

consumption of meat from cows, goats, and sheep has decreased by 28 and 32% respectively between

1993 and 2011. Switzerland was consuming 338.2 kg of milk per capita per year in 1993 whereas now

this consumption has been reduced to 299.1 kg per capita per year in 2011 (FAOSTAT, 2014).

Apart from allergies or lactose intolerance, one explanation regarding the decrease in ruminant

�‰�Œ�}���µ���š�•�����}�v�•�µ�u�‰�š�]�}�v�����}�µ�o�������Œ�]�•�����(�Œ�}�u���š�Z�����v���P���š�]�À�����]�u���P���•���}�(�����}�š�Z���u�����š�����v�����u�]�o�l�X�����µ�����š�}���š�Z���]�Œ���Z�������[��

fat quality, ruminant products are often considered in literature as promoters of some diseases such

as diabetes and cancers) (Micha et al., 2010). However, ruminant products are a good source of other

nutrients which either cannot be provided by plant derived food or these nutrients are less

bioavailable.

1.2. Nutrient composition of meat and milk

Water is the main constituent of animal products acccounting for 75% in meat and 87% in milk. The

macronutrients, protein and fat respectively, represent 20% and 3% in the meat and 3% and 3% in the

milk. Milk is also rich in lactose which represents 5% of the milk content. In the rest, i.e. the ash, around

2% is composed of soluble vitamins and micronutrients such as minerals (Gerber, 2007; FAO, 2013).

1.2.1. Protein

Meat and milk are rich in proteins. Proteins are involved in different functions such as growth and

repair of tissues, regulation of enzymes and hormones, and immunity. Nine of the amino acids present

in protein are essential for the human body.

Meat contains high levels of essential amino acids such as lysine, total sulfur amino acids, threonine

and tryptophan.

Milk protein can be divided into two types, which are caseins and soluble protein (or whey protein) in

�����Œ���š�]�}���ô�ì�W�î�ì�9�X�������•���]�v�•���~�r�U���t�U���v�����v�����ƒ�•�����Œ�����‰�Z�}�•�‰�Z�}�Œ�Ç�o���š�������‰�}�o�Ç�‰���‰�š�]�����•�����•�•�}���]���š�������Á�]�š�Z���u�]�v���Œ���o�•���•�µ���Z��

as calcium, phosphorus, and magnesium. They are also involved in the coagulation process during

���Z�����•���� �‰�Œ�}�����•�•�]�v�P�X�� �t�Z���Ç�� �‰�Œ�}�š���]�v�� �Œ���P�Œ�}�µ�‰�•�� �r-�o�����š�}�P�o�}���µ�o�]�v�U�� �t-lactalbumine, serum-albumin,

immunoglobulins and proteose peptone and they are not coagulated during cheese making. Milk

23

 Chapter 1: General introduction

proteins are well-adapted for fast growth, particularly for young animals. The content of sulfur amino

�����]���•���]�•���‹�µ�]�š�����o�}�Á���]�v�������•���]�v�•�U���Z�}�Á���À���Œ�U���]�š���]�•�����}�u�‰���v�•���š�������P�Œ�����š�o�Ç���Ç�r-�o�����š�}�P�o�}���µ�o�]�v�����v�����t-lactalbumin.

�h�v�(�}�Œ�š�µ�v���š���o�Ç�U���(�}�Œ���Z�µ�u���v���v�µ�š�Œ�]�š�]�}�v�U���Á�Z���v���u�]�o�l���]�•���Z�����š�������š�Z�����r-�o�����š�}�P�o�}���µ�o�]�v�����v�����t-lactalbumin form

�š�Z�����Z�•�l�]�v�[���o���Ç���Œ���š�Z���š���]�•���µ�•�µ���o�o�Ç���(�]�o�š���Œ�������}�µ�š�X���D�]�o�l���]�•�����o�•�}���Œ�]���Z���]�v���o�Ç�•�]�v���U�����µ�š���š�Z�����o���š�š���Œ���]�•�������•�]�o�Ç�������v���š�µ�Œ������

when boiling. Consequently, sulfur amino acids and lysine can be limiting factors.

Animal protein usually has a better digestibility than plant protein, which are inside polysaccharide

matrices, making access for proteolytic enzymes difficult. This explains why protein originating from

meat, milk, and cheese tend to have a better quality compared with plant protein, hence the

importance of combining plant and animal protein in a balance diet.

1.2.2. Fat

Fat is a very good source of energy; it allows for the absorption of essential nutrients and aids in the

absorption of some fat-soluble vitamins such as A, D, E and K. The term fat refers to both lipids and

liposoluble substances. The latter is composed of vitamins and other odorant molecules trapped in the

fat and giving flavor to the products. In animals, fat is in the adipose tissues (located in subcutaneous

fatty tissue), around some organs (perirenal fat), in intermuscular fat, or in intramuscular fat (IMF).

This IMF is called marbling in meat quality. In Switzerland, a study revealed that the marbling of raw

meat from ruminants is on average below 9.5% (Gerber, 2007). Muscle lipids are composed of polar

lipids, mainly phospholipids that are the constituents of cell membranes, and neutral lipids, mainly

triglycerides in the adipocytes. In contrast, triglycerides content is dependent on the total fat content

and can vary up to 5% of muscle weight (Fernandez et al., 1999).In the case of milk, fat is secreted as

a milk fat globule, constituted at 97% by triglycerides and less than 1% is phospholipids.

1.2.3. Minerals and vitamins

Besides the macronutrients, micronutrients (minerals and vitamins) in meat and milk are also

important because they are involved in essential metabolic processes.

Meat is a good source of several minerals such as iron, zinc, and selenium and several vitamins as B

vitamins. Anemia is defined as haemoglobin concentrations below recommended thresholds, mainly

due to iron deficiency. The World Health Organization estimated that around two billion people are

anaemic (WHO, 1992). The bioavailability of iron is poor in plant-based diets whereas meat, fish,

poultry and offal are the only foods that contain well absorbed heme-iron. In addition, meat is one of

the richest sources of availability of zinc. The consumption of 100g of meat provides one quarter of

the daily adult requirements for iron and zinc (Wiliams, 2007). Moreover, one of the crucial trace

elements for human nutrition is selenium. It has been reported that red meat consumption provides

20% of the daily requirement intake in Australia (Wiliams, 2007). Finally, meat is a good source of

24

 Chapter 1: General introduction

several B vitamins such as vitamin B6 (pyridoxin), B1 (Thiamine), B2 (Riboflavin) and B12 (cobalamin),

that is synthesized in the rumen (Gerber, 2007). The consumption of 100g of meat provides two thirds

of the daily requirements for cobalamin and up to 25% of the daily requirement of riboflavin and

pyridoxin.

Milk contains different amounts of minerals and vitamins important in human health. Calcium, which

is strongly involved in bone development and strength, hormone regulation, and muscle activity, is

also the main micronutrient in milk, accounting for around 112 mg/100g of cow milk according to the

FAO report (Wijesinha-Bettoni and Burlingame, 2013). In some countries such as France, because of

dietary habits, consumption of milk and dairy products cover two thirds of the calcium supply. Cow

milk constitutes a good source of phosphorus and magnesium, respectively 91 and 11 mg/ 100 g of

milk. Drinking 250 ml of milk should cover 37% of the daily requirement for calcium and the whole

requirement for magnesium (Courtet Leymarios, 2010). As previously mentioned for meat, milk

contains non negligible amount of vitamins B such as thiamine, riboflavin, pyridoxin, cobalamin and

vitamin C (ascorbic acid) and also liposoluble vitamins (A, D, E and K).

1.2.4. Specific compounds in meat

Meat can contain some specific components. Taurine is an amino acid derived from methionine and

cysteine metabolism, which might protect cells from oxidative stress (Redmond et al., 1998). Meat also

contains L-carnitine which transports long chain fatty acids across mitochondrial membranes to

produce energy during exercise. Thus, after a strenuous exercise or during pregnancy, L-carnitine can

be needed (Tanphaichitr and Leelahagul, 1992; Keller et al., 2009). Finally, antioxidant molecules such

as ubiquinone and glutathione and odorant compounds such as indolic compounds (described later in

this chapter) can be present in meat.

2. Problems of the low quantity of polyunsaturated fatty acids in ruminant products

Besides the quantity of fat in meat and milk products, fat quality also is important as it is linked to

human health. The negative image of fat in ruminant products comes from fat quality and more

precisely from the fatty acid profile of meat and milk.

2.1. Fatty acids and human health

A fatty acid (FA) is a carboxylic acid with an aliphatic chain which can be saturated or unsaturated

(monounsaturated or polyunsaturated). Fatty acids are generally not free, their predominant forms

are triglycerides or phospholipids.

25

 Chapter 1: General introduction

The fat of ruminant products is mainly saturated and contains a low quantity of polyunsaturated fatty

acids (PUFA). The omega 3 (n-3) and omega 6 (n-6) are the most represented PUFA in ruminant

products and public health authorities have recommended a daily ratio of n-6 to-n-3 FA intake of 5.

Nonetheless, western diets are usually deficient in n-3 FA and food is the only way to supply the main

n-�ï���&���U���r-linolenic acid (18:3n-3 or 18:3c9c12c15) because the human body cannot synthesize it or the

main n-6 FA, linoleic acid (18:2n-6 or 18:2c9c12). These two FA play a key role in the metabolism of

�W�h�&�������������µ�•�����š�Z���Ç�����Œ�����š�Z�����‰�Œ�����µ�Œ�•�}�Œ�•���}�(���o�}�v�P�����Z���]�v���&���X�����(�š���Œ�����]�(�(���Œ���v�š���•�š���‰�•���}�(�������•���š�µ�Œ���š�]�}�v�����Ç���4-6

���v���� �4-5 desaturases and elongation, the 18:2n-6 is converted in arachidonic acid (20:4n-6 or

20:4c5c8c11c14). Following the same scheme, the 18:3n-3 is desaturated and elongated in

eicosapentaenoic acid (20:5n-3 or 20:5c5c8c11c14), then docosapentaenoic acid (22:5n-3 or

22:5c7c10c13c16c19) and ultimately to docosahexaenoic acid (22:6n-3 or 22:6c4c7c10c13c16c19).

From a health point of view, saturated fatty acids (SFA) are associated with a negative effect whereas

PUFA are considered as having a more positive effect. It is thought that SFA could increase the

prevalence of coronary heart diseases. A meta-analysis showed that lauric (12:0), myristic (14:0) and

palmitic (16:0), but not stearic (18:0) acid, increased total and LDL cholesterol concentrations in plasma

(Mensink et al., 2003). Consumption of dairy products in which SFA have been substituted by

monounsaturated fatty acids (MUFA), resulted in a decrease in blood cholesterol levels in human

volunteers (Noakes et al., 1996). On the contrary, several positive effects of long chain n-6 and n-3 FA

have been reported in humans such as anti-atherogenic, anti-thrombotic, anti-arrythmic, and anti-

inflammatory effects and immunosuppressive actions (Mozaffarian and Wu, 2012). In addition some

disorders, such as hypertension, depression, and neurological dysfunction have been associated with

a lack of n-3 FA because the 22:6n-3 is highly linked to the neuronal and retina development of the

fetus and the new-born (Mozaffarian and Wu, 2012).

Some beneficial effects of some conjugated linoleic acids (CLA), that are isomers of the 18:2n-6, have

been described. It includes anti-adipogenic effects, anti-carcinogenic properties in melanoma,

colorectal and breast cancers, prevention of atherosclerosis, and positive effects on hypertension and

immune function (Bhattacharya et al., 2006). A reduction of 36% in the incidence of mammary tumors

has been attributed to rumenic acid (18:2 c9t11), the main CLA produced by ruminants (Ip et al., 1997).

Public health authorities recommend increasing the consumption of PUFA, such as n-3, and reducing

the one of SFA. A solution proposed by Williams (2000) is to enrich the n-3 content of animal products

(meat and milk), as n-3 FA are thought to be more stable than are added fats and oils during food

processing.

2.2. Biohydrogenation of dietary FA: principle and microbes involved

26

 Chapter 1: General introduction

A specific trait of ruminants compared to monogastrics is the biohydrogenation of fatty acids occurring

in the rumen. This explains why despite a diet of mainly UFA (more than 70% of PUFA), the PUFA

content of ruminant source products ranges generally between 5 and 10 % of the total fatty acids.

Dietary lipids are mainly galactolipids and phospholipids in forages and triglycerides in concentrates.

When these lipids are ingested by ruminants, the first step in the rumen is lipolysis by plant and

microbial lipases that liberates FA from glycerol. Anaerovibrio lipolytica is the main bacteria involved

in this step (Lourenço et al., 2010). Once lipolysis is achieved, free PUFA and MUFA undergo ruminal

biohydrogenation in order to convert them into SFA by microbial reductase and to convert cis FA into

trans FA through isomerases. Oleic acid (18:1c9), 18:2n-6, and 18:3n-3 are the most abundant

unsaturated fatty acids (UFA) that are hydrogenated at 70, 80 and 90% respectively (Glasser et al.,

2008; Schmidely et al., 2008). This biohydrogenation is also producing trans fatty acids and more

precisely CLA.

Figure 1 demonstrates the main pathways of ruminal biohydrogenation. The 18:3n-3 is isomerized to

18:3 c9t11c15, then converted to 18:2 t11c15 and finally hydrogenated to vaccenic acid (18:1 t11)

whereas the 18:2n-6 is isomerized in 18:2 c9t11 and then hydrogenated in vaccenic acid (18:1 t11).

The last step of biohydrogenation converts 18:1 t11 to stearic acid (18:0). The aforementioned SFA is

also produced from hydrogenation of 18:1c9.

Figure 1 Main pathways of ruminal biohydrogenation of 18:2n-6 and 18:3n-3. Source: Chilliard et al.,
2007

Butyrivibrio spp. is the dominant genus of bacteria involved in biohydrogenation, however it seems

that other genera might be involved such as Propionibacterium acnes and Megasphaera elsdenii

(Lourenço et al., 2010). Harfoot and Hazlewood (1997) classified bacteria involved in biohydrogenation

in two groups: group A bacteria, capable of hydrogenating 18:2n-6 and 18:3n-3 in 18:1 t11, whereas

27

 Chapter 1: General introduction

group B bacteria convert 18:2n-6 and 18:3n-3 directly to 18:0. Nevertheless, recently Lourenço et al.

(2010) proposed a new bacterial classification according to their abilities to be inhibited by the 18:2n-

6 and their butyrate-kinase activity. The first group would regroup bacteria whose growth is inhibited

by the 18:2n-6 and with a high butyrate-kinase activity (greater than 600 U/mg of protein), such as

Butyrivibrio proteoclasticus and Butyrivibrio hungatei. At the opposite, bacteria whose growth is not

inhibited by the 18:2n-6 and with a low butyrate-kinase activity (below 40 U/mg of protein), such as

Butyrivibrio fibrisolvens and Pseudobutyrivibrio spp., would belong to another group.

2.3. Fate of fatty acid after biohydrogenation

After ruminal biohydrogenation, a large part of PUFA or MUFA have been hygdrogenated to SFA and

only a small amount can escape ruminal biohydrogenation. All these FA are then absorbed, ending up

�]�v���š�Z�������]�(�(���Œ���v�š���š�]�•�•�µ���•���•�µ���Z�����•���š�Z�����u���u�u���Œ�Ç���P�o���v�������v�����u�µ�•���o���X���d�Z���Œ���U���š�Z�����4-9 desaturase (stearoyl-

CoA desaturase) can convert some SFA and the 18:1t11 to MUFA and 18:2c9t11 respectively (example

of the mammary gland in figure 2). Acetate and butyrate, synthetized from ruminal fermentations, can

be used to produce de novo fatty acids (4 to 16 carbons).

Figure 2 Fate of fatty acids after ruminal biohydrogenation: example of the mammary gland. Source:

Chilliard et al., 2007

3. Impact of the feeding system on the sensory quality of the products

Diet is one of the determinants of sensory quality of products in term of flavor and general aspect

�~���}�o�}�Œ�U���(�]�Œ�u�v���•�•�Y�• (Martin et al., 2005a; Martin et al., 2005b; Vasta and Priolo, 2006). For consumers,

�P�Œ���Ì�]�v�P���Z���•�������‰�}�•�]�š�]�À�����^�P�Œ�����v�_���]�u���P�������v�����‰���•�š�µ�Œ�����]�•���v���š�µ�Œ���o�o�Ç���Œ�]���Z���]�v���W�h�&���U���š�Z�µ�•�������P�}�}�����Á���Ç���š�}���]�v���Œ�����•����

28

 Chapter 1: General introduction

beneficial PUFA in products. However, the quite high protein content in grass can negatively affect

organoleptic quality of the products because of excessive protein degradation. Thus, both the

modification of fatty acid profile and the excessive protein degradation in the rumen can become

problematic in the development of off-flavor and for the general aspect of the products.

3.1. Solubilization and protein degradation in the rumen

Productivity in ruminant livestock is driven by protein flowing from the rumen to the abomasum and

small intestine. These proteins can originate from both protein forage and microbial protein synthesis.

Thus, the abomasal flow of N can be increased either by decreasing the proteolysis of dietary protein

by rumen microorganisms or either by increasing the efficiency of microbial synthesis. Protein content

in forage is usually high, but is not used in an efficient way by the ruminants as up to 70% of the soluble

protein forage may be degraded in the rumen (McMahon et al., 2000). The digestion of forage protein

involves two steps in the rumen: first, a solubilization step which is a prerequisite for the following step

of degradation. Solubilization is the release of proteins from plant cells into the rumen which occurs

during chewing. Proteins from different feeds have different solubility. The next step after

solubilization is the degradation of protein by the combined action of both plant and microbial

proteolysis. This protein hydrolysis leads to the formation of peptides and amino acids. Peptides and

amino acids can be used for microbial growth, or can leave the rumen to be absorbed in the duodenum,

or can be deaminated in the rumen to form ammonia and other products of amino acids catabolism.

A part of ammonia produced is used in microbial protein synthesis, representing 60 to 70% of the

protein supply in ruminants (Demeyer and Fievez, 2000). Nevertheless, some dietary protein can

bypass the rumen in a non-degraded form and be utilized later in the duodenum.

3.2. Forage-based feeding and urea formation in the milk

As previously explained, protein content in forage legumes is high and these proteins are easily

solubilized and highly degradable in the rumen. In contrast, the structural carbohydrates in forage,

representing the source of energy for microbes, are slowly degraded. Thus, the two degradation

processes (protein and carbohydrate) are not well-synchronized and the result is a lack of energy for

microbial protein synthesis. Consequently, a large amount of proteins is degraded and cannot be

assimilated by the microbes, resulting in an excess of amino acids and ammonia (NH3) in the rumen.

Ammonia in excess is absorbed from the rumen and is converted into ammonium (NH4+) and

ultimately in urea in the liver. Urea is then excreted in the urine and in the milk. As a consequence, a

high urea content in the milk is a sign of uremia and can be an indirect indicator of excessive ruminal

protein degradation. This can have a negative impact on health and production, first because

29

 Chapter 1: General introduction

detoxification of excessive ruminal ammonia by ureagenesis in the liver is energy consuming (Lobley

et al., 1995), which increases metabolic load. Secondly, too high urea content in the milk can modify

acidification kinetics, chemical composition and texture characteristics of matured cheeses (Martin et

al., 1997).

3.3. Forage-based feeding and the development of off-flavour

Apart from the general aspect of a product (color, tenderness, juiciness�Y�•, the odor and the flavor are

crucial for its acceptability by the consumer. Animal diets can affect the flavor of the final product

because degradation and oxidation of feed material (proteins, FA) can lead to the formation of

lipophilic odorant molecules trapped in the fat. An off-flavor can become even more problematic for

products in which fat is highly concentrated such as butter, cream or some cheeses. Odor involves the

olfactory receptors whereas the sensation of flavor is generated by both taste and olfactory receptors,

respectively in the mouth and in the nose when an odorant is present at a certain threshold.

3.3.1. Protein degradation and pastoral flavor

As described earlier, the consequence of excessive protein degradation in the rumen is a surplus of

ammonia and products of amino acid catabolism. In the following discussion, the focus will be on the

degradation of two amino acids: tryptophan and tyrosine.

Ruminal tryptophan catabolism produces indole and indole acetic acid, and the latter is converted into

skatole by bacteria from the Lactobacillus genus (Yokoyama and Carlson, 1974; Yokoyama and Carlson,

1981). Indole and skatole pass the rumen wall and are transported to the liver where they are

metabolized by cytochrome P450 (CYP450). However, depending on the amount produced in the

rumen, degradation by CYP450 can be limited. Due to their lypophilic properties, skatole and indole

escaping degradation are stored in the adipose tissue. Levels of CYP450 (protein expression) was

negatively correlated with the skatole level in adipose tissue (Squires and Lundstrom, 1997). Indole

and skatole are known to have a fecal-like odor and they are involved in boar taint together with

androstenone in pork production. Despite the fact that ruminants are not producing androstenone,

indole and skatole have been related to contribute to pastoral off-flavors of ruminant meat (Young et

al., 2003; Vasta and Priolo, 2006; Schreurs et al., 2007b). When consuming products originating from

animals that grazed on pasture, consumers reported a pastoral off-flavor compared to products from

ruminants fed concentrate or grain. They have characterized this off-�(�o���À�}�Œ�� ���•�� �^�P�Œ���•�•�Ç�_�U�� �^�u�]�o�l�Ç�_�U��

�^���v�]�u���o�_�U���^�����Œ�v�Ç���Œ���_�����v�������À���v�����•���^�(�������o�_���~Young et al., 1997; Young et al., 2003).

On the same principle, ruminal degradation of tyrosine produces p-cresol (4-methylphenol), which has

also be related to off-�(�o���À�}�Œ�•���•�µ���Z�����•�� ���v���^���v�]�u���o�_���(�o���À�}�Œ���~Yokoyama and Carlson, 1981; Young et al.,

1997).

30

 Chapter 1: General introduction

3.3.2 Oxidation of FA and branched-chain FA and flavor

The modification of FA profiles in the product can affect the flavor. Some FA are more susceptible to

oxidation, especially PUFA. For example, increased proportions of 18:2n-6 and 18:3n-3 were positively

���}�Œ�Œ���o���š�������Á�]�š�Z���^�(�]�•�Z�Ç�_���(�o���À�}�Œ���]�v���š�Z�����u�]�o�l���(���š�����(�š���Œ���ô�������Ç�•���}�(���•�š�}�Œ���P�������µ�����š�}���}�Æ�]�����š�]�}�v���~Timmons et al.,

2001). Hexanal, 2-heptenal, and 2,4-decadienal are volatiles resulting from the oxidation of 18:2n-6

(Ford et al., 1976).

Similarly, Young et al. (1997) linked the strong sheep or goat meat flavor to branched-chain FA

originating from propionate previously formed in the rumen from carbohydrate degradation (Vasta

���v�����W�Œ�]�}�o�}�U���î�ì�ì�ò�•�X���d�Z�����u���i�}�Œ�����}�v�š�Œ�]���µ�š�}�Œ���š�}���š�Z�����^�u�µ�š�š�}�v�_���(�o���À�}�Œ���•�����u�•���š�} be 4-methyloctanoic and 4-

methylnonanoic acids (Wong et al., 1975).

Solutions for these issues need to be established to improve quality of products, such as increasing

PUFA content and reducing off-flavor without altering health and production. Concerning PUFA

content, due to their sole dietary origin, the 18:2n-6 and 18:3n-3 that would escape ruminal

biohydrogenation would be directly used by the tissues in the synthesis of their long-chain FA

homologues. Thus, means to reduce ruminal biohydrogenation would increase transfer rate of PUFA

and ultimately contribute to increase beneficial PUFA in ruminant products.

Among these solutions, the use of legume forages rich in bioactive compounds could be an alternative

due to various advantages.

II. Forage legumes rich in bioactive compo unds

1. Promoting the use of forage legumes in livestock farming system

Forage legumes belong to the family of Fabaceae or Leguminosae. The use of legumes in livestock

farming systems has been decreasing over the last 3 decades in Europe. There are varying reasons for

this decline.. The primary reason occurred in the 1980s with support payments from the Common

Agricultural Policy (CAP) that favored intensive production linked to the use of inorganic nitrogen (N)

fertilizers rather than low-input systems using forage legumes. Thus, cheap inorganic-N fertilizers were

available and farmers realized that high levels of fertilizers were associated with high and predictable

grass yield (Rochon et al., 2004; Hayot Carbonero et al., 2011). This use of commercial fertilizers has

also contributed to air and water pollution within the EU. In addition, in the 1990s, the production of

maize silage became more economically attractive than legume silage with the arable aid payment to

31

 Chapter 1: General introduction

EU farmers. Low purchase price of soybean meal is also a reason why the use of forage legumes

decreased (Peyraud et al., 2009). However, in 2005, the new reform of the CAP introduced the single

farm payment, which was no longer coupled with production volumes and more linked to

environmental and ecological considerations and biodiversity and animal welfare. With this new

reform, it appears that the tendency is now changing toward the use of forage legumes. The

advantages of using forage legumes are multiple. Legumes have a deep rhizome allowing them to

establish a symbiotic interaction with Gram-negative Rizobiaceae. This symbiosis is reducing

atmospheric N to ammonia which is later converted into amino acids for the synthesis of home grown

proteins in the plant. In addition to very good nutritive values for livestock farming systems, the use of

forage legumes contributes to a positive impact on the environment through the reduction of the input

of inorganic N fertilizers and the protein autonomy for farmers. This symbiotic association can allow

legumes to be used in association with grass. A study from Doyle and Topp (2004) concluded that

growing and harvesting forage or forage-grass mixture silage instead of grass silage would represent a

beneficial gain of 50 to 300 euros per hectare per year for farmers in the UK, Germany, and Sweden.

Alfalfa (Medicago sativa) is the most common temperate legume forage used in the world. It can easily

establish itself, has a good yield, and humid growing conditions. Alfalfa has purple flowers and contains

saponins, a type of bioactive compound. It is used as silage or hay but many companies have developed

dehydrated Alfalfa pellets (Peyraud et al., 2009).

2. Definition of bioactive compounds

In the plant kingdom, bioactive compounds are also called secondary metabolites. As their name

indicates, they are produced from the secondary metabolism of plants. Secondary metabolites regroup

all the compounds which are not involved in the primary functions of the plants, i.e. vital functions

such as plant reproduction or plant growth. They are allelopathic compounds produced with the goal

of protecting and defending the plant against herbivores or pathogens (Wink, 1988; Hadacek, 2002).

There are three main families of bioactive compounds: alkaloids (containing N), terpenoids, and

phenolic compounds. For example, morphine was the first individual alkaloid compound discovered

from the opium poppy (Papaver somniferum). Among the wide class of phenolic compounds, two were

of interest in the following thesis: the oxidation products of polyphenol oxidase and condensed

tannins.

3. Red clover and its polyphenol oxidase

3.1. Description of the plant

32

 Chapter 1: General introduction

Red clover (Trifolium pratense) is the main forage used as silage in Europe because of its high sugar

content compared to its homologue white clover (Trifolium repens), but it has a poor persistency

(Peyraud et al., 2009; Lüscher et al., 2014). Red clover was primarily studied for its isoflavonoid

phytoestrogens, mainly metabolites of formononetin, related to deleterious effects on reproduction

in ruminants (Kelly et al., 1980). More recently, red clover has been studied for its polyphenol oxidase

(PPO) activity.

3.2. Polyphenol oxidase and its oxidative products

Polyphenol oxidases (PPO) are a wide group of copper-proteins, expressed in chloroplasts. There are

3 groups of PPO: catecholases, laccases, and cresolases and these three are enzymes of secondary

metabolism (Aniszewski et al., 2008). In the presence of oxygen and if the plant tissue is damaged, PPO

are released and catalysed in different reactions to ultimately produce quinones. For example,

catecholases oxidize o-diphenols to o-diquinones, laccases oxidize o- and p-diphenols to p-diquinones

and cresolases oxidize monophenols to quinones (Chisari et al., 2008). The resulting quinones are

highly reactive molecules that quickly polymerize in order to react with nucleophiles such as proteins

and other phenolics. The result of the polymerized quinones-protein complexes is brown pigments

typical of wounded tissues.

3.3. Role of PPO

The role of PPO is not completely understood but it seems that PPO are implicated in the defense

mechanism against plant pathogens and insect herbivores (Thipyapong and Steffens, 1997). It has also

been suggested that PPO can participate in the formation of pigments and in the detoxification of

oxygen species in the chloroplast (Sherman et al., 1995; Nakayama et al., 2001). The quinones formed

by PPO could bind plant proteins and thus reduce protein digestibility.

4. Birdsfoot trefoil, sainfoin and their condensed tannins

4.1. Description of the two plants

Birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viciifolia) are temperate forage legumes,

but they are less commonly used than alfalfa or clover because of lower yield. Nevertheless, birdsfoot

trefoil and sainfoin can have beneficial effects in animal nutrition because of the presence of

considerable amount of polyphenols, especially tannins. Birdsfoot trefoil has been used in many

studies dealing with grazing in New Zealand (Waghorn et al., 1987; Turner et al., 2005; Schreurs et al.,

2007b) while the use of sainfoin declined in Europe. This may be due to its difficult establishment

despite a relatively good soil pH tolerance (between 6 and 8.9) and a good tolerance to drought

33

 Chapter 1: General introduction

(Lüscher et al., 2014). For several years now, it seems that sainfoin production is rising again because

�}�(���]�š�•���š���v�v�]�v�����}�v�š���v�š�X���/�š���•�Z�}�µ�o�����������v�}�š�������š�Z���š���•���]�v�(�}�]�v���]�v���&�Œ���v���Z���u�����v�•���^�Z�����o�š�Z�Ç���Z���Ç�_�����v�����]�v�����v���]���v�š��

Greek, Onobrychis �u�����v�•���^�����À�}�µ�Œ���������Ç�����}�v�l���Ç�•�_ to refer to their favorite feed.

4.2. Chemical structure of condensed tannins

Tannins are part of the wide family of polyphenols rich in hydroxyl and phenolic groups. There are two

kinds of tannins: condensed tannins (CT), also known as proanthocyanidins and hydrolysable tannins.

Hydrolysable tannins are poly-esters with a sugar (usually a glucose) surrounded by one or several

phenolic compounds such as gallic acid (gallotannins) or ellagic acid (ellagitannins). The CT are

oligomers (2 to 10 monomers) or polymers (> 10 monomers) of flavan-3-ol units. They are not

susceptible to anaerobic enzyme degradation (Waghorn, 2008) and their name proathocyanidin comes

from the fact that under acidic alcohol treatment, they are degraded to anthocyanidins, the pink-

purple pigments responsible for color of flowers. Due to the position of the �tOH and �tH groups, several

flavan-3-ols units can be made, resulting in different classes of polymers (figure 3) such as procyanidins,

prodelphinidins, profisetinidins, and prorobinetinidins. Sometimes, instead of a hydroxyl group on the

C3 of the C ring, a gallate ester (esterified gallic acid) can be found which can modify the biological

properties of CT (figure 3). The CT can also be a mix of these classes. For instance, CT from quebracho

(Schinopsis lorentzii) are polymers of profisetinidins and prorobinetinidins while CT from temperate

forage legumes are polymers of procyanidins and prodelphinidins. The term procyanidins (PC)

regroups the flavan-3-ols catechin and epicatechin and the term prodelphinidins (PD) refers to

gallocatechin and epigallocatechin (Figure 3). In birdsfoot trefoil, polymers of CT contain mainly

procyanidins (Hedqvist et al., 2000; Meagher et al., 2004) while prodelphinidins constitute the main

class of sainfoin CT (Marais et al., 2000; Gea et al., 2011). In addition to differences between the

chemical groups, flavan-3-ols differ in their stereoisomerism, catechin and gallocatechin have a cis

configuration and epicatechin and epigallocatechin have a trans configuration. The interflavan linkage

between the flavan-3-ols units can be either from A-type (in berries or cinnamon for example) or from

B-type. The A-type has 2 linkages: a carbon-�����Œ���}�v�� ���}�v���� �~���ð�t-���ô�•�� ���v���� ���v�� ���š�Z���Œ�����}�v���� �~���î�t-O-C7 or

���î�t-O-C5). The B-�š�Ç�‰�����o�]�v�l���P���•�����]�v�����š�Z�������ð�t-���ô�U�����µ�š���������Œ���v���Z�������o�]�v�l���P�������ð�t-C6 can also be considered

(figure 4). In temperate forage legumes, it is usually common to have mainly the B-�š�Ç�‰���U���������ð�t-���ô�W�����ð�t-

C6 interflavan linkage ratio of about 3:1 (Patra and Saxena, 2011).

34

 Chapter 1: General introduction

Figure 3 Monomer units in condensed tannins forming proanthocyanidins, prodelphinidins,

profisetinidins and prorobinetinidins (left) and specific flavan-3-ols of procyanidins and

prodelphinidins (right). Source: Schofield et al., 2001

Figure 4 Types of interflavan linkage between the flavan-3-ols units. Source: Schofield et al., 2001

4.3. Location and role of condensed tannins for the plant

Throughout the plant kingdom, CT are widely distributed, and are present in trees, shrubs and

leguminous plants (Frutos et al., 2004) In plants, CT are not equally distributed and are located mainly

in the leaves, flowers and fruits rather than in stems (Terrill et al., 1992b; Lees et al., 1993; Häring et

35

 Chapter 1: General introduction

al., 2007). The biosynthesis of flavan-3-ols occurs in the cytoplasm from phenylalanine and acetate

(Aerts et al., 1999) and then the polymerization of flavan-3-ols takes place in the thylakoids of the

chloroplasts and polymerized CT pearls into recently discovered organelles called tannosomes

(Brillouet et al., 2013). Finally, tannosomes are shuttled through the vacuole to be stored. Different

factors affect the synthesis of CT such as species and cultivars, age and stage of development of the

plant, light intensity, and temperature and the type of soil (Lascano et al., 2001; Azuhnwi et al., 2011;

Theodoridou et al., 2011a).

The role of CT is to defend the plant against predation by herbivore and insects in the leaves through

reduction of the plant palatability, especially in young leaves (Brownlee et al., 1990). In roots, CT are a

chemical barrier against penetration and colonization of pathogens and in seeds, they maintain plant

dormancy and have bactericidal properties (Scalbert, 1991; Kayani et al., 2007).

According to the conservation form of the plant, CT can be found in two forms: a soluble (free) and a

bound form to protein and fiber (Terrill et al., 1992). Soluble CT are mainly present in green forage

whereas CT are principally bound in hay or silage (Terrill et al., 1990; Scharenberg et al., 2007b).

4.4. Chemical linkages between condensed tannins and other molecules

Owing to their hydroxyl and phenolic groups, CT can establish different type of interactions with other

molecules. Firstly, in most of the case, the interaction between CT and other molecules is based on

weak linkages such as hydrogen bonding or hydrophobic links (Frazier et al., 2010). These weak

linkages are reversible and can dissociate depending on physico-chemical conditions such as

temperature and pH. The formation of hydrogen bonds requires a hydrogen donor that is mainly from

the hydroxyl group of the CT and a hydrogen acceptor that is usually a carboxyl group.

More rarely, CT can interact with other molecules in an irreversible covalent way. This covalent

bonding can occur under oxidative conditions because of high temperature, high pH, ultraviolet

radiation or autoxidation or because of enzyme such as the PPO which produces quinones.

4.5. Type of molecules interacting with condensed tannins

4.5.1. Interaction with protein:

Originally, tannins were used in tanning process to convert animal hides into leather using the

precipitation property of tannins toward protein, more precisely collagen for tanning. In addition, the

���š�Ç�u�}�o�}�P�Ç���}�(���š�Z�����v�}�µ�v���^�š���v�v�]�v�•�_�����}�u���•���(�Œ�}�u���š�Z�����}�o�����'���Œ�u��n name tanna meaning oak and in French

tan refers to the bark of oak tree. Therefore, the main chemical characteristic of CT is their ability to

precipitate protein including enzymes under certain physico-chemical conditions. A pH between 3.5

and 7 is generally conducive to the formation of the CT-protein complex whereas at pH below 3.5 and

36

 Chapter 1: General introduction

above 7, this complex is dissociated and protein is released (Jones et al., 1976). The affinity between

CT and protein can be affected by the structure of both CT and protein.

Concerning the CT structure, the size of the polymers and the PC/PD ratio are the main parameters

modifying protein-CT interaction. Monomers have no effect on protein-precipitating properties

whereas dimers, trimers and polymers can precipitate protein (Seigler, 1998). Maximum protein-

binding ability of CT occurs with a molecular weight ranging from 500 to 2000 Da and higher degree of

polymerization (i.e. the molecular weight) will reduce the affinity toward protein (Seigler, 1998). For

instance, the average molecular weight of birdsfoot trefoil ranged between 1800 and 2100 Da (six to

seven flavan-3-ols units) as reported by Foo et al. (1996) using NMR (nuclear magnetic resonance)

technique, however longer polymers size such as 19 flavan-3-ols units have been reported using

thiolysis (Meagher et al., 2004). In addition, Aerts et al. (1999) reported that at the same CT

concentration, CT from birdsfoot trefoil were less effective in reducing plant protein degradation than

CT from Lotus pedunculatus (big trefoil), which suggests that the nature of the CT is of importance in

the interaction between CT and protein. Lotus pedunculatus contains mainly PD whereas PC are

predominant in birdsfoot trefoil. Several authors found that a greater PD content i.e a reduced PC/PD

ratio increased the protein precipitation properties of CT (Jones et al., 1976; Mangan, 1988; Seigler,

1998).

The structure and the composition of protein is also important for the interaction CT-protein. A strong

affinity with polyphenol has been reported for protein with high molecular weight (> 20 kDa) and for

proteins with an open and flexible secondary and tertiary structure (Asquith et al., 1987). Additionally,

proteins containing high content of hydrophobic amino acids such as proline possess a great capacity

to form hydrophobic and hydrogen bonds. A concrete example of the interaction between CT and

protein is the astringency feeling on the tongue that is very marked when drinking red wine. In animal

nutrition, the interaction between CT and salivary protein and/or taste receptors of the tongue is one

of the hypothesis to explain some anti-nutritional effects, such as a reduction of voluntary feed intake,

sometimes attributed to CT. Proline-rich protein are abundant in salivary protein of some species.

Robbins et al. (1991) showed that deer produce proline-rich protein in their saliva at the opposite of

domestic sheep and cattle. Furthermore, Min et al. (2003) observed that only 27% of dietary CT could

be recovered oesophageal extrusa in deer whereas in sheep, this recovery was 90%. The authors

concluded that CT can strongly bind to deer salivary protein and less sheep salivary protein.

4.5.2. Others molecules interfering with CT:

Besides the complexation with protein, CT can also interact with other molecules by non-covalent

binding involving hydrophobic interactions and hydrogen bonds. Among those molecules,

37

 Chapter 1: General introduction

carbohydrates can bind to CT with similar characteristics as protein at the exception that this

interaction seems to be independent of the pH (McManus et al., 1981; Mueller-Harvey et al., 1987).

Interactions between lipids and polyphenols, especially catechin, has been described in the review of

Jakobek (2015) and specific interaction between CT and lipids has been reported (Furlan et al., 2014).

The presence of the orthohydroxyl group on the B rings of CT allows complexation with metal ions,

particularly with cations such as calcium, iron, magnesium, manganese and copper (Vazquez et al.,

1994). Therefore, CT can chelate those ions and decrease their availability (Frutos et al., 2004).

Certain molecules can inhibit the action of CT and have been used to counteract the anti-nutritional

effect of CT in some studies (Priolo et al., 2000). For instance, the polyethylene glycol (PEG) is often

used to inactivate CT in order to reduce the action of CT on other molecules. Another CT inhibitor is

the polyvinylpyrrolidone (PVP). Nevertheless, PEG has a greater affinity for CT than PVP (Makkar et al.,

1995).

4.6. Biological properties and presumed mode of action of condensed tannins

From these chemical proprieties, some specific biological proprieties ensue:

- CT from sainfoin and birdsfoot trefoil has been shown to induce changes in morphology of several

species of rumen bacteria (Chiquette et al., 1988; Jones et al., 1994)

- CT can inhibit microbial activities in vitro by modifying protease, pectinase, amylase, cellulose and

lipase activities (Schofield et al., 2001)

- CT could decrease proteins and carbohydrates degradation both in the silos and in the rumen.

- CT could modify nutrient absorption in the intestine by disturbing intestinal mucosa.

- CT could chelate ions in the medium which can for example inhibit growth of some bacteria species

which use ions to growth such as iron

- CT has some anti-oxidant properties as they can catch free radicals.

- CT can have antiseptic properties against bacteria, fungi and viruses (Scalbert, 1991)

The mechanism of action of CT is not fully known but there are several suppositions. One possible

mechanism is a direct substrate inhibition by CT owing to their abilities to bind proteins, carbohydrates

and lipids, which will protect the substrate from microbial degradation. Another mechanism proposed

is that CT could also act on the enzyme as a competitive inhibitor for the active site of the enzyme or

as a non-competitive inhibitor that will modify the conformation of the active site of the enzyme to

block the access of the substrate.

The two aforementioned hypothesis would explain the inhibiting effect of CT on microbial activities

such as the decrease in proteolysis in the silos and in the rumen and the inhibition of some digestive

enzymes which ultimately modify nutrient absorption. The chelating action of CT could affect growth

of bacteria such as bacteria using iron or copper to grow.

38

 Chapter 1: General introduction

4.7. Fate of condensed tannins after ingestion

The fate of CT after ingestion is not fully elucidated. Some studies concluded that ruminal micro-

organisms cannot degrade CT and then CT should pass along the digestive tract without being absorbed

in the intestine (Makkar et al., 1995; Getachew et al., 2008; Waghorn, 2008). In contrast, Perez-

Maldonado and Norton (1996a) asserted that CT could be absorbed or degraded along the digestive

tract. The main problem to confirm these hypotheses is the lack of suitable methods to analyze CT in

the digesta and the feces that are complex matrix compared to plant matrix, as concluded the

experiment of Terrill et al. (1994).

4.8. Methods to analyze condensed tannins

Several methods can be used, all complementary from each other. Colorimetric methods allow to

determine total CT content by distinguishing free CT from CT bound to protein and fiber. Other

methods focus on the biological activities of CT. Finally, more recently, development of analytic

techniques characterizes the structure of CT.

4.8.1. Colorimetric methods:

A quick test used to screen the presence of CT in a plant is the vanillin assay. The vanillin is reacting

with CT to produce colored complexes in acidic conditions. This test measures the number of molecules

of flavonoids and it is not specific of CT because monomeric flavanols react as well (Hagerman, 1998).

Another colorimetric technique used to quantify CT is the acid-butanol assay often performed with

HCl. This method is based on the depolymerization of CT that is producing red anthocyanidins. Terrill

et al. (1992b) proposed a method to analyze CT in feedstuffs allowing to separate soluble CT from

protein- and fiber-bound CT. Extraction of soluble CT is performed with an acetone:water media which

may contain ascorbic acid as anti-oxidant to increase color yield. The bound part of CT is extracted and

heated with sodium dodecyl sulfate (SDS) and mercaptoethanol. Once the different fractions (soluble,

protein- and fiber-bound) have been extracted, each of them reacts with a solution of HCl-butanol to

produce a pink coloration. The maximum absorbance was at 545 and 557 nm for cyanidins and

delphinidins respectively, so measurements are usually determined at 550 nm (Hemingway, 1989).

A special interest should focus on these extraction steps because in the literature, many studies

analyzed the CT content with the acid-butanol method. Nevertheless, in some of those studies, the

bound part of CT has not been evaluated because measurements were only performed after extraction

with acetone and water i.e. on the soluble CT content. In addition, a critical point in this method is the

use of the standard. For instance, it was shown that if the external standard is quebracho tannins,

there is a �tH instead of a �tOH group in the A ring. This change increases the acid stability of the

39

 Chapter 1: General introduction

interflavan bond and reduces the color yield from this tannin. Therefore, there is a 30-fold difference

in the response between delphinidin and quebracho, meaning that the choice of the standard is

important for the comparison of CT content between plants (Giner-Chavez et al., 1997). Finally, this

method is not suitable to determine hydrolysable tannins content (Schofield et al., 2001).

Recently, Grabber et al. (2013) modified the HCl-butanol method by including acetone as co-solvent.

Their results showed that the use of acetone in the reaction media of the colorimetric step increased

the total CT content of birdsfoot trefoil.

4.8.2. Methods to determine CT structure:

The following methods will allow the determination of the mean degree of poymerization (mDP) i.e.

the average size of polymers, the cis/ trans ratio and the PC/PD ratio.

The structure of CT can be accessed by thiolysis. Thiolysis is based on an acid cleavage reaction using

a strong nucleophile such as benzylmercaptan or phloroglycinol. Even if it is a smelly chemical,

benzylmercaptan is preferred as it is a strong nucleophile (Schofield et al., 2001). This acid-cleavage

reaction will produce extender units of flavan-3-ols and terminal units of benzyl thioethers that are

analyzed by high performance liquid chromatography (HPLC). Gea et al. (2011) developed an in situ

thiolysis method to assess CT structure directly on the freeze-dried plant material without a previous

purification step of the CT. This method has been optimized to give qualitative results rather than

quantitative.

The development of analytical methods allows now to analyze CT structure via ultra-performance

liquid chromatography with mass spectrometry (UPLC-MS/MS) (Engström et al., 2014).

4.8.3. Biological methods based on enzyme activity change:

If the interest is to see how CT modify enzyme activities, then the emphasis should be placed on the

biological assays.

A method to study the effect of CT on enzymes is to pre-incubate the enzyme with CT in the absence

of substrate and afterwards to add the substrate to this pre-incubation media. In their review,

Schofield et al. (2001) concluded that CT could bind and sometimes inhibit several digestive enzymes

�•�µ���Z�����•���t-glucosidase, trypsin, amylase, cellulase, alkaline phosphatase.

Another assay often used is the radial diffusion assay based on protein precipitation (Hagerman, 1987).

This test determines the amount of bovine serum albumin (BSA) protein precipitated by CT. The CT

extract is placed in a well in an agar gel, containing BSA. The complexation between CT and protein will

create an opaque circle around the well and the diameter of the circle is proportional to the quantity

of CT in the extract.

40

 Chapter 1: General introduction

III. Effect of condensed tannins in livestock farming

1. Voluntary intake

The effect of CT on voluntary feed intake is contrasted: some studies report a reduction in voluntary

feed intake with CT and other studies report no effect.

A CT content of 45 and 34 g/kg dry matter (DM) from sulla (Hedysarum coronarium) and birdsfoot

trefoil respectively had no effect on voluntary feed intake (Terrill et al., 1992a; Wang et al., 1996).

Similarly, the addition of PEG to a mixture of grass and birdsfoot trefoil did not increase voluntary feed

intake of sheep compared with a group of sheep only fed grass and birdsfoot trefoil (Waghorn and

Shelton, 1997).Waghorn and Shelton (1995) found that the DM intake of sheep fed Lotus pedunculatus

and ryegrass drenched with PEG was 5 to 6% lower than the same mixture offered without PEG. At the

opposite, high content of CT can reduce voluntary feed intake. For instance, a content of 106 and 55

g/kg DM of Lotus pedunculatus reduced by 27 and 12% respectively voluntary feed intake in

sheep(Barry and Duncan, 1984; Waghorn et al., 1994). The addition of PEG increased by 20 to 10% the

voluntary intake in sheep fed Desmodium ovalifolium (around 90 g CT/ kg DM) (Carulla et al., 2001).

Similarly, cattle ingested 15% more Pistacia lentiscus when PEG was added to the diet(Henkin et al.,

2009).

As a consequence, the CT level seems to be an important parameter in the reduction of voluntary feed

intake. Thus, Waghorn et al. (1999) concluded that CT levels between 50 and 120 g/kg DM decrease

voluntary feed intake. This negative effect of high CT content on feed intake can be due to different

mechanisms. The first one is a reduction of the palatability of CT-rich diets. Because of their interaction

with salivary protein or with taste receptors of the tongue, CT can create an astringent sensation in

the mouth of the animal (McLeod, 1974). This astringency causes a negative feedback inciting the

animal to reduce his CT consumption (Provenza and Roop, 2001). Another mechanism proposed is a

reduction of ruminal turnover and rate of digestion as CT affect microbial activities in the rumen

(Waghorn et al., 1994).

2. Use of condensed tannins in animal health

2.1. The prevention of bloat

Bloat is a serious nutritional disorder that can be fatal for the animal and occurs when ruminants are

grazing legume forage (especially in spring) or immature wheat pasture (Min et al., 2005). The

associated economical losses due to bloat have been estimated to $ 180 and $ 310 million losses per

year on average in Australia and USA respectively (Rumbaugh, 1985; Tanner et al., 1997).

41

 Chapter 1: General introduction

Pasture proteins are highly solubilized and highly degradable in the rumen leading to an increase in

ruminal fermentation and consequently to the formation of a stable foam which is trapped in the

rumen. This foam prevents the eructation of gas which are accumulated in the rumen and ultimately

increase ruminal volume and intraruminal pressure which can even crush heart and lungs.

Streptococcus bovis has been related to contribute to the formation of foam in the rumen because it

produces a dextran slime which increases the viscosity of the ruminal fluid (McMahon et al., 2000).

Bloat is treated by the administration of detergents twice daily to disperse the foam but some

experiments conducted in New Zealand have shown that some forages could prevent bloat because of

the presence of some components such as CT. Owing to their abilities to precipitate soluble protein,

CT can reduce the incidence bloat through a reduction of microbial activities, biofilm production and

ruminal gas production (Min et al., 2006).

2.2. The anthelmintic effect of CT

Parasitism by gastro-intestinal nematodes of the abomasum and small intestine represents an

important problem in animal health. In addition, the development of anthelminthic resistances has

been reported in goat, sheep and cattle. This reason explains why it is crucial to find alternatives to

chemical drugs. It was also shown that CT had anthelmintic properties against gastro-intestinal

nematodes and could ultimately be used as nutraceutical. In in vitro studies, it has been shown that CT

can reduce eggs hatching, larval motility and exsheatment of infective larvae. In in vivo studies, CT

reduced the quantity of eggs present in the feces (Niezen et al., 2002) by reducing the number of adult

worms in the abomasum and small intestine and/or by decreasing the fertility of female worms (Hoste

et al., 2006). Niezen et al. (1995) also showed that parasite lambs were growing better with sulla (a CT-

containing forage) than with alfalfa. Diarrhea associated with heavy parasitic burden was alleviated for

lambs fed sulla in comparison of lambs fed alfalfa. Consequently, it seems that CT can directly affect

parasites but can also improve the resilience of the infected animals, by increasing the protein supply

for instance.

3. Ruminal fermentations: protein and fiber degradation

Because of their structure, CT could disrupt ruminal degradation of dietary nutrients by affecting

microbial activities. Several mode of action can be considered such as direct action on ruminal

microorganisms or enzyme inhibition. The latter could be caused by direct binding of the CT on the

active site of the enzyme or indirectly via substrate inhibition.

42

 Chapter 1: General introduction

When CT are in the diet, they interfere with the attachment of rumen microbes to plant cell walls that

is a prerequisite for nutrient degradation. This lack of accessibility of the nutrient by the microbes is

protecting it from degradation.

3.1. Nitrogen metabolism in the presence of condensed tannins:

3.1.1. Protein degradation in the rumen:

Protein is one of the main nutrient on which CT can act in the rumen. The ruminal pH allows interaction

between soluble CT and protein which ultimately increases efficiency of protein utilization. It has been

show that CT from birdsfoot trefoil and Lotus pedunculatus can decrease both solubilization and

protein degradation in the rumen (McNabb et al., 1996; Min et al., 2000). This ability of CT to reduce

protein degradation in the rumen can have beneficial effects, especially in the case of forage protein

that are highly soluble and degradable in the rumen. Owing to a reduced rate of degradation, more

proteins can by-pass the rumen and reach the abomasum and less NH3 is formed in the rumen because

of less deamination of amino acids in the rumen. At a similar crude protein (CP) intake, Scharenberg et

al. (2009) and Grosse Brinkhaus et al. (2016) observed a decrease in ruminal NH3 in cows fed sainfoin

compared with cows fed grass-clover and alfalfa respectively. Similarly, Scharenberg et al. (2007b)

showed that feeding dehydrated and ensiled sainfoin to lambs decreased ruminal NH3 compared with

the same feed with PEG. In addition, PEG supplementation to birdsfoot trefoil increased the ruminal

NH3 compared with birdsfoot trefoil, which confirms the role of CT in decreasing protein degradation

(Waghorn et al., 1994). Similarly, Theodoridou et al. (2010) observed a decrease in NH3 in ruminal fluid

of sheep fed fresh sainfoin compared with sheep fed the same diet added with PEG

Besides the ability of CT to bind directly dietary protein and ultimately protect them from degradation,

the decline in ruminal protein degradation in the rumen could also be due to an inhibition of proteolytic

activities of microbes. Jones et al. (1994) showed that CT from sainfoin could decrease protease activity

and reduce growth of Butyrivibrio fibrisolvens and Streptococcus bovis. Moreover, the same authors

noticed that CT from sainfoin induced a change in morphology of Butyrivibrio fibrisolvens, which is

becoming filamentous, and inhibited cell separation after division.

The different results obtained can be due to the different structure of the CT. The flavan-3-ols

composition of the CT affects more the protein degradation by rumen microbes whereas the size of

the polymer, and to a lesser extent the PD content, affects more the precipitation with protein. The

precipitating properties are increasing with the size of the polymer because polymers can complex

better with protein than oligomers and monomers having no precipitating properties (Aerts et al.,

1999).

43

 Chapter 1: General introduction

3.1.2. Postruminal nitrogen (N) absorption in the abomasum and the small intestine:

The physico-chemical conditions in the abomasum (pH < 3.5) and in the small intestine (pH >7) are

normally favourable for the dissociation of the protein-CT complex previously formed in the rumen.

Proteins and peptides which managed to escape fermentation in the rumen can be used in the

duodenum. Barry and McNabb (1999a) reviewed that the duodenal non-ammonia N flow as well as

the absorption of amino acids were greater for sheep fed birdsfoot trefoil (22 g CT/kg DM) and Lotus

pedunculatus (55g CT/kg DM) than for the one receiving the same feed supplemented with PEG. In

addition, a 49% greater flow of essential amino acids was observed in sheep fed birdsfoot trefoil (22 g

CT/kg DM) compared with sheep fed the same with PEG. This increased amino acids flow indicates that

only 16 g/d of amino acids were lost in the rumen with the birdsfoot trefoil whereas it represents a 48

g/d loss of amino acids in the rumen for sheep fed CT with PEG (Waghorn et al., 1987). Moreover, the

plasma concentration of essential amino acids increased in sheep fed sainfoin (75 g CT/kg DM)

compared with sheep fed a non-CT containing plant such as grass-clover (Scharenberg et al., 2007b).

However, some studies reported a reduction in apparent protein digestibility with the use of CT-rich

plant such as sainfoin, Calliandra calothyrus or Flemingia macrophylla (Aufrère et al., 2008; Tiemann

et al., 2008). A greater fecal N is usually observed when feeding CT-rich plant (Scharenberg et al.,

2007b; Grosse Brinkhaus et al., 2016). The predominant hypothesis is that the remaining free CT in the

small intestine can still be efficient against some digestive enzymes and/or are still bound to CT, which

could disrupt intestinal absorption. The nature of the CT could explain the differences in the ability

between CT and protein to dissociate. For example, it seems that Calliandra calothyrus and Flemingia

macrophylla were less resistant to the abomasal conditions than the complex CT-protein from L.

lecucocephla (Cortés et al., 2009).

3.1.3. N excretion and N retention:

In many studies, the increase in fecal N is accompanied with a decrease in N in the urine of animals

receiving CT (Scharenberg et al., 2007b; Grosse Brinkhaus et al., 2016). This shift of N from the urine

to the feces reflects the reduction of protein degradation in the rumen with CT with a lower N-flow in

the liver compensated by a greater N-flow in the small intestine. In most of the studies, the N retention

is not affected by the CT (Scharenberg et al., 2007b; Grosse Brinkhaus et al., 2016). Nevertheless, few

studies reported a greater N retention because of the decrease in N in the urine, which indicates a

better use of the absorbed N such as the increased amino acids absorption (Waghorn et al., 1987).

3.1.4. The formation of urea:

Increase in urea is a good indicator of excessive protein degradation in the rumen because ruminal NH3

in excess is mainly excreted as urea in the urine and in the milk. Urea levels are particularly high when

44

 Chapter 1: General introduction

ruminants are fed with highly soluble and highly degradable protein forage. Indeed, excessive protein

degradation and deamination of amino acids in the rumen lead to an excess of NH3 which cannot be

incorporated into microbial protein synthesis and is ultimately excreted as urea. It can be seen when

cows start to graze spring pasture, with highly degradable protein content, after winter feeding.

Grazing CT-rich plants is a good way to reduce urea both in the milk and in the urine. Scharenberg et

al. (2007b) found that uremia and urea in the urine were lower in sheep fed dehydrated and ensiled

sainfoin than in sheep fed the same diet with added PEG, to inactivate CT. The same type of results has

been found for birdsfoot trefoil (Min et al., 2001).

3.2. Carbohydrate degradation

Carbohydrates are the source of energy in the diet. Their degradation consists of a phase of hydrolysis

followed by a fermentation. The hydrolysis converts cellulose, hemi-cellulose, starch, pectin and

soluble sugars in monosaccharides (C6) which are fermented by the glycolysis in pyruvic acid to finally

produce volatile fatty acids (VFA). In bovine receiving a good quality forage, the proportion of VFA

produced in the rumen is 66 % of acetate (C2), 19 % of propionate (C3), 11 % of butyrate (C4) and 4 %

of isobutyrate, valerate and isolvalerate (Sauvant et al., 2011). The propionate is mainly used by the

�o�]�À���Œ���]�v���v���}�P�o�µ���}�P���v���•�]�•���Á�Z�]�o�����������š���š�������v�����t-hydroxybutyrate, produced from butyrate hydroxylation,

are more used as precursors of de novo FA in milk and in adipose tissue.

Similarly to protein degradation, CT could reduce carbohydrate degradation in the rumen by affecting

cell wall digestibility by the same mechanism as they affect protein degradation.

Barry and Manley (1984) showed that the apparent digestibility of cellulose and hemicellulose was

lower in sheep fed birdsfoot trefoil (106 g/kg DM) than those fed forage. At the opposite, Mueller-

Harvey et al. (1988) asserted that in sheep fed dried sainfoin, the cellulose digestibility was higher than

in sheep fed alfalfa. These contradictory results might come from the variability in CT structure.

Furthermore, some studies demonstrated that CT from sainfoin can reduce the total VFA production

in vitro and in vivo (Copani et al., 2015; Grosse Brinkhaus et al., 2016) and sometimes modify the

proportion of VFA by lowering acetate and butyrate and increasing propionate (Hatew et al., 2015).

4. Animal performance

Feeding animals with CT can also have an effect on animal production and zootechnical performances

which are consequences of the effect of CT on ruminal fermentations.

45

 Chapter 1: General introduction

4.1. Live weight gain and feed efficiency

It has been shown that CT can improve live weight gain, which is probably due to the greater absorption

of amino acids in the small intestine and the greater feed efficiency. Woodward et al. (1999) showed

a higher herbage conversion efficiency in cows fed birdsfoot trefoil (147 ml of fat corrected milk

produced per megajoule of metabolizable energy) compared with those fed birdsfoot trefoil and PEG

(126), ryegrass solely (123) or ryegrass and PEG (127). In several experiments, a greater weight gain

was observed in lambs fed birdsfoot trefoil or quebracho if the CT content ranged from 20 to 40g/kg

DM compared with an alfalfa-containing diet (Wang et al., 1996; Al-Dobaib, 2009). Greater levels of

CT, from 75 to 90 g/kg DM of Lotus pedunculatus can affect negatively live weigh gain (Barry, 1985).

Nonetheless, the concentration of CT is not the only parameter to take into account since inclusion of

75 g of tamarind seed husk, a by-product containing 140 g of CT/ kg, per kg of diet increased body

weight gain of dairy cows in mid lactation (Bhatta et al., 2001).

4.2. Wool growth

The main constituent of wool is sulphur amino acids, especially cysteine. Owing to their effect on amino

acids absorption, CT can increase wool growth in sheep by 11% (Wang et al., 1996; Aerts et al., 1999).

Moreover, the quality of the wool can be improved with CT. For example, for the same voluntary feed

intake, ewes grazing birdsfoot trefoil had a wool with longer staples and with thicker fibre diameter

(Min et al., 1999).

4.3. Reproduction

In some experiments, CT had an effect on reproductive efficiency. As reviewed by Min et al. (2003), an

improvement of the ovulation rate from 13 up to 32% was noticed in ewes grazing on a birdsfoot trefoil

pasture compared with ewes grazing on perennial ryegrass/white clover.

A positive correlation was established between plasma branched-chain amino acids as well as essential

amino acids and ovulation rate (Waghorn, 1996). Therefore, the improvement in ovulation rate has

been related to the greater amino acids absorption occurring when feeding CT-rich plant. Moreover,

some authors concluded that CT can increase lambing percentage by more than 20% through a better

fecundity ie number of corpa lutea per ewe ovulating rather than an effect on the ratio ewes

ovulating/ewes mated (Min et al., 1999; Luque et al., 2000). Another explanation that was proposed

on the mechanism by which CT could increase ovulation rate is the increase of the survival of ova with

CT due to the reduction in plasma NH3 level. Kaur and Arora (1995) linked the reduced survival of ova

to an elevated concentration of NH3 in the plasma.

46

 Chapter 1: General introduction

4.4. Milk production

Several experiments conducted on small ruminants or cows indicate differences in milk yield and milk

fat and protein content when feeding CT. Thus, dairy cows fed birdsfoot trefoil increased their milk

yield by 42% compared with those fed birdsfoot trefoil and PEG, without increasing voluntary feed

intake (Woodward et al., 1999). In addition, the same authors observed an increase of 57% in milk

production in dairy cows fed birdsfoot trefoil compared with ryegrass and PEG or solely ryegrass.

Similarly, milk yield, milk protein and lactose were increased by 21, 14 and 12% respectively in ewes

fed birdsfoot trefoil in mid and late lactation (Wang et al., 1996). The increase of amino acids

absorption is a possible explanation for the effect of CT, especially methionine and lysine which are

strongly involved in the milk production and often limiting. The lactose, consisting of one galactose

and one glucose, could be increased via the neoglucogenesis which produces glucose from amino

acids. Addition of 8, 16 and 24% of peanut skins, resulting in 4, 5 and 6% of CT respectively in each diet

increased quadratically dry matter intake, milk yield and milk fat but decreased linearly milk protein

content (West et al., 1993). The authors explained this decline by the progressive increase in ether

extract content of the diet with increasing peanut skins proportion. Decrease in milk yield and

percentage of fat and protein in the milk were observed in cows dosed daily with163 and 326 g CT

(corresponding to 0.9 and 1.8% of the dry matter intake respectively) from Acacia mearnsii (Grainger

et al., 2009).

4.5. Effect on some hormones

Some authors hypothesized that CT could stimulate the production of certain hormones. Some

hormone such as growth hormone, insulin or insulin growth factor (IGF) are involved in energy and

protein balance and on muscle protein synthesis and can affect ovarian function. For instance, growth

hormone, known to stimulate N retention in ruminants by directing amino acids towards body protein

deposition and not into wool synthesis for example in sheep. Because the use of CT can induce a

change in the protein metabolism, they could also induce change in hormone levels. It has been shown

that CT from Lotus pedunculatus have shown to increase the level of plasma growth hormone (Barry,

1985).

5. Environment: methanogenesis and nitrogen emissions

The emission of greenhouse gases is a huge issue regarding environment. It has been shown that

livestock strongly contributes to the production of these gases. Regarding ruminants, they are large

producers of two main greenhouse gases: methane (CH4) and nitrous oxide (N2O).

47

 Chapter 1: General introduction

5.1. Methane emissions

The contribution of ruminant-based agriculture in methane emissions has been estimated to 40% of

the agricultural sources (FAOSTAT, 2014). The production of methane occurs in the rumen by the

methanogens belonging to Archaea such as Methanobrevibacter or Methanomicrobium. In the rumen,

these methanogens can use the dihydrogen (H2) and carbon dioxide (CO2), that are originating from

microbial fermentation, to produce methane. Methanogens can be free in the rumen fluid, attached

to the rumen epthelium or can be bound to rumen protozoa. Ultimately, methane is exhaled or

belched by the ruminant, which contributes to environmental pollution on one hand and to an energy

loss ranging from 2-12% of gross energy intake for the animal on the other hand (Martin et al., 2010).

The presence of CT has been suspected to decrease methane production (Hess et al., 2003; Patra and

Saxena, 2011). Recently, Hatew et al. (2015) demonstrated in vitro that increased CT concentration

from different sainfoin accessions is accompanied by a linear decrease in methane production. In their

in vivo experiment, Woodward (2004) showed that total methane production per cow per day was

similar in cows grazing birdsfoot trefoil to those grazing ryegrass pasture but cows fed birdsfoot trefoil

had a 16% greater dry matter intake than the one fed ryegrass. In this way, when methane production

is expressed per unit of dry matter intake, cows grazing on birdsfoot trefoil pasture produced 17% less

methane that those fed ryegrass.

The CT could act directly on ruminal methanogens or indirectly because of a limited dihydrogen

availability due to the reduced feed degradation, in particular fiber degradation (Carulla et al., 2005).

However, beside the effect of CT on methane production at the scale of the animal, it would be

interesting to see their effect at the scale of the farm.

5.2. Nitrogen emissions

As previously reported, feeding CT often results in a shift in N excretion from the urine to the feces.

Urinary N is considered more harmful for the environment, especially regarding volatilization of NH3

and leaching to groundwater reserves than fecal N, the latter being more likely to enrich soil in organic

matter. In addition, urinary N is quickly converted into a NH3 and then into volatile nitrous oxides. For

example, Scholefield et al. (1991) estimated that for intakes of 570 g N per day, only 10 % of the N

intake is retained and the 90 % left is excreted in a urine:feces ratio of 4:1. Moreover, NH3 volatilization

from urinary N has been estimated to be 5 to 6 times higher than from fecal N (Lockyer and Whitehead,

1990). Consequently, decreasing the proportion of urinary N and increasing the one of fecal N with the

use of CT would allow to reduce NH3 volatilization and would contribute to reduce environmental

pollution.

48

 Chapter 1: General introduction

The current knowledge reveals some potential of feeding ruminants legumes rich in secondary

metabolites in order to improve production traits. Less is known about their use to improve the quality

of products for consumers.

IV. Improving quality of ruminant products with bioactive compounds

During the last few years, studies have started to focus on the effect of bioactive components such as

CT on product quality with a special emphasis on fatty acids profile of the ruminant products. Besides

the quantitative effect of CT on quality of the products, e.g. IMF, milk yield, milk fat and milk protein

content, the qualitative aspect such as the fatty acids profile and the flavor is of importance since it

can encourage or on the contrary dissuade the consumer to eat the products. For instance, milk from

cows grazing pasture produced a more spreadable butter than milk from cows fed winter diet due to

a greater n-3 FA content in pasture compared to winter diet (Hurtaud and Peyraud, 2007).

1. Modification of the biohydrogenation of dietary fatty acids by bioactive components

in ruminant products

In ruminants, bioactive components can act on the fatty acid profile of meat and milk in order to

increase beneficial PUFA such as long chain n-3 PUFA. This positive effect was related to a reduced

biohydrogenation of dietary FA in the rumen when CT were offered.

In vitro, several studies concluded that CT from quebracho, acacia and carob can inhibit the last step

of ruminal biohydrogenation (Khiaosa-Ard et al., 2009; Vasta et al., 2009a). The authors observed a

decrease in 18:0 which was compensated by an increase in 18:1 t11. Furthermore, sainfoin CT have

been shown to decrease growth of Butyrivibrio fibrisolvens, one of the bacteria involved in ruminal

biohydrogenation (Jones et al., 1994).

The in vitro studies seem to be supported by in vivo studies in which CT have an effect on the ruminal

and plasma FA profile, although these effects are less clear. In rumen fluid samples from lamb

supplemented with quebracho CT, Vasta et al. (2009b) observed a decrease in SFA, mainly due to a

decrease in 18:0, and an increase in MUFA, especially 18:2t11 and PUFA such as 18:2c9t11 but no

effect on 18:2n-6 and 18:3n-3. However, in the same trial, the FA profile in the plasma changed with a

decrease in SFA and 18:1t11 and an increase in 18:2n-6 and 18:3n-3 but no effects on total MUFA and

PUFA content.

As presented in Table 1, among the few in vivo studies focusing on CT and meat quality, several of

them reported an increased in beneficial PUFA, such as 18:2n-6 and 18:3n-3 accompanied by a

reduction in SFA in meat and milk of animal fed CT-rich diet. Nonetheless, other trials revealed no

49

 Chapter 1: General introduction

effects or a negative effect of CT on FA profile in comparison to a free-CT diet (Vasta et al., 2007; Vasta

et al., 2009c). For instance, Vasta et al. (2007) showed a significant reduction in total PUFA, mainly

18:3n-3, and MUFA and an increase in total SFA in the IMF of lamb fed carob CT compared with lamb

fed a control diet of commercial concentrate. However, in this experiment, the addition of PEG to

carob CT, used to inactivate the CT, did not modify the FA profile compared with lamb fed carob CT. It

suggests that the negative effect of carob CT on FA profile in the IMF may not solely be attributed to

CT, since PEG supplementation failed to reverse the effect of CT in the IMF.

Table 1 Effect of condensed tannins (CT) on saturated (SFA), monounsaturated (MUFA),

polyunsaturated (PUFA) fatty acids, 18:2n-6 and 18:3n-3 fatty acids in meat or milk.

Product Species CT from
CT compared with no CT or PEG References

SFA MUFA PUFA 18:2n-6 18:3n-3

meat lamb Quebracho
(extract)

-38% -9% +34% +45% +43%* Vasta et al., 2009

milk ewe Sulla
(grazed)

NS NS NS +19% +45% Cabiddu et al., 2009

milk ewe Quebracho
(extract)

-3% NS +15% +9% +16% Buccioni et al., 2015

milk cow Birdsfoot trefoil
(grazed)

+4% -12% NS +31% +36% Turner et al., 2005

milk cow Acacia mearnsii
(extract)

-20% +42% +67% +50% NS Aprianita et al., 2014

* indicates a tendency

Compared with CT, few studies deal with the effect of PPO on product quality. Some authors showed

an increase in the PUFA content and especially n-3 FA when ruminants were fed red clover (Lee et al.,

2009a; Lee et al., 2009b). The hypothesis proposed by the authors was similar as the one for the CT.

Thus, PPO might have reduced the lipolysis in the silo (in the case of silage) and/or in the rumen, which

is a pre-requisite for biohydrogenation by protecting lipids from both plant and microbial lipases.

2. The use of bioactive components to decrease off-flavor in ruminant products

The effects of CT on reducing ruminal fermentations encourage authors to investigate whether the

flavor of ruminant products could be ultimately affected by CT-rich diet, especially into the direction

of a decrease in off-flavor. This research topic is not yet well-documented. Up to now, most of the

studies were performed on skatole and indole formation and their link with the pastoral off-flavor. As

previously explained, skatole and indole are produced in the rumen from tryptophan catabolism. These

two molecules have been related to contribute to pastoral off-flavor in meat of animal finished on

pasture compared with those fed grain (Young et al., 2003). Therefore, the use of CT-rich plant was

50

 Chapter 1: General introduction

proposed to reduce tryptophan degradation in the rumen, and thereby decrease skatole and indole

level in the adipose tissue to avoid the pastoral off-flavor in ruminant meat as reviewed by Schreurs et

al. (2008). Several studies showed a decrease in skatole and sometimes indole content in the fat of

animal fed CT from sulla, quebracho or birdsfoot trefoil (Tavendale et al., 2005; Schreurs et al., 2007b;

Priolo et al., 2009). In addition, in the study of Priolo et al. (2009), this reduction was also associated

to a lower sheep meat odor. A reduction of skatole in the milk of ewes fed sulla was observed

compared with ewes fed sulla with PEG (Roy et al., 2002).

V. Objectives of the present doctoral thesis

The variability of structure and content of CT leads to their large differences of effects.

The present thesis aimed to determinate whether feeding CT-rich legume forage (birdsfoot trefoil and

sainfoin) or a forage with a high PPO content (red clover) can improve ruminant products quality

compared with CT-free legume forage (alfalfa). Among the two legume forages containing CT,

birdsfoot trefoil has been widely studied on products quality while only few studies dealt with sainfoin.

In the first part of this thesis, the CT content and the different proportions of soluble and insoluble CT

will be determined in birdsfoot trefoil and in sainfoin from three harvests and in different form (fresh,

wilted, ensiled or pelleted). In this part, the hypothesis that will be tested are that:

- The structure of CT from sainfoin differs from those of fresh samples during wilting (chapter

2).

- Regardless of CT content, the proportion of soluble CT and insoluble CT can be modified

according to the plant species, the harvest and the forage form (chapter 3).

In the second part of this thesis, ensiled and pelleted legume forage described in the first part will be

the basis to study meat, milk and cheese FA profile and to access organoleptic qualities of the products

through sensory tasting. The hypotheses formulated are that CT rich diet will:

- increase the transfer of dietary PUFA and decrease SFA into intramuscular fat of lambs

(chapter 4) and into milk fat of dairy cows (chapter 5). Additionally, in chapter 4, red clover will

be tested to study whether the oxidative products of PPO could have similar effects on meat

quality as CT. Furthermore, in chapter 5, the novelty will be to access FA profile and sensory

quality of cheese manufactured with the milk of cows fed CT-rich diet.

- affect protein degradation in the rumen by reducing skatole and indole in meat and ultimately

decrease pastoral off-flavor of lamb meat (chapter 4) and by reducing urea in the milk (chapter

5).

Finally, the third part of this thesis will investigate the fate of CT and the skatole and indole production

post-ruminally in the digestive tract (abomasum, small and large intestine) of lambs (chapter 6).

51

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

�&�K�D�S�W�H�U���������:�L�O�W�L�Q�J���R�I���V�D�L�Q�I�R�L�Q���D�I�I�H�F�W�V���W�D�Q�Q�L�Q���F�R�P�S�R�V�L�W�L�R�Q���D�V��

�G�H�W�H�U�P�L�Q�H�G���E�\���W�K�L�R�O�\�W�L�F���G�H�J�U�D�G�D�W�L�R�Q

52

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

I. Abstract

Condensed tannins (CT), present in some forage legumes are polyphenols that can have positive effects

on animal production and animal health. However, the forage form i.e. fresh, wilted, silage can modify

the CT content quantitatively and qualitatively. This study investigated the consequences of wilting on

the CT composition using the thiolysis method. Fresh and wilted (cut and collected 1 day after sun

drying on the field) samples of sainfoin were collected and freeze-dried. Thiolysis was performed either

on the freeze-dried plant or after extraction with acetone:water (7:3). Results showed that both

extraction and the type of sample (fresh or wilted) affected the CT content, the CT structure and the

flavan-3-ols composition of CT (P < 0.05). It suggests that modification of the CT structure and

composition could ultimately modify the reactivity of CT towards proteins.

II. Introduction

Condensed tannin (CT)-containing legumes such as sainfoin (Onobrychis viciifolia) or birdsfoot trefoil

(Lotus corniculatus) have been investigated for their effects on the quality of ruminant-source foods

(Schreurs et al., 2008; Vasta and Luciano, 2011). This showed that CT have the ability to bind protein

in the rumen thereby affecting bacterial activities, such as biohydrogenation of dietary

polyunsaturated fatty acids (PUFA). As a result, a higher PUFA and lower saturated fatty acid (SFA)

content were found in meat and milk of ruminants fed CT-containing legumes (Cabiddu et al., 2009;

Vasta et al., 2009b). However, depending on whether these legumes are offered as fresh plant, hay or

silage might impact their effects in the rumen.

An analytical method to analyze CT structure and composition in plants is the thiolysis. This method

allowed determination of quantitative and qualitative CT attributes such as total content, mean degree

of polymerisation (mDP), which is a measure of the average polymer size, and the monomeric profile

as given by the proportions of the four different flavan-3-ols (catechin, C; epicatechin, EC;

gallocatechin, GC and epigallocatechin, EGC) in the terminal and extension units (Gea et al., 2011).

Catechin and epicatechin give rise to procyanidin (PC) type tannins, whereas gallocatechin and

epigallocatechin give rise to prodelphinidin (PD) type tannins.

The aim of this experiment was to study the effect of wilting on content and composition of sainfoin

CT directly on the plant or after extraction with acetone.

III. Materials and methods

1. Samples harvest

Sainfoin (cultivar: Perly) was sown in March and first harvested in July 2012 in Posieux (CH). Fresh and

wilted samples (1 day after cutting) were collected in the field from three different locations.

53

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

Subsequently, the three batches per harvest time were lyophilized, ground through a 1-mm sieve and

then ball-milled before analysis.

2. Condensed tannins analysis via thiolysis

Using the thiolysis method as previously described (Gea et al., 2011), samples were depolymerized

with benzyl mercaptan as nucleophile, and analyzed by high performance liquid chromatography

(Dionex diodearray detector UVD340S, Gilson pumps 306, dynamic mixer 811C, manometer module

805, autoinjector 234). Thiolysis was performed either directly on lyophilized plant material or after

extraction of the CT with acetone:water (7:3; v/v). The figure 5 describes the principle of the thiolysis.

Figure 5 Thiolytic degradation of sainfoin tannins. Extension units are release as flavan-3-ol
benzylmercaptan (BM) adducts. Terminal units are released as the free flavan-3-ols. Source: Gea et al.,
2011

3. Statistical analysis

Data were analysed using the procedure MIXED of SAS (version 9.2) with the type (extract or plant),

the form (fresh or wilted) and the type × form interaction as fixed effects. Least squares means were

compared using the PDIFF option with the Tukey adjustment statement. All statistical tests were

considered significant at P < 0.05 and as a tendency at P < 0.10.

IV. Results and discussion

In fresh and wilted samples, the total CT concentration was 151.7 and 94.8 g/kg DM, respectively in

the extract and 31.4 and 26.6 g/kg DM, respectively in the whole plant (Table 2). The CT content is

54

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

relatively low and comparable with the results of Koupai-Abyazani et al. (1993). The CT content of

tanniniferous plants is influenced by many factors such as genetic, environmental, agronomic and

technological factors (Azuhnwi et al., 2011; Manolaraki, 2011).

The mDP in the extract was lower than in whole plant (6.8 vs. 10.4) and was also lower in wilted

compared to fresh samples (7.1 vs. 10.2). These results reflect the fact that larger tannins are more

difficult to extract and tend to remain attached to the plant matrix. Wilting also appears to either make

extraction more difficult, possibly by generating covalent links between CT and plant matrix. These

mDP values are low compared to those reported by Azuhnwi et al. (2013a), who found 5-times longer

tannin polymers in the same cultivar.

The PC:PD ratio and the cis:trans ratio were affected (P < 0.001) by extraction. The PD and cis content

is greater in the whole plant than in the extract.

Table 2 Evolution of condensed tannins (CT) content, mean degree of polymerization (mDP),
procyanidin:prodelphinidin (PC:PD) ratio and cis:trans ratio in fresh and wilted samples from sainfoin
after extraction or directly measured on the plant.

extract plant

P-values

 fresh wilted fresh wilted SEM2 type form type x form
CT content1 151.7a 94.8b 31.4c 26.6c 0.86 <0.001 <0.001 <0.001
mDP 8.84y 4.88z 11.49x 9.22y 0.53 <0.001 <0.001 0.063
PC:PD ratio 31:69a 32:68a 30:70bc 29:71c 0.52 <0.001 0.779 0.015
cis:trans ratio 85:15a 86:14a 81:19b 78:22b 0.85 <0.001 0.411 0.022

abc Treatment means within the same row carrying no common superscript differ (P < 0.05).
xyz Treatment means within the same row carrying no common superscript tend to differ (P < 0.10).
1 in g/kg dry matter
2SEM = standard error of type × forage form mean

Interestingly, the PC:PD ratio in terminal units decreased from 69:31 to 53:47 and from 52:48 to 32:68

in fresh compared to wilted samples, and in the whole plant and extract samples, respectively (Table

3). It would appear that wilting and extraction increased (P < 0.001) the proportion of PD, which

indicated oxidation of terminal units. This change in the percentage of terminal units can be explained

by a greater EGC content (P=0.011) of 75% in the extract and of 52% in the plant. At the opposite,

lower EC, C and GC contents were measured (P < 0.05) in wilted compared to fresh samples. Similarly,

the PD content is greater (P > 0.05) in extract than in the whole plant due to a greater percentage of

EGC and GC in the extract and a lower C and EC percentage in the terminal units in the extract.

However, no GC was detected in terminal units during analysis of whole plants, but could be detected

in extracted tannins. We note that very low quantities of GC are difficult to measure directly in the

whole plant due to interfering compounds.

In the extension units, the PC:PD ratio was affected by both the extraction and wilting. During

extraction, the PC:PD ratio increased (P < 0.05) mainly because the EC content increased (P < 0.05)

55

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

while the GC percentage decreased (P < 0.05). Regarding the effect of wilting, the results are the

opposite than the ones reported in terminal units. In the extension units, GC and EC percentage

increased (P < 0.05) whilst EGC decreased (P < 0.05) and C remained similar in wilted compared with

fresh samples.

Changes in PC:PC ratio have already been observed in previous studies. For instance, Koupai-Abyazani

et al. (1993) found a change in the degree of hydroxylation of the polymers with plant development.

In their study there were, for instance, more PD in the leaves of sainfoin at stage 2 (leaflets separated

but folded) than in stage 1, young leaves (leaflets not separated). Theodoridou et al. (2011a) showed

that PC and cis content were increasing with plant maturity. Recently, Azuhnwi et al. (2013a)

demonstrated that PC:PD ratio was affected by the harvest time and the accession of the plant. In the

latter study, the authors did not find any GC and EGC in the terminal units while in the present study,

EGC was the predominant flavan-3-ol. This observation shows the variability of results even for the

same plant species. However, the two studies agreed on the content of the extension units which was

dominated by EGC, then EC, then GC and finally C.

Table 3 Evolution of the percentage of gallocatechin (GC), epigallocatechin (EGC), catechin (C),
epicatechin (EC) and procyanidin:prodelphinidin (PC:PD) ratio in terminal and extension units of fresh
and wilted samples from sainfoin after extraction or directly measured on the plant

extract plant

P-values

fresh wilted fresh wilted SEM1 type form type x form

Terminal units
 GC 11a 4b 0b 0b 1.1 <0.001 0.002 0.002
 EGC 37c 65a 31c 47b 4.7 <0.001 <0.001 0.011
 C 19 12 24 17 1.6 <0.001 <0.001 0.615
 EC 32 20 45 36 3.6 <0.001 <0.001 0.311
 PC:PD ratio 52:48 32:68 69:31 53:47 4.3 <0.001 <0.001 0.301

Extension units
 GC 10c 10c 14b 18a 0.9 <0.001 0.045 0.034
 EGC 62 58 60 56 0.9 0.075 <0.001 0.884
 C 3 3 4 4 0.2 <0.001 0.312 0.527
 EC 25b 29a 22c 22c 0.4 <0.001 <0.001 <0.001
 PC:PD ratio 28: 72b 32: 68c 26: 74a 26: 74a 0.5 <0.001 <0.001 <0.001

abc Treatment means within the same row carrying no common superscript differ (P < 0.05).
1SEM = standard error of type × forage form mean

56

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

Several hypothesis, which need further investigations, could be considered to explain the lower EGC

percentage during wilting:

- The increase in EGC in the terminal units can be the consequences of changes in the hydroxylation

and conformation pattern of the three other flavan-3-ols as explained in the figure 6 by either

changes in physiological parameters during wilting such as pH and/or by the intervention of

enzymes catalysing hydroxylation or isomerization. Cresolase hydroxylate from the PPO family can

catalyse hydroxylation process (Aniszewski et al., 2008).

- The increase in EGC in the terminal units might be related to change in the size of the polymers.

The present study showed that EGC is the main flavan-3-ol in the extension units counting for 60%

on average. In addition, wilting decreased the mDP, which means that there is a cleavage because

polymers become shorter. If this cleavage is generated randomly during wilting, the chance to have

an EGC in the two flavan-3-ols that are separated is higher and this EGC will be detect as a terminal

unit.

Figure 6 Changes in the hydroxylation and conformation pattern of gallocatechin (GC), catechin (C) and

epicatechin (EC) which might lead to formation of epigallocatechin (EGC)

V. Conclusion

The present results demonstrate that extraction of CT can modify some parameters such as mDP or

PC:PD ratio or cis:trans ratio. With the extraction procedure, only soluble CT stay in the extract while

insoluble CT stay in the plant matrix.

57

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

Regardless of extraction, the present results also demonstrate that wilting not only affects CT contents

but also the size of tannin polymers and the hydroxylation pattern. We hypothesise that these changes

in mDP and CT composition lead to differences in CT reactivity, which ultimately might affect

biohydrogenation of PUFA in the rumen.

VI. Acknowledgments

�d�Z�]�•���•�š�µ���Ç���Á���•���(�µ�v�����������Ç���š�Z�������h���D���Œ�]�������µ�Œ�]�����/�v�]�š�]���o���d�Œ���]�v�]�v�P���E���š�Á�}�Œ�l���~�Z�>���P�µ�u���W�o�µ�•�[�V���W�/�d�E-GA-2011-

289377). The authors acknowledge and thank Pr Mueller-Harvey, her team and Dr Ramsay Aina in the

University of Reading for the skilled technical assistance for the analysis.

58

 Chapter 2: Wilting of sainfoin affects tannin composition as determined by thiolytic degradation

59

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

�&�K�D�S�W�H�U���������0�R�G�L�I�L�F�D�W�L�R�Q���R�I���W�K�H���S�U�R�S�R�U�W�L�R�Q���R�I���H�[�W�U�D�F�W�D�E�O�H���D�Q�G��

�E�R�X�Q�G���F�R�Q�G�H�Q�V�H�G���W�D�Q�Q�L�Q�V���L�Q���E�L�U�G�V�I�R�R�W���W�U�H�I�R�L�O�����/�R�W�X�V��

�F�R�U�Q�L�F�X�O�D�W�X�V�����D�Q�G���V�D�L�Q�I�R�L�Q�����2�Q�R�E�U�\�F�K�L�V���Y�L�L�F�L�I�R�O�L�D�����G�X�U�L�Q�J��

�Z�L�O�W�L�Q�J�����H�Q�V�L�O�L�Q�J���D�Q�G���S�H�O�O�H�W�L�Q�J���S�U�R�F�H�V�V�H�V

Girard, M., Dohme-Meier, F., Ampuero Kragten, S., Grosse Brinkhaus, A., Wyss, U., Bee, G. 2016.
Submitted to Grass and Forage Science

60

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

I. Abstract

Condensed tannins (CT) in legume forages vary not only in concentration and structure, but also in the

portion of soluble and protein- and fiber-bound fractions. This study aimed to assess the changes in

the total CT level as well as relative abundance of the three CT fractions from fresh to wilted, ensiled

or pelleted legumes like birdsfoot trefoil (two cultivars) and in sainfoin (one cultivar). Each legume

underwent three consecutive harvests, of which the first two were wilted. Additionally, wilted legumes

were either ensiled (first harvest) or transformed into dehydrated pellets (second harvest). For each

harvest, total CT and the percentage of soluble, protein- and fiber-bound CT differed (P < 0.01) among

plants. The total CT content was similar after wilting but was lower (P < 0.05) after ensiling. After

wilting, ensiling and pelleting the portion of soluble CT was lower in favor of protein-bound CT portion.

However, time of harvest affected (P < 0.05) total CT and the percentage of soluble and protein-bound

CT. Thus, measuring the bound-fraction should not be ignored in the determination of CT content since

this fraction, together with the soluble fraction, might protect protein from ruminal degradation.

II. Introduction

The use of legume forages in livestock farming decreased in Europe over the last two decades

principally because of the low price of soyabean meal and the increasing use of corn silage (Doyle and

Topp, 2004; Peyraud et al., 2009). However, in the last few years there is increasing interest for

temperate legumes such as birdsfoot trefoil (Lotus cornicultaus) and sainfoin (Onobrychis viciifolia).

Apart from their crude protein content, the content on bioactive secondary metabolites like

condensed tannins (CT) attracts great interest. Condensed tannins have been shown to improve

health, production efficiency and product quality in ruminants. For instance, tanniferous legumes

reduce bloat and parasitic burden and modify protein utilization through a reduction in N excreted in

urine and milk thereby reducing the metabolic load (Barry and Mcnabb, 1999; Patra and Saxena, 2011;

Grosse Brinkhaus et al., 2016). Moreover, feeding CT can modify the quality of ruminant products by

increasing n-3 polyunsaturated fatty acid levels and by reducing pastoral off-flavor (Schreurs et al.,

2007b; Girard et al., 2015; Girard et al., 2016).

Condensed tannins are a vast family of polymers composed of flavan-3-ol monomers present in

different concentrations in plants. Within the same plant, CT are not equally distributed, leaves and

flowers are richer in CT than stems (Lees et al., 1993; Häring et al., 2007). In addition to the

concentration, the bioactive properties of CT play an important role (Mueller-Harvey, 2006; Frazier et

al., 2010). Bioactivity is mainly driven by the chemical structure of CT, including the mean degree of

polymerization (mDP), chemical conformation (cis:trans ratio) and the ratio of procyanidin (PC) to

prodelphidin (PD) monomers. Moreover, CT in the plant can be present in a soluble or insoluble form,

61

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

the latter being principally bound to proteins or dietary fibers. Up to now, methods to quantify CT

mainly focused on analyzing the content and chemical structure of the soluble CT. Only few studies

concentrated on the properties of the bound fraction of CT in relation to animal nutrition. For instance,

Kariuki and Norton (2008) showed that the portion bound to proteins is of interest in animal nutrition

because protein can dissociate from CT and be available for digestion and absorption in the small

intestine of ruminants. Furthermore, since in many livestock production systems forages are fed not

only fresh but also after being conserved for months, the additional steps of the conservation process,

such as drying or ensiling, may affect the content and composition of the CT and ultimately influence

their bioactive properties (Scharenberg et al., 2007a; Theodoridou et al., 2010). Other ways of

conservation like pelleting would offer a good compromise to include CT into the rations, to avoid feed

wastage and to facilitate transport and storage (Terrill et al., 2007). However, the high temperature of

this process used during pelleting might modify the bioactive properties of CT.

The present study was performed with CT-rich legumes from two different species known to differ in

their CT content and in their chemical structure: two birdsfoot trefoil cultivars (birdsfoot trefoil Polom

and birdsfoot trefoil Bull) and one sainfoin cultivar (sainfoin Perly). The study wanted to tackel the

following objectives: firstly, monitor changes in the CT content from the fresh state through the wilting

and ensiling or pelleting processes with special emphasis on the soluble, protein- and fiber-bound CT

fractions; secondly, assess whether the variation of the CT content and of the ratio of the three

fractions with the conservation mode was similar in all three legumes; thirdly, compare these effects

between harvests.

III. Material and methods

1. Forage legumes and harvest

The experiment was carried out at Agroscope Institute for Livestock Sciences, Posieux, Switzerland

�~�o���š�]�š�µ�����W�� �ð�ò�£�ð�ò�[�� �E�U�� �o�}�v�P�]�š�µ�����W���ì�ó�£�ì�ò�[�� ���V�� ���o�š�]�š�µ�����W�� �ò�ñ�ì�� �u�•�X�� �����(�}�Œ���� �•�}�Á�]�v�P�U�� �(�]���o���•�� �Á���Œ���� �‰�o�}�Á������ �Á�]�š�Z�� ����

rotary harrow. Three CT-containing legumes were sown in March 2012 in fields of 7300 square meters

each. The sainfoin (Onobrychis viciifolia, Perly cultivar; OvP) was provided by Delley Semences et

Plantes (Delley semences et plantes SA, Delley, Switzerland) and the two birdsfoot trefoil cultivars

(Lotus corniculatus, Bull and Polom; LcB and LcP) were provided by Cotswold Seeds (Cotswold Seeds

Ltd, Gloucestershire, United Kingdom). The sowing density was 1.6 kg per are for the OvP and 300 g

per are for the LcP and LcB. No mineral fertilizer was applied.

Legumes were harvested for the first time in July 2012 at early flowering stage for LcP and LcB and full

flowering stage for OvP. The legumes were cut a second and third time after 50 days of regrowth each,

in August and October 2012, respectively. In August, the birdsfoot trefoil cultivars and the OvP were

62

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

at full flowering and at the end of the flowering stage, respectively, whereas at the third cut all plants

were at a vegetative stage. The poor yield of the third harvest hindered any further conservation trails.

Immediately after cutting, at 13:00 h, fresh samples of each legume were randomly collected at three

different locations in each field (3 batches per field). The rest of the harvest was wilted for 24 h. One

day after cutting, three wilted samples were collected in the vicinity of each fresh sampling location. A

fraction of each fresh and wilted sample was separated for the determination of dry matter (DM)

content and the rest was stored at -20°C for further laboratory analysis.

Regarding the weather conditions during the whole experiment, from sowing to harvesting (Figure 7),

rainfall was higher in June (127 mm) and in September (142 mm) but with 25 mm markedly lower in

March. The greatest average temperature was recorded in August with 18.8°C with temperatures

ranging from 11° to 24.3°C.

Figure 7 Monthly average temperatures (joined line) and monthly rainfall (bars) during the
experimental period

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

0

20

40

60

80

100

120

140

160

march april may june july august september october

M
on

th
ly

 te
m

pe
ra

tu
re

 (°C
)

M
on

th
ly

 ra
in

fa
ll

(m
m

)

63

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

2. Ensiling and pelleting procedures

After wilting of the first harvest, the legumes were chopped (1-2 cm) with a chaff cutter (Mex GT,

Poettinger, Grieskirchen, Austria) and ensiled without additives in 1.5 L-silos. For each legume, three

silos per batch were prepared. The different silos were kept at 20°C for 86 days. Afterwards, the silos

were opened and pooled per batch. One subsample was used to estimate the silage DM content and

a second subsample was stored at -20°C for later analysis.

The wilted forages of the second harvest were transported to a forage drying company

(Trocknungsgenossenschaft des Sensebezirks, Tafers, Switzerland) for the production of dehydrated

pellets. Briefly, wilted forages from the three batches of each legume were mixed together and

chopped (5 to 8 cm; Neumann Würzer, Kissleg, Germany) before being dried in a rotating barrel (type

5.0, Kunz, Langnau, Switzerland). The drying process, which lasted 4 min, was a succession of heating

and cooling phases repeated three times. The temperatures in the heating and cooling phases were

approximately 700 and 82°C, respectively. Dried samples were finely ground (c610, Kunz, Langnau,

Switzerland) and then extruded as pellets (8 mm matrix, Kahl, Reinbeck, Germany).

3. Nutrient analysis of the samples

The DM concentration of all the samples was determined by drying at 105°C for 3 h (after a previous

24 h drying at 60°C as sample conservation means). To access chemical composition, fresh, wilted and

ensiled samples were lyophilized (Christ Delta 1�t24 LSC, Osterode, Germany) and ground to pass a 1-

mm sieve (Brabender mill, Brabender, Duisburg, Germany). The pellets were ground to pass a 1-mm

sieve. The DM content of all lyophilized and pelleted samples was quantified thermo-gravimetrically

by heating at 105°C for 3 h (LECO TGA 601; Mönchengladbach, Germany). In order to determine the

organic matter content, total ash content was determined by dry-ashing the samples at 550°C for 4 h.

The N concentration was quantified according to the Dumas method (AOAC, 2000, procedure 968.06)

and crude protein content was calculated (N × 6.25). The neutral (NDF) and acid detergent fiber (ADF)

were analyzed following standard protocols (AOAC, 1995, procedure 2002.4 and 973.18 respectively)

�µ�•�]�v�P�����v�����E�<�K�D���î�ì�ì�(�î�î�ì���&�]�����Œ�����v���o�Ç�Ìer (Ankom Technology Corporation, Fairport, NY, USA) where

NDF was assayed with heat-stable amylase and sodium sulphite. Both NDF and ADF were expressed

without residual ash after incineration at 500°C for 1 h.The nutrient composition of the fresh material

used in this experiment is reported in the Table 4.

64

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

Table 4 Nutrient composition of the fresh material at different harvest times

 Items1

Plant Harvest Forage form DM OM CP NDF ADF

Lotus corniculatus Polom 1 fresh 160.13 901.93 195.42 411.27 321.78
 2 fresh 179.60 903.32 199.16 383.73 364.81
 3 fresh 146.07 904.19 252.19 245.17 233.14

Lotus corniculatus Bull 1 fresh 153.00 902.37 194.63 429.52 336.04
 2 fresh 149.83 903.45 224.09 355.03 341.67

 3 fresh 156.43 903.58 255.04 265.77 235.65

Onobrychis viciifolia Perly 1 fresh 169.37 916.29 132.34 395.90 388.51
 2 fresh 219.43 916.75 147.98 340.98 328.20
 3 fresh 178.30 922.17 227.98 238.46 248.52

1 expressed in g kg-1: DM, dry matter; OM, organic matter; CP, crude protein; NDF, neutral detergent fiber; ADF, acid detergent

fiber

4. Determination of soluble, protein-bound and fiber-bound CT

The CT content was determined using a HCl-Butanol method based on the one previously described by

Terrill et al. (1992b). Thus, three consecutive fractions were prepared in duplicate to access soluble,

protein-bound and fiber-bound CT. Briefly, soluble CT were extracted by mixing 500 ± 1 mg of

lyophilized plant material with a 20 ml acetone:water solution (70:30, v:v) containing ascorbic acid (1

g/l) and 10 ml of diethyl-���š�Z���Œ�X���d�Z�]�•���u�]�Æ�š�µ�Œ�����Á���•���š�Z���v�������v�š�Œ�]�(�µ�P���������š���î�ñ�[�ì�ì�ì���P�����š���ñ�£�����(�}�Œ���í�ñ���u�]�v�µ�š���•�X��

The upper (organic) layer was then discarded and the acetone:water layer collected. The extraction

and centrifugation steps were repeated once with the solid residue. Following the second

centrifugation, the solid residue containing the insoluble part of CT was kept. After combining the two

acetone:water fractions containing the soluble portion of the CT, acetone was removed in a rotary

evaporator (Büchi Rotavapor R-205, Büchi Labortechnik AG, Flawil, Switerland). The aqeuous acetone-

free fraction was added with ultrapure water type I (milli-Q) to a total volume of 100 ml in a volumetric

flask. The kept solid residue was mixed with 15 ml of sodium dodecylsulfate (SDS) and 2-mercapto-

ethanol solution (10 respectively 50 g in 1 l of water), heated for 45 min at 95°C and cooled in an ice-

�����š�Z���(�}�Œ���í�ì���u�]�v�������(�}�Œ���������]�v�P�������v�š�Œ�]�(�µ�P���������š���î�ñ�[�ì�ì�ì���P���(�}�Œ���í�ñ���u�]�v�����š���ñ�£���X���d�Z�������(�}�Œ���u���v�š�]�}�v�������•�š���‰�•���(�}�Œ��

the solid residue were repeated once and after each centrifugation, supernatants were collected into

50 ml volumetric flasks and filled up with the SDS:2-mercapto-ethanol solution to a total of 50 ml. This

solution contained the protein-bound CT. The remaining solid residue contained the fiber-bound CT.

The subsequent colorimetric determination was performed individually on each of the three fractions

using HCl (37%):butanol (5:95; v:v) solution. Six ml of HCl:butanol (5:95; v:v) solution was added to 1

ml of extract containing soluble or protein-bound CT whereas the solid residue containing the fiber-

65

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

bound CT was mixed with 30 ml HCl:butanol (5:95; v:v) and 3 ml of the SDS:2-mercapto-ethanol

solution. Subsequently, all samples were boiled under reflux for 1 h. The reflux was carefully set so as

to avoid any losses. Similarly, a blank for each fraction was prepared with water:butanol (5:95; v:v)

instead of the HCl:butanol solution. After color development, all samples were immediately cooled in

an ice-bath. Then, for samples containing the fiber-���}�µ�v�������d�U�����������v�š�Œ�]�(�µ�P���š�]�}�v�����š���í�ñ�[�ì�ì�ì���P���(�}�Œ���í�ñ���u�]�v��

at 5°C was performed in order to remove the solid pellet. Finally, all samples were filtered through

hydrophilic filter. Absorbance at a wavelength of 550 nm was readily measured against a blank

HCl:butanol (5:95; v:v) solution using a UV/VIS Spectrometer (PerkinElmer instruments, Lambda 40).

5. Purification of CT for the calibrations curves

Since each legume has its characteristic CT profile (e.g. different polymer size, chemical composition

and conformation, soluble/non-soluble fractions, etc.) a specific calibration curve was prepared for

each legume and solvent (water or SDS:2-mercapto-ethanol solutions). Purified CT material from each

legume was prepared as following: A sample (50 g) from each lyophilized fresh-legume was stirred for

40 min in a solution of acetone:water (70:30, v:v) containing ascorbic acid (1 g/l) and then vacuum

filtrated. The filtrate was washed three times with 250 ml dichloromethane in a separating funnel in

order to remove lipids and pigments. The aqueous phase was then evaporated and lyophilized. This

lyophilized sample was dissolved in methanol:water (50:50; v:v), run through a Sephadex column

(Sephadex LH-20,25-100 µm, Fluka n°84952, Sigma-Aldrich Chemie GmbH, Buchs, Switzerland) and

eluted with acetone:water (70:30; v:v). The presence of CT in the different elution fractions was

detected by the vanillin/HCl test (100 g/l of vanillin in 37% HCl). Finally, the eluted fractions positive to

the vanillin/HCl test were combined, concentrated in a rotary evaporator and finally freeze-dried.

Calibration standards of different concentrations were prepared with each purified CT material, both

in water and in SDS:2-mercapto-ethanol (10:50 g/l). A total of six calibration curves were prepared,

two per legume (one in water for the soluble fractions and one in SDS:2-mercapto-ethanol for the

insoluble fractions).

6. Statistical analysis

Except for fresh samples, data on total, soluble, protein- and fiber �tbound CT levels were analyzed for

each harvest time separately using the procedure MIXED of SAS (version 9.2). With the data of the first

and second harvests, the plant (OvP, LcP, LCB), the forage form (fresh, wilted, silage and fresh, wilted,

dehydrated pellet, respectively) and the plant × forage form interaction were used as fixed effects. As

in the first harvest the batches were ensiled separately, the three batches were used as random effect

in the statistical model.

Data on total, soluble, protein- and fiber�tbound CT levels determined in the fresh samples of OvP, LcP

and LCB were compared between the three harvest. For the mixed model the plant, the harvest time

66

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

and the plant × harvest time interaction were used as fixed effects and the three batches as random

effect. Least squares means were compared using the PDIFF option with the Tukey adjustment

statement. All statistical tests were considered significant at P < 0.05.

IV. Results

1. Changes in the total CT content and the relative portion of total, soluble, protein- and

fiber-bound CT in the fresh, wilted and pelleted legumes at the first harvest

The CT content and the percentage of soluble and insoluble CT from the first harvest are presented in

Table 5. Regardless of forage form, total CT content was on average five times greater (P < 0.05) in the

OvP compared with the LcP and LcB. With respect to the different fractions, relative differences (P <

0.01) between plants in the percentage of the 3 fractions can be observed. The average relative

content of the soluble and protein�tbound fractions in fresh, wilted and ensiled LcP was similar

counting for 45 and 43% of the CT respectively, whereas relative content of the fiber bound fraction

was 12% lower (P < 0.05). By contrast, in LcB the average relative content of the soluble CT fraction

was with 70% the most abundant fraction, whereas the relative content of the protein- and fiber-

bound fractions was 18 and 12% lower (P < 0.05), respectively. In fresh, wilted and ensiled OvP, almost

two- and one-third of the CT were present in the soluble and protein-bound fractions, respectively,

whereas the level of fiber-bound CT was only 9%. Regardless of the forage form, when comparing

between legumes the average percentage of soluble CT was the greatest (P < 0.05) in LcB, followed by

OvP and the lowest in LcP. Contrarily, percentage of protein-bound CT was lower (P < 0.05) in LcB,

followed OvP and LcP. The percentage of fiber-bound CT was greater (P < 0.05) in the 2 birdsfoot trefoil

cultivars than in OvP.

With respect to the conservation mode, the average CT content of the 3 legumes decreased by 27%

between fresh and silage samples. However, during the ensiling process, the relative abundance of

soluble CT progressively declined (P < 0.05) reaching a difference of 19% between fresh and ensiled

samples. Concomitantly, the protein-bound CT fraction increased (P < 0.05) by 17% from fresh to silage

samples. The percentage of the fiber-bound CT fraction increased (P < 0.05) from fresh to the wilted

samples but afterwards in the silage levels were comparable to the fresh samples.

A plant × forage form interaction (P < 0.05) existed for total CT content as well as for the percentage

of soluble, protein-bound and fiber-bound CT. Regardless of the forage form, total CT content did not

change in the 2 birdsfoot cultivars. By contrast, total CT content was lower in the OvP silage compared

with the fresh and wilted OvP (interaction plant × forage form; P < 0.05). The percentage of soluble CT

decreased and the percentage of protein-bound CT increased in the OvP, whereas in fresh, wilted and

silage samples of the 2 birdsfoot cultivars the contents did not change (plant × forage form; P < 0.05)

67

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

Table 5 Changes in the total condensed tannins (CT) content and the relative portion of soluble (S-CT),
protein- (P-CT) and fiber-bound CT (F-CT) in fresh, wilted and ensiled Lotus corniculatus Polom, Lotus
corniculatus Bull and Onobrychis viciifolia Perly at the first harvest

 Total CT Percentage of

 (g kg-1 DM) S-CT P-CT F-CT

Lotus corniculatus Polom
fresh 23.1c 51de 38ab 11abc
wilted 24.4c 41f 43ab 16a
silage 23.1c 44ef 46ab 10bc

Lotus corniculatus Bull
fresh 34.3c 75ab 13d 12ab
wilted 33.2c 68b 17d 15ab
silage 34.8c 66bc 23cd 11abc

Onobrychis viciifolia Perly
fresh 174.1a 79a 15d 6c
wilted 155.5a 56cd 33bc 11abc
silage 111.6b 38f 51a 11abc

SEM2 8.62 2.0 2.5 1.2
P-values
plant <0.001 <0.001 <0.001 0.002
forage form 0.027 <0.001 <0.001 <0.001
plant × forage form 0.011 <0.001 <0.001 0.033

1 Within a column, means followed by different superscripts differ (P < 0.05).
2 SEM = standard error of plant × forage form mean

2. Changes in the total CT content and the relative portion of total, soluble, protein- and

fiber-bound CT in the fresh, wilted and pelleted legumes at the second harvest

Similar to the first harvest, in the second harvest average total CT content of OvP was greater (P < 0.05)

compared with the 2 birdsfoot trefoil cultivars (Table 6). Regardless of the forage form, the percentage

of soluble CT decreased (P < 0.05) from OvP to LcB to LcP. The percentage of protein-bound CT was

greater (P < 0.05) in LcP compared with LcB and OvP while the percentage of fiber-bound CT was

greater (P < 0.05) for the 2 birsdfoot trefoil compared with the OvP.

Regardless of the legumes, dehydrated pellets had a greater (P < 0.05) percentage of fiber-bound CT

than the fresh and wilted samples. The average percentage of soluble CT was 20% lower (P < 0.05) and

that of the protein-bound CT portion 50% greater (P < 0.05) in dehydrated pellets compared to the

fresh samples. However, a plant × mode of conservation interaction existed (P < 0.001) for the

percentage of both soluble and protein-bound CT. This interaction was mainly caused by the steady

decrease in the portion of the soluble CT fraction and an increase in the protein-bound fraction from

fresh to wilted and pelleted LcP samples. Only minimal changes in the relative portions of the 3

fractions occurred in the LcB and OvP.

68

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

Table 6 Changes in the total condensed tannins (CT) content and the relative portion of soluble (S-CT),
protein- (P-CT) and fiber-bound CT (F-CT) in fresh, wilted and pelleted Lotus corniculatus Polom, Lotus
corniculatus Bull and Onobrychis viciifolia Perly at the second harvest1

 Total CT Percentage of

 (g kg-1 DM) S-CT P-CT F-CT

Lotus corniculatus Polom
fresh 31.5 59d 30c 11
wilted 27.1 49e 39b 12
pellets 24.8 34f 50a 16

Lotus corniculatus Bull
fresh 39.3 73b 17e 10
wilted 41.0 70bc 20de 10
pellets 36.4 65cd 22de 13

Onobrychis viciifolia Perly
fresh 207.0 79a 15e 6
wilted 166.3 69bc 22d 9
pellets 140.4 69bc 21de 10

SEM2 16.30 1.7 1.8 1.6
P-values
plant <0.001 <0.001 <0.001 0.002
forage form 0.069 <0.001 <0.001 0.007
plant × forage form 0.104 <0.001 0.001 0.677

1 Within a column, means followed by different superscripts differ significantly (P < 0.05).
2 SEM = standard error of plant × forage form mean

3. Changes in the total CT content and the relative portion of total, soluble, protein- and

fiber-bound CT in the fresh legumes depending on the time of harvest

In all three cuts, the total CT content and the relative portions of soluble, protein- and fiber-bound CT

fractions in fresh samples differed (P < 0.001) among legumes (Table 7). Also when the third harvest

was included, total CT content of the OvP was still 5 to 6 times greater (P < 0.05) compared with the 2

birdsfoot trefoil cultivars. Both, OvP and LcB had a greater (P < 0.05) relative portion of soluble and a

lower (P < 0.05) portion of protein-bound CT than the LcP. The portion of fiber-bound CT was greater

for the 2 birdsfoot trefoil cultivars compared with the OvP.

The total CT content and on average the percentage of soluble CT were greater (P < 0.05) in the second

than the third harvest with intermediate values for the first harvest. However, the differences in the

portion of soluble CT was mainly observed in the LcP, but not in LcB and OvP (plant × harvest

interaction: P < 0.05). The percentage of protein-bound CT was on average lower (P < 0.05) in the

second compared with the third harvest with intermediate values for the first harvest. Except for LcB,

where the portion of fiber-bound CT was greater in the first compared to the third harvest, the changes

in the relative portion of the fiber-bound fraction in LcP and OvP were minimal (plant × harvest

interaction: P <0.003).

69

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

Table 7 Changes from different harvest times in the total condensed tannins (CT) content and in the relative
portion of soluble (S-CT), protein- (P-CT) and fiber-bound CT (F-CT) in fresh Lotus corniculatus Polom, Lotus
corniculatus Bull and Onobrychis viciifolia Perly (OvP)1

 Total CT Percentage of

Plant harvest (g kg-1 DM) S-CT P-CT F-CT
Lotus corniculatus Polom 1 23.1 51bc 38 11ab
 2 31.5 59b 30 11ab
 3 19.4 47c 41 12a
Lotus corniculatus Bull 1 34.3 75a 13 12a
 2 39.3 73a 17 10abc
 3 37.4 75a 17 8bcd
Onobrychis viciifolia Perly 1 174.1 79a 15 6d
 2 207.0 79a 15 6d
 3 164.5 75a 18 7cd

SEM2 8.33 2.0 2.3 0.8
P-values
plant <0.001 <0.001 <0.001 <0.001
harvest 0.031 0.020 0.031 0.220
plant × harvest 0.194 0.030 0.086? 0.003
1 Within a column, means followed by different superscripts differ significantly (P < 0.05).
2SEM = standard error of plant × harvest mean

V. Discussion

1. Effect of the plant species and plant cultivar on CT content the percentage of the CT

fractions

The total CT content differed primarily between plant species and only numerically between the two

birdsfoot cultivars (LcB > LcP). By contrast, some authors demonstrated that the CT content of

birdsfoot trefoil as well as sainfoin cultivars differ (Acuña et al., 2008; Azuhnwi et al., 2011). However,

the current observations are in line with results of Scharenberg et al. (2007a) who reported greater CT

content in sainfoin than in birdsfoot trefoil. The CT content of the LcP and LcB are similar to previously

reported values of other cultivars using the same method (Terrill et al., 1992b; Scharenberg et al.,

2007a). The CT contents determined in the OvP were on average two times greater compared to earlier

experiments from our group in which the total CT content of sainfoin accessions (cultivars such as

Visnovsky or Perly, ecotypes or landraces) ranged from 50 to 100 g/kg DM (Scharenberg et al., 2007a;

Scharenberg et al., 2007b; Azuhnwi et al., 2011). However, others reported CT contents of 120 g/kg

DM in the variety Nova of sainfoin (Li et al., 2014). Besides the cultivars, the CT content is depending

on many agronomic and environmental factors such as the photoperiod, the temperature and the type

of soil (Theodoridou et al., 2011a). The unexpected great concentrations for the OvP compared to

previous studies could also result from the calibration standard used to quantify the CT content. In the

present study, a standard of each plant and each cultivar was purified from the fresh material from the

70

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

first harvest. Thus, three calibration standards were used, whereas in the study of Azuhnwi et al. (2011)

only one calibration standard from sainfoin was used for all the cultivars and accessions. By using

qualitative rather than quantitative analytical methods, such as thiolysis (Gea et al., 2011), it revealed

the heterogenic chemical structure of CT. For instance, it has been shown that sainfoin contains more

PD than PC while birsdfoot trefoil contains more PC than PD (Foo et al., 1996; Gea et al., 2011). Similary,

the mDP can differ according to the plant. For instance, the mDP in sainfoin is usually higher than the

one in birdsfoot trefoil with reported mDP values up to 70 and 20 for sainfoin and birdsfoot trefoil

respectively (Meagher et al., 2004; Gea et al., 2011). An additional indication of the complexity of the

CT is the findings that the percentage of the soluble, protein- and fiber-bound CT fraction differs

between plants and the cultivars. In the OvP and LcB the soluble CT fraction represented >58% of total

CT whereas this portion was only up to 48% in the LcP.

2. Effect of the harvest on CT content and the percentage of the CT fractions

The content of extractable CT increases only numerically in the present study between the first and

the second harvest. The review of Wang et al. (2015) reported that this content increases usually after

regrowth. The reason for this increase is not fully elucidated. Various possible explanations have been

proposed. Firstly, the increase in CT content could be linked to higher and drier temperature and a

longer photoperiod in the second compared to the first growth period which occurs usually in early

summer (Lascano et al., 2001; Wang et al, 2008; Theodoridou et al., 2011a; Li et al., 2014). Secondly,

the increase in the plant biomass and the concomitant increase in the portion of leaves after regrowth

(Häring et al., 2007). Finally, producing more CT could also be a defense response against herbivores

and plant pathogens to dissuade them from eating the plant.

An interesting finding of the present study was the fact that harvest time point affects qualitatively the

CT content of fresh legumes, the main differences being observed between the second and the third

harvest. Previous studies already reported qualitative change of CT like PC:PD and cis:trans ratio

between two successive harvests. Azuhnwi et al. (2013a) found a general tendency to lower PC portion

and cis configuration between the primary growth and regrowth. Ultimately, changes in the polymer

composition can modify the properties of CT to interact with proteins (Sarni-Manchado et al., 1999;

Frazier et al., 2010).

However, as reported by Theodoridou et al. (2011b), the differences observed might not solely be the

result of time of harvest but probably more due to differences in the phenological stage and thus plant

maturity between the harvests. In the current experiment, the third harvest was carried out at the

vegetative, thus less mature stage of the three plants, whereas the first and second harvest were

performed at an intermediate and very advanced stage of maturity, respectively. Thus, if the maturity

of the plant is considered independently of the time of harvest, the CT content is progressively

increasing from the least to the more advanced stage of maturity, especially for the LcB and the OvP.

71

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in

birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

This is in line with results obtained by Theodoridou et al. (2011a) and could be explained by the fact

that at a more mature stage, legumes are developping the flowers which are rich in CT. In addition, it

seems that with advanced maturity, the portion of protein-bound CT is decreasing in favor of an

increase in soluble CT, particularly for the LcP. In contradiction to Wang et al. (2015), Theodoridou et

al. (2011b) observed a decrease in the mDP from the first (end of flowering) to the second vegetation

cycle (start of flowering) indicating that with increasing plant maturity CT polymers become shorter.

Shorter polymers have a reduced affinity to bind protein as fewer numbers of active sites on the CT

molecule are available (de Freitas and Mateus, 2002). Moreover, Theodoridou et al. (2011a) already

showed that nitrogen concentration is decreasing with plant maturity because nitrogen is mainly in

the leaves (Borreani et al., 2003) and the leaf-to-whole-plant ratio is decreasing with plant maturity.

Consequently, a reduced affinity to bind protein associated to a decrease in nitrogen content in the

plant with advanced maturity could explain why the protein-bound CT are decreasing in the present

study.

3. Effect of wilting, ensiling and pelleting on CT content and the percentage of the CT

fractions

Forage conservation methods not only alter the nutrient composition (Wyss, 2013) but also the CT

content of legumes (Lorenz et al., 2010). Although wilting had no clear effect on the total CT content,

the level was lower after ensiling and tended to be even lower after pelleting. The reason for the

decrease in the CT content from fresh to ensiled or pelleted legumes might be due to oxidative

processes caused by fermentation during ensiling and by high processing temperature during the

pelleting. The HCl butanol method used in this study did not allow to determine the extent of oxidized

CT. However, from fresh to silage and pellets a 36 and 33% decrease in the total CT content in OvP but

not LcB or LcB were observed in the present study. One possible reason for this finding could be related

to the nature of the CT, such as a greater PD content in OvP compared to birdsfoot trefoil which could

be oxidized more easily than PC (Foo and Porter, 1980).

The current results are in line with other studies who found that compared to fresh forage, hay of

Sericea lespedeza or sainfoin contained less extractable CT (Terrill et al., 1990; Aufrère et al., 2008).

Nevertheless, the new approach here compared to previous studies was to monitor the changes of

each CT fraction during the conservation of the forage independently of the total CT content. The

insoluble portion of CT is interesting from an animal nutrition perspective as it has been shown that

protein-bound CT can dissociate in the small intestine of ruminants and makes protein available for

digestion (Kariuki and Norton, 2008). The increase in protein- and fiber-bound CT fractions confirms

results obtained on sainfoin by Scharenberg et al. (2007b) who compared hay and silage and by Terrill

et al. (2007) who showed that pellets of Sericea lespedeza contained mainly protein-bound CT. In the

present study, the pelleting process has the same effect as hay making or ensiling. During the whole

72

Chapter 3: Modification of the proportion of extractable and bound condensed tannins in
birdsfoot trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling
and pelleting processes

ensiling and pelleting process, the portion of soluble CT continuously decreases from fresh to wilted

and to silage or pellets. This decrease is accompanied by a concomitant increase in the protein-bound

CT fraction and regarding pelleting process, an increase in the fiber-bound fraction. Minnee et al.

(2002) hypothesized that during conservation, the plant cells are damaged allowing the release of

previously sequestered soluble CT from the vacuole into the cytosol and form complexes with proteins

and fibers. This course of possible events would be in line with the present findings.

VI. Conclusion

The present study demonstrated that the plant species and the different modes of conservation can

affect quantitatively as well as qualitatively total CT content as well as the relative portion of the three

CT fractions of forages. Total CT content can be characterized in terms of chemical structure with the

development of methods such as in situ thiolysis and the soluble part of the CT can be easily extracted

with acetone and water and characterized as well by thiolysis or LC-MS/MS. For animal nutritionists,

the interest in the soluble part of the CT comes from their ability to affect ruminal fermentation by

preventing protein degradation via complex building and thus protecting both dietary and endogenous

proteins and/or indirectly by affecting microbial activity. However, the present results showed that the

insoluble portion of CT is with over 50% of the total CT the main fraction in silage and dehydrated

pellets. In the case of conserved forages, it would be interesting to get a better understanding of the

relevance of the bound CT fractions in ruminant nutrition. Hence, the question arises whether these

plant protein which have been protected from ruminal degradation because they were bound to CT

can dissociate from CT in the small intestine and be available for absorption. Thus, in subsequent

studies a better characterization of the chemical properties of these bound portions needs to be

envisaged.

VII. Acknowledgments

This study was funded by the EU Marie Curie Initial Training �E���š�Á�}�Œ�l���~�Z�>���P�µ�u���W�o�µ�•�[�V���W�/�d�E-GA-2011-

289377). The authors gratefully acknowledge and thank the skilled technical assistance for the

experimental field and Yves Arrigo for his help during the collection of the samples and the analytic

departments of Agroscope in Posieux.

73

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

�&�K�D�S�W�H�U���������)�R�U�D�J�H���O�H�J�X�P�H�V���U�L�F�K���L�Q���F�R�Q�G�H�Q�V�H�G���W�D�Q�Q�L�Q�V���P�D�\��

�L�Q�F�U�H�D�V�H���Q�±�����I�D�W�W�\���D�F�L�G���O�H�Y�H�O�V���D�Q�G���V�H�Q�V�R�U�\���T�X�D�O�L�W�\���R�I���O�D�P�E��

�P�H�D�W

Based on: Girard, M., Dohme-Meier, F., Silacci, P., Ampuero Kragten, S., Kreuzer, M., Bee, G., 2015.
Forage legumes rich in condensed tannins may increase n-3 fatty acid levels and sensory quality of
lamb meat. Journal of the Science of Food and Agriculture. http://dx.doi.org/10.1002/jsfa.7298.

74

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

I. Abstract

Tannins intensively interact with rumen microbes which is expected to have consequences for meat

quality. Silages prepared from birdsfoot trefoil (BT), sainfoin (SF), alfalfa (AF) or red clover (RC), were

fed alone to 48 lambs. The SF contained 5-times more condensed tannins than BT, the other

tanniferous plant. Growth and carcass performance, but not general meat quality, was reduced with

BT and SF compared to AF and RC. Lambs fed SF had half the skatole levels in the perirenal fat than AF-

fed lambs. The Longissimus thoracis et lumborum muscle of the SF-fed lambs, compared to RC and BT,

�Z�����������o�}�Á���Œ���]�v�š���v�•�]�š�Ç���(�}�Œ���Z�o�]�À���Œ�Ç�[�����v�����Z�•�Z�����‰�Ç�[���(�o���À�}�Œ�•�����µ�š�������•�š�Œ�}�v�P���Œ���Z�P�Œ���•�•�Ç�[���(�o���À�}�Œ�X���d�Z�����]�v�š�Œ���u�µ�•���µ�o���Œ��

fat of BT- and SF-fed lambs contained less saturated and more polyunsaturated fatty acids, especially

20:4n�t6, 20:3n�t6, 20:5n�t3 and 22:5n�t3 with SF being more efficient than BT. The SF was most

promising to increase beneficial fatty acids and to reduce skatole content in lamb meat.

II. Introduction

Compared to concentrate-based systems, those relying primarily on forage have proven to be

economically competitive under certain circumstances and allow good performance in ruminants

(Rochon et al., 2004). However, owing to the typically high protein-to-carbohydrate ratio in forage

based diets and to the rapid and extensive ruminal degradation of forage protein, microbial protein

synthesis is less efficient and nitrogen loss via ruminal ammonia overflow is often higher than in

concentrate-based systems (Schreurs et al., 2008). Another consequence of an intensive ruminal

degradation is the formation of compounds like indole and skatole (3-methylindole) when tryptophan

is catabolized. Both compounds are absorbed and incorporated in the adipose tissue and are thought

to be partly responsible for the pastoral off-flavor in sheep meat (Young et al., 2003). This might explain

�Á�Z�Ç�����}�v�•�µ�u���Œ�•���š���v�����š�}�����Z���Œ�����š���Œ�]�Ì�����š�Z�����(�o���À�}�Œ���}�(���u�����š���(�Œ�}�u���•�Z�����‰���(�]�v�]�•�Z�������}�v���‰���•�š�µ�Œ�������•���Z�‰���•�š�}�Œ���o�[���]�v��

comparison to that from concentrate-based diets. Consumers describe the unpleasant flavor as

�Z�•�Z�����‰�Ç�[�U���Z�u�]�o�l�Ç�[�U���Z�P�Œ���•�•�Ç�[�����v�������À���v���•�}�u���š�]�u���•�����•���Z�Œ���v���]���[�����v�����Z�(���������o�[(Priolo et al., 2001; Young et al.,

2003; Schreurs et al., 2008).

Progress in the marketing of lamb meat from animals that have been finished on forages or pastures

could be attained by a feeding strategy that reduces the occurrence of the unpleasant pastoral flavor.

Bioactive compounds present in legumes appear to be promising in this respect. For instance, Schreurs

et al. (2007b) reported that lambs grazing a birdsfoot trefoil (BT; Lotus corniculatus) pasture had a

skatole level in the tail-stub fat lower by one third than lambs grazing on a grass-white clover pasture.

The positive BT effect was explained by its content of condensed tannins (CT). Forage legumes rich in

CT or, as another promising plant species sainfoin (SF; Onobrychis viciifolia) have gained interest in

ruminant nutrition not only regarding meat quality issues but because of their mitigating effects

75

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

concerning ruminal protein degradation, greenhouse gas emission and parasitic worm burdens

(Waghorn, 2008; Azuhnwi et al., 2013b). However, the intended effects may not be restricted to CT.

Other forage legumes which contain polyphenol oxidase (PPO) such as red clover (RC; Trifolium

pratense) are also of interest. The PPO is an enzyme which catalyzes the o-hydroxylation of

monophenols to o-diphenols and the oxidation of o-diphenol to o-quinones. It has been suggested that

the presence of phenolic or hydroxyl groups present in these legumes allows to establish hydrogen

bonds with proteins, ions, minerals, fibrous constituents and glycerol-based lipids in the rumen

(Igarashi and Yasui, 1985). Consequently, these specific binding would protect these nutrients from

microbial degradation by inhibiting microbial activities indirectly (inaccessibility of the protein

molecule) or directly (Barry and Mcnabb, 1999b; Vasta et al., 2010).

In addition to the occurrence of pastoral flavor, meat from sheep, as all ruminant-source foods, is low

in polyunsaturated fatty acids (PUFA) despite the rather high proportion of PUFA in forage lipids. The

main cause for the low PUFA proportion is ruminal biohydrogenation of dietary PUFA. There is

evidence that bioactive compounds are inhibitory to lipolysis and biohydrogenation of dietary PUFA.

For instance, Lee et al. (2009a) showed a greater PUFA-to-SFA ratio in the meat of steers fed red clover

compared to grass silage. Additionally, Khiaosa-Ard et al. (2009) described that CT may partially inhibit

the last step of ruminal biohydrogenation of fatty acids.

In the present study, the following hypotheses were tested. Forage legumes characterized either by

elevated levels of CT or PPO and fed to lambs (i) are minimizing unpleasant flavor associated with

forage feeding (ii) are increasing the level of fatty acids desired for human health (iii) do not adversely

influence other physicochemical and sensory properties of the meat or carcass quality. As test plants,

BT, SF and RC were selected and compared to alfalfa (AF; Medicago sativa) as a control free of these

bioactive compounds (Skadhauge et al., 1997). Among the CT-plants, SF was of special interest because

in contrast to BT, which has been extensively studied in New Zealand (Schreurs et al., 2007b), only little

is known about the impact of SF on meat quality. It was decided to use silages as the only feed

throughout the experiment. Although this is not a common practice, silages are known for their good

nutritive value (Scharenberg et al., 2007b; Lee et al., 2009a) and their use offered the opportunity to

test bioactive compounds such as CT and quinones from PPO at a constant level over a long period of

time.

III Materials and methods

1. Experimental forages

The four legume plants (cultivars were Sanditi (AF), Milvus (RC), Polom (BT) and Perly (SF)) were grown

�]�v���W�}�•�]���µ�Æ�U���^�Á�]�š�Ì���Œ�o���v�����~�o���š�]�š�µ�����W���ð�ò�£�ð�ò�[���E�U���o�}�v�P�]�š�µ�����W���ì�ó�£�ì�ò�[�����V�����o�š�]�š�µ�����W���ò�ñ�ì���u�•�X�����o�o���•�Á���Œ���•���Á���Œ�������µ�š���]�v��

76

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

July 2012 at a time when AF, RC and BT were at the stage of early flowering and the SF was at the

stage of full flowering. The material was then wilted for 1 d on the field, ensiled without additives in

wrapped silage bales and stored until use.

2. Animal experiment

The experiment was approved by the cantonal committee for animal care and use (approval number:

2012_48_FR). It was carried out with 48 White Alpine ram lambs which were 56 ± 13 d (mean ± sd) of

age and weighed on average 21 ± 4 kg (mean ± sd). The animals were housed in groups in pens (n=12)

of a size of 23 m² on a straw bed and they were fed in troughs of 5.50 m-long with an average

temperature of 13 ± 0.3°C (mean ± sd). They were assigned in a complete randomized design to four

silage type groups of 12 lambs each by balancing for initial body weight (BW). All the lambs had free

access to clean water, a NaCl licking block and mineral-salt mix (UFA 998, UFA AG, Sursee, Switzerland).

In order to get them gradually adapted to the experimental silage, the rams first received just hay,

which was progressively substituted by the AF, RC, SF or BT silages within the first 12 d. Daily silage

consumption in each group was recorded. For composition analysis, silage and refusal samples were

collected once a week. Subsequently, four silage and four refusal samples were pooled for one month.

In order to closely monitor growth development, individual BW was recorded weekly. Slaughtering

started when the first lamb out of the 48 lambs reached 40 kg BW. At each of the six slaughter days,

the two heaviest lambs in each experimental group were selected. The slaughter events took place

103, 118, 125, 132, 138 and 145 d after the beginning of the experiment with 8 lambs per event.

3. Carcass measurements and meat quality

On the day of slaughter, the rams were individually walked from the pen to the research abattoir (200

m), where they were stunned and exsanguinated. After removing and weighing the internal organs,

the hot carcass weight was obtained. The total perirenal adipose tissue was collected, vacuum-

packaged and stored at -20°C for later indole and skatole analysis. After 30 minutes post-mortem

(p.m.), the carcasses were placed in a chiller at 4°C. Temperature and pH of the muscles were measured

10-cm caudal of the last rib in the loin at 1, 3 and 24 h p.m. using a pH meter (WTW pH197-S, WTW,

Weilheim, Germany) equipped with a Eb4 electrode (WTW, Weilheim, Germany). To be able to

monitor indicators of p.m. proteolysis (meta-vinculin and vinculin degradation as well as calpain

activity) in the Longissimus thoracis et lumborum (LTL) muscle, samples of the left carcass side were

excised 1, 3 and 24 h p.m. and frozen at -20°C.

On the day after slaughter, the entire LTL of both carcass sides were removed. The LTL of the right side

was vacuum-packaged, stored at 4°C for 1 week and then frozen at -20°C until sensory analysis was

77

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

performed. From the left LTL caudal of the 10th rib, 5 1.5-cm thick slices labelled A, B, C, D and E were

obtained. Slice E was vacuum-packaged, stored at 4°C for one week and then frozen at -20°C in order

to determine meta-vinculin and vinculin proteolysis and calpain activity at 168 h p.m. Drip loss was

determined in chops A and C stored at 4°C for 48 h after excision from the carcass (Honikel, 1998).

Triplicate color measurements were performed on chops B and D after a 20 min of blooming by

measuring light reflectance coordinates (L*: lightness, a*: redness and b*: yellowness) of the muscle

surface using a Chroma Meter CR-300 with a D65 light source (Minolta, Dietikon, Switzerland). After

carrying out the respective measurements, chops were vacuum-packaged and stored at -20°C.

Subsequently, chops A and C were diced, mixed and freeze-dried for the determination of the fatty

acids profile. The frozen chops B and D were used to measure thaw and cooking loss as well as Warner-

Bratzler shear force in the cooked samples cooled to ambient temperature on a Stable Micro System

TA.XT2 Texture Analyzer (Godalming, Surry, UK) as previously described by Berard et al. (2010).

4. Chemical analysis of feed and meat

The samples of silages and refusals were dried weekly for 24 h at 60°C. Dry matter (DM) was quantified

weekly by drying at 105°C for 3 h. Additionally, fresh sub-samples were stored at -20°C, pooled

monthly, then freeze-dried (Christ Delta 1�t24 LSC, Osterode, Germany) and ground with a Brabender

mill (Brabender, Duisburg, Germany) using a 1 mm sieve. The DM and ash contents of the lyophilized

samples were quantified at 105°C for 3 h and at 550°C for 4 h, respectively. Crude protein (CP) was

calculated as 6.25 × nitrogen (N), where the total N concentration was measured using the Dumas

method (AOAC, 2000). Neutral (NDF) and acid detergent fiber (ADF) were analyzed according to

standard protocols using the ANKOM 200/220 Fiber Analyzer (Ankom Technology Corporation,

Fairport, NY, USA). The NDF assay was done with heat-stable amylase and sodium sulphite and

expressed without residual ash after incineration at 550°C for 1 h (ISO, 2006 procedure 16472), and

ADF was determined according to Van Soest (1963) and expressed without residual ash. The CT content

of silages and refusals was determined using the HCl-butanol method previously described by Terrill

et al. (1992b) where CT extracted and purified from each plant were used for calibration. This method

allows distinguishing (acetone-water) extractable CT and non-extractable CT as protein-bound and

fiber-bound CT.

The fatty acid profiles of silages and meat (slice A and C), the total fat content of the silages and the

intramuscular fat (IMF) were determined in lyophilized samples as described by Ampuero et al. (2014).

Briefly, lipids were transmethylated for 3 h at 70°C using 5% methanolic HCl as acid reagent. The methyl

esters formed were neutralized with a solution of potassium carbonate and purified on silica gel. Fatty

acid methyl esters were analyzed by gas chromatography (GC, 6850 Agilent Technologies AG, Basle,

78

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

Switzerland) equipped with a flame ionization detector (detector temperature :250°C). Nonadecanoic

acid-methylester (19:0) was used as internal standard.

5. Skatole and indole analysis in perirenal fat

Skatole and indole concentrations in the perirenal fat were analyzed according to the method

described by Pauly et al. (2008). Briefly, the perirenal fat was diced and melted in a glass flask using

microwave heating for 2 min at 300 W. Water was removed by centrifugation at 11,300 g for 2 min at

20°C. From this remainder, duplicates were prepared by weighing 0.50 g of the melted fat and adding

1 ml of internal standard (0.050 mg l-1 of 2-methylindole dissolved in methanol/water (95:5, v/v)).

Samples were put into an ultrasonic bath for 5 min at 30°C, cooled in an ice-bath for 20 min and then

centrifuged at 11,300 g for 20 min at 4°C. The supernatants were filtrated (Chromafil 0-20/15MS PTFE)

and put into vials. Skatole and indole concentrations were quantified by high performance liquid

chromatography (model 1200 S, Agilent Technologies AG, Basle, Switzerland) in reversed phase

(column Eclipse XDB C 18 50x4.6mm, 1.8 µm) equipped with a fluorescence detector. Determinations

were made at 340 nm and by using internal standard of 2-methylindole (No. 67600, Sigma-Aldrich,

Buchs, Switzerland).

6. Analysis of indicators of proteolytic activity in the muscle

Post-mortem meta-vinculin and vinculin proteolysis and µ-calpain autolysis were determined as

previously described by Bee et al. (2006). Briefly, 8 µg (for µ-calpain) or 60 µg (for meta-

vinculin/vinculin) of whole-muscle protein extract obtained from frozen muscle samples were loaded

onto either 6 or 8% SDS-PAGE gels, respectively. After transfer, membranes were probed with

monoclonal anti-µ-calpain (1:5000 dilution; MA3-940, Fisher Scientific, Wohlen, Switzerland) or a

monoclonal anti-vinculin (1:5000 dilution, No. V9131; Sigma-Aldrich, Buchs, Switzerland), followed by

incubation with horseradish peroxidase-conjugated monoclonal anti-rabbit IgG (1:5000 dilution,

A2554, Sigma-Aldrich, Buchs, Switzerland). Bands were visualized by chemiluminescence using an ECL-

prime kit (RPN 2232, VWR international AG, Dietikon, Switzerland). Meta-vinculin and vinculin

degradation were assessed by the decrease in intensity of the 150 and 117 kDa bands, respectively.

Intact meta-vinculin and vinculin degradation ratio was calculated as the intensity of each

immunoreactive meta-vinculin and vinculin band over the intensity of the respective protein bands in

a reference sample (porcine LTL sampled 45 min p.m.) that was loaded on each gel. For µ-calpain

autolysis within the muscle, percentages of the non-autolyzed 80 kDa and of the autolyzed 78 and 76

kDa band intensities were calculated as the proportion of the total peak area of calpain bands in each

lane.

79

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

The µ-calpain activity was determined by casein zymography in sarcoplasmic fractions of muscles

collected on the indicated p.m. time points as previously described by Berard et al. (2008). Briefly, 120

µg of sarcoplasmic proteins were separated on a 20 g l-1 casein-containing non-denaturing 12.5%

acrylamide gel. The resulting gels were incubated for 16 h in a reaction buffer containing 0.05 mol l-1

Tris-base pH 7.5, 5 mmol l-1 CaCl2, 0.1 mol l-1 �t-mercaptoethanol and further stained with coomassie

blue brilliant R-250. Gels were further destained by incubations in a solution of water:methanol:glacial

�������š�]���������]�����~�ñ�ï�W�ð�ì�W�ó�U���À�l�À�l�À�•���(�}�Œ���ï�Æ�î�ì���u�]�v�µ�š���•�����š���Œ�}�}�u���š���u�‰���Œ���š�µ�Œ�����Á�]�š�Z�����P�]�š���š�]�}�v�X���d�Z�����…-calpain activity

was determined as the intensity of clear zones over the intensity of clear zones of a reference sample

(LTL sample collected at 30 min p.m.) that was loaded on each gel. Because calpain loses activity after

extensive autolysis, loss of calpain activity during p.m. aging of meat indicates prior activation. Calpain

that is prevented from being active in the tissue will not fully autolyze and will thus be able to be

activated once the conditions for activity are satisfied such as, for example, ample calcium and

reducing conditions as in the casein gel assay (Huff-Lonergan and Lonergan, 2005).

7. Sensory analysis

Meat from the LTL was tested by ten trained panelists. The sensory analysis was performed according

to standard protocol (ISO, 2003, procedure 13299). Prior to the sensory analysis, two training sessions

using LTL samples of the four experimental treatments were performed with the objective to concur

on the most important descriptors. The panelists agreed on seven distinguishable descriptors: for odor

�]�š���Á���•���Z�•�Z�����‰�Ç�[�U���(�}�Œ���š���•�š�����]�š���Á���•���Z�����]���[�����v�����Z�•�Á�����š�[�����v�����(�}�Œ���(�o���À�}�Œ���]�š���Á���•���Z�P�Œ���•�•�Ç�[�U���Z�•�Z�����‰�Ç�[�U���Z�u�]�o�l�Ç�[�����v����

�Z�o�]�À���Œ�Ç�[�X���&�}�Œ���š�Á�}�����}�v�•�����µ�š�]�À�����•���•�•�]�}�v�•�U���u�����š���(�Œ�}�u�����]�P�Z�š���o���u���•���•�o���µ�P�Z�š���Œ�������š�Z�����•���u���������Ç���~�š�Á�}���(�Œ�}�u���������Z��

group) was selected. This required a total of 12 sessions. The AF group was taken as a reference group.

In detail, in each session, panelists were offered five test samples presented randomly in a dish: two

AF (one of which was the reference) and one SF, RC and BT each. The samples were prepared by

cooking the whole LTL to a core temperature of 70°C then kept in a hold-o-mat (Kochsysteme HG 3000,

Hugentobler, Schönbühl, Switzerland) at a constant temperature of 60°C prior to being served to the

panelists. During the session, the panelists were seated in individual booths with a red light. They

evaluated the intensity of the seven aforementioned descriptors using a continuous rating scale

ranging from 0 (low intensity) to 10 (high intensity). Their assessments were recorded on a computer

using the Fizz software (Biosystèmes, Couternon, France).

8. Calculations and statistical analyses

The content of NEv (net energy for meat production) of the four silages was calculated according to

Swiss nutrient recommendations for ruminants (Agroscope, 2014). Data, except those from intake,

80

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

forage composition and the sensory assessment, were subjected to one-way analysis of variance using

the MIXED procedure of SAS (version 9.2). The model included the effect of the diet (AF, RC, SF, BT),

individual animals were considered as experimental units and the slaughter day as a random effect.

Data on time dependent proteolysis, calpain autolysis rate and calpain activity were analyzed using the

repeated statement of the MIXED procedure of SAS (version 9.2). Least squares means were compared

using the PDIFF option with the Tukey adjustment statement. Probability levels of P < 0.05 were

considered significant. In the tables, data are reported as least squares means and pooled SEM.

Pearson correlation coefficients between shear force and the meta-vinculin-to-vinculin ratios within

the different time points p.m. were calculated with the CORR procedure of SAS (version 9.2).

Regarding the sensory assessment of the meat, it was noticed that over the 12 sessions, the panelists

used different parts of the continuous scale (0 to 10) to assess the intensity of the sensory

characteristics of the meat samples. However, considerable agreement was reached with respect to

the rank of the samples within the individual intensity descriptors studied. In order to account for this

phenomenon, summary statistics per panelist were computed (10% trimmed means over the 12

sessions) and ranked individually. For that, mid-ranks were assigned per panelist, resulting in ten ranks

for each dietary treatment and descriptor. A mark of 1 represents the lowest rank i.e. the lowest

intensity and 4 the highest rank i.e. the strongest intensity among the four treatments. Finally, non-

parametric tests of Conover-Iman were performed on the mid-ranks in order to decide statistically on

the differences between the four groups using SYSTAT 13.0 (Systat Software, Inc., Chicago, IL, USA).

Again, P < 0.05 was considered statistically significant.

IV. Results

1. Chemical composition of the experimental diets and refusals

The DM content of the AF silage was greater than that of the three other silages (Table 8). The CP

content of the SF silage was lower and the OM content greater compared with the AF, RC and BT

silages. The lowest fiber (NDF, ADF) levels were found in the RC silage which consequently had the

greatest NEv content especially when compared with the BT and SF silages. The SF silage contained 5-

times more CT than the BT silage. Regardless of the CT content, the protein-bound CT fraction was

most abundant (57 and 63% in BT and SF, respectively), compared to the soluble (29 and 28%) and

fiber-bound CT fractions (14 and 11%). Total fat content was lower in AF and SF compared to RC and

BT. In all four legumes PUFA were most abundant with 65 to 69% of total lipids, 24 to 29% were SFA

and MUFA made up proportionately only small amounts. Among the silage types, small differences in

individual fatty acids were found. The SF silage had a lower proportion of 18:2n�t6 and greater

proportions of 20:0 and 22:0 than the three other silages. The lowest proportions of 18:1n�t9 and

81

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

18:3n�t3 were determined in the AF silage. The proportion of 16:0 was lower in RC and BT than in AF

and SF silages. Furthermore, the proportion of 18:0 was lower in the BT silage than in the three other

silages.

Table 8 Chemical composition (g kg-1 dry matter) of the experimental silages.1

 Silages
 Alfalfa Red clover Birdsfoot trefoil Sainfoin
Item n = 4 n = 4 n = 4 n = 4
Dry matter (g kg-1 wet weight) 480 ± 37.0 346 ± 45.9 350 ± 29.6 367 ± 18.1
Organic matter 892 ± 3.8 887 ± 0.8 883 ± 2.7 907 ± 5.3
Crude protein 195 ± 3.7 190 ± 3.1 192 ± 3.5 138 ± 5.3
Neutral detergent fiber 444 ± 11.6 408 ± 7.0 471 ± 11.3 451 ± 7.3
Acid detergent fiber 385 ± 8.3 339 ± 12.4 358 ± 10.1 416 ± 22.8
Total fat 23.2 ± 1.40 30.0 ± 0.49 28.1 ± 1.17 21.5 ± 1.17
Condensed tannins
 Soluble �t2 �t 6 ± 1.6 29 ± 4.0
 Protein-bound �t �t 12 ± 0.8 65 ± 15.0
 Fiber-bound �t �t 3 ± 0.4 11 ± 1.4
 Total �t �t 21 ± 1.4 104 ± 15.2
NEv3 (MJ kg-1 dry matter) 4.5 ± 0.13 5.1 ± 0.18 4.2 ± 0.18 4.0 ± 0.16
Fatty acids (g/100 g of total fatty acids)
 14:0 0.56 ± 0.13 0.60 ± 0.21 0.51 ± 0.09 0.50 ± 0.15
 16:0 18.46 ± 0.43 15.07 ± 0.27 15.47 ± 0.38 17.21 ± 0.55
 16:1n�t7 1.01 ± 0.90 1.09 ± 0.89 0.93 ± 0.75 0.73 ± 0.63
 18:0 2.80 ± 0.13 2.47 ± 0.07 1.89 ± 0.09 2.54 ± 0.06
 18:1n�t9 2.69 ± 0.22 3.39 ± 0.34 3.85 ± 0.46 3.55 ± 0.28
 18:1n�t7 0.42 ± 0.02 0.57 ± 0.05 0.59 ± 0.08 0.61 ± 0.03
 18:2n�t6 19.60 ± 0.61 18.13 ± 0.72 17.29 ± 0.77 14.95 ± 0.71
 18:3n�t3 36.18 ± 1.66 40.24 ± 0.32 43.01 ± 1.05 43.41 ± 0.68
 20:0 0.66 ± 0.05 0.67 ± 0.05 0.58 ± 0.02 0.84 ± 0.07
 20:1n�t9 0.28 ± 0.10 0.40 ± 0.14 0.41 ± 0.13 0.18 ± 0.05
 22:0 0.81 ± 0.13 0.62 ± 0.07 0.64 ± 0.07 1.19 ± 0.09
 24:0 0.77 ± 0.21 0.67±0.13 0.58 ± 0.09 0.84 ± 0.18
 Not identified 8.79 ± 0.68 8.96 ± 0.58 7.39 ± 0.67 6.59 ± 0.67
 Saturated fatty acids4 29.07 ± 1.63 24.56 ± 0.95 23.71 ± 0.41 27.82 ± 0.80
 Monounsaturated fatty acids5 6.41 ± 0.68 7.77 ± 0.40 7.72 ± 0.31 6.55 ± 0.30
 Polyunsaturated fatty acids6 64.51 ± 2.02 67.66 ± 1.04 68.57 ± 0.40 65.63 ± 1.05

1 Results presented as means ± standard deviations.
2 Not analyzed.
3 Net energy for meat production according to Agroscope (2014)
4 10:0; 12:0; 14:0; 15:0; 16:0; iso 16:0; 17:0; anteiso 17:0; iso 17:0; 18:0; iso 18:0; 20:0; 21:0; 22:0; 23:0; 24:0; 26:0.
5 14:1n�t5; 15:1n�t5; 16:1n�t7; 16:1t3; others 16:1; 17:1n�t7; 18:1n�t7; 18:1n�t9; others 18:1; 19:1n�t9; 20:1n�t9; other 20:1; 22:1n�t

9; 24:1n�t9.
6 18:2 n-6; 18:2t9t11; other 18:2; 18:3n�t6; 18:3n�t3; 18:4n�t3; 20:2n�t6; others 20:2; 20:3n�t3; 20:3n�t6; 20:4n�t6; 20:5n�t3;

22:2n�t6; 22:3n�t3; 22:4n�t6; 22:5n�t3; 22:6n�t3.

82

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

2. Growth performance, carcass composition and physicochemical meat quality

As determined for individual animals, the BT and SF lambs had lower average daily gains (P < 0.05) than

the AF and RC lambs (Table 9). This resulted in lower (P < 0.05) slaughter weights and hot carcass

weight in the BT and SF lambs. In addition, dressing percentage was also lower (P < 0.05) in these two

groups. Independent from the final slaughter weight, relative liver weight was lower (P < 0.05) in lambs

fed SF compared to the other three treatments. Relative heart weight was lower (P < 0.05) in RC than

in SF and BT lambs, with intermediate values for AF lambs. Lambs from the SF and BT groups had

smaller (P < 0.05) testes. Lambs fed BT silage deposited more (P < 0.05) perirenal fat than SF lambs

with intermediate values for AF and RC lambs.

Table 9 Growth performance and carcass composition of lambs fed different silages.

 Treatment
 Alfalfa

n = 12

Red clover

n = 12

Birdsfoot
trefoil
n = 12

Sainfoin

n = 12

SEM P-value

Initial body weight (kg) 22.0 20.0 21.7 21.7 1.22 0.65
Slaughter weight (kg) 34.4b 35.1b 28.5a 29.3a 1.04 <0.001
Average daily gain (g d-1)1 102b 117b 56a 58a 6.7 <0.001
Hot carcass weight (kg) 15.6b 16.3b 11.4a 12.0a 0.47 <0.001
Dressing percentage (%) 45.5b 46.4b 39.9a 41.1a 0.714 <0.001
Organ weights (g kg-1 hot carcass weight)

Heart 10.7ab 9.5a 10.9b 11.1b 0.36 0.02
Liver 37.1b 34.6b 35.9b 29.8a 1.04 <0.001
Lung 22.9 24.0 23.1 22.0 1.05 0.61
Kidney 7.6 7.3 7.3 6.7 0.30 0.24
Perirenal fat 5.1ab 5.3ab 6.3b 4.3a 0.45 0.02
Testes 8.5b 8.1b 4.7a 4.2a 0.79 <0.001
Bulbo-urethral gland 0.77 0.79 0.71 0.62 0.046 0.06
Adrenals gland 0.16 0.18 0.19 0.19 0.017 0.45

ab Treatment means within the same row carrying no common superscript differ (P < 0.05).
1 Average daily weight gain was calculated as follow: (body weight at slaughter - initial body weight)/days on feed.

There were no (P > 0.05) treatment effects on early-p.m. and ultimate pH as well as on traits describing

water-holding capacity (drip, thaw and cooking loss) and tenderness (shear force) of the meat (Table

10). Some small treatment effects were observed in meat color and muscle temperature. Lower b*

values, depicting lower (P < 0.05) yellowness, were determined in the LTL of AF compared to RC lambs,

with intermediate values for the LTL of BT and SF lambs. Muscle temperature was lower (P < 0.05) at

1 and 3 h, but not 24 h, p.m. in BT compared to AF and RC lambs (Table 11) and at 1 h p.m. in SF

compared to RC lambs. The relative abundance of the non-autolyzed 80 kDa µ-calpain subunit

determined in the muscle was not affected (P > 0.05) by the dietary treatment. However, the intensity

of the clear band depicting µ-calpain activity by casein zymography was lower (P < 0.05) in the muscles

83

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

of AF compared with RC lambs suggesting prior greater activation. Regardless of the time p.m.,

treatments had no (P > 0.05) effect on vinculin abundance but had an effect (P < 0.001) on metavinculin

abundance with a meta-vinculin being more abundant in the muscle of AF compared to BT and SF

lambs (Table 11). Moreover, the meta-vinculin-to-vinculin ratio was lower (P < 0.001) in the muscles

of BT and SF than AF and RC lambs. Shear force was positively correlated (r = 0.38; P < 0.01) with the

meta-vinculin-to-vinculin ratio at 168 h p.m.

Table 10 Physicochemical meat quality traits determined in the Longissimus thoracis et lumborum
muscle of lambs fed different silages.

 Treatment

 Alfalfa

n = 12

Red clover

n = 12

Birdsfoot
trefoil
n = 12

Sainfoin

n = 12

SEM P-value

Color
 L* 35.8 37.9 39.1 37.2 0.89 0.08
 a* 6.4 7.4 6.1 6.9 0.41 0.14
 b* 11.9a 13.2b 12.6ab 12.4ab 0.26 0.01
Drip loss (% in 48 h) 1.7 1.4 1.4 1.4 0.15 0.28
Thaw loss (%) 14.8 12.7 12.6 12.8 0.67 0.08
Cooking loss (%) 23.0 23.0 24.7 24.7 0.76 0.18
Shear force (kg) 4.2 4.7 4.5 4.8 0.19 0.16
ab Treatment means within the same row carrying no common superscript differ (P < 0.05).

3. Fatty acid profile

The IMF content of the LTL of the BT and SF lambs was lower (P < 0.05) than the one of AF and RC

lambs, respectively (Table 12). The IMF of the BT and SF lambs had a lower (P < 0.05) SFA proportion

than the IMF of the AF and RC lambs. This mainly resulted from lower (P < 0.05) proportions of 16:0

and 18:0. In the BT and SF group, the lower SFA level was primarily compensated by a greater (P < 0.05)

PUFA proportion and to a lesser extent by a greater (P < 0.05) MUFA proportion. The PUFA to SFA ratio

was greater for BT and SF lambs compared with AF and RC lambs. Due to greater 20:3n�t6 and 20:4n�t

6 proportions, the n�t6 fatty acids content of the IMF was greater (P < 0.05) in the LTL of lambs fed CT-

rich plants compared to AF and RC lambs. This effect was more pronounced in the SF compared with

the BT group. The proportion of the total n�t3 fatty acids was greater (P < 0.05) in the IMF of the LTL of

SF compared with the AF, RC and BT lambs. These differences resulted mainly from markedly greater

(P < 0.05) 18:3n�t3, 22:6n�t3, 20:5n�t3 and 22:5n�t3 proportions.

84

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

Table 11 Traits related to post mortem proteolysis determined at different time points post mortem in
the Longissimus thoracis et lumborum muscle of lambs fed different silages.

 Treatment (Trt) P-value
 Alfalfa

n = 12

Red clover

n = 12

Birdsfoot
trefoil
n = 12

Sainfoin

n = 12

SEM Trt time

Trt × time

Temperature (°C)1
 1 h 27.6 28.0 23.9 24.6 0.34 <0.001 <0.001 <0.001
 3 h 11.5 12.1 8.1 9.1 0.34
 24 h 6.3 6.0 7.3 8.2 0.34
pH
 1 h 6.77 6.68 6.74 6.74 0.022 0.33 <0.001 0.67
 3 h 6.49 6.44 6.41 6.44 0.022
 24 h 5.78 5.74 5.85 5.83 0.022
Non-autolyzed µ-calpain2
 1 h 84.9 77.6 80.8 85.5 2.06 0.27 <0.001 0.04
 3 h 90.2 86.8 86.8 90.8 2.06
 24 h 64.2 71.8 48.3 58.0 2.06
 168 h 1.0 1.8 4.9 6.0 2.06
Relative activity of µ-calpain3
 3 h 98.8 103.7 103.6 99.9 1.48 0.01 <0.001 0.11
 24 h 80.7 89.1 74.0 80.5 1.48
 168 h 14.5 27.7 21.8 23.7 1.48
Vinculin abundance (pixel intensity/region area)

 1 h 1193 1049 874 1198 84.9 0.11 0.02 0.99
 3 h 1211 1150 883 1218 85.8
 24 h 1096 1029 820 1154 85.8
 168 h 707 693 762 879 84.9
Meta-vinculin abundance (pixel intensity/region area)4

 1 h 322 205 110 156 21.5 <0.001 <0.001 0.52
 3 h 299 220 95 171 21.7
 24 h 230 175 88 138 21.7
 168 h 49 35 35 61 21.5
Meta-vinculin-to-vinculin ratio5

 1 h 0.25 0.24 0.19 0.16 0.010 <0.001 <0.001 0.05
 3 h 0.26 0.25 0.16 0.16 0.010
 24 h 0.23 0.22 0.16 0.14 0.010
 168 h 0.05 0.07 0.08 0.07 0.010
1 Temperature and pH were measured in the Longissimus thoracis et lumborum muscle on the carcass in the chiller at
different time points post mortem. Regardless of time point post mortem, muscle temperature was greater (P < 0.05) at 1
and 3 h and lower at 24 h post mortem in lambs fed alfalfa or red clover compared to lambs fed birdsfoot trefoil, with
intermediate values for lambs fed sainfoin.
2 Percentage of the non-autolyzed 80 kDa µ-calpain subunit decreased (P < 0.05) at each time point.
3 Expressed as percentage of the activity recorded at 1 h post mortem for each experimental group as determined by casein
zymography. Regardless of time point post mortem, relative activity was lower (P < 0.05) in the Longissimus thoracis et
lumborum muscle of lambs fed alfalfa compared to those fed red clover. Intermediate values were observed for lambs fed
birdsfoot trefoil or sainfoin.
4 Regardless of time point post mortem, meta-vinculin abundance was lower (P < 0.05) in the Longissimus thoracis et
lumborum muscle of lambs fed alfalfa compared to the Longissimus thoracis et lumborum muscle of lambs fed birdsfoot
trefoil and sainfoin
5 Regardless of time point post mortem, meta-vinculin-to-vinculin ratio in the Longissimus thoracis et lumborum muscle of

lambs fed alfalfa or red clover was greater (P < 0.05) compared to the Longissimus thoracis et lumborum muscle of lambs
fed birdsfoot trefoil or sainfoin

85

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

Table 12 Intramuscular fat content and fatty acid profile of the intramuscular fat of the Longissimus
thoracis et lumborum muscle of lambs fed different silages.

 Treatment
 Alfalfa

n = 12

Red clover

n = 12

Birdsfood
trefoil
n = 12

Sainfoin

n = 12

SEM P-value

Intramuscular fat (g kg-1) 95.3b 125.0c 64.3a 50.5a 6.25 <0.001
Fatty acid profile (g/100 g total fatty acids)
12:0 0.16 0.16 0.25 0.19 0.04 0.27
14:0 2.3 2.1 3.0 2.3 0.31 0.23
15:0 0.7 0.8 0.7 0.7 0.04 0.18
16:0 21.4b 21.4b 19.0a 17.1a 0.41 <0.001
16:1n�t7 1.1ab 1.0a 1.2b 1.1ab 0.04 0.03
18:0 19.8ab 22.4b 18.3a 18.5a 0.80 0.002
18:1n�t9 26.3 26.7 26.7 24.5 0.72 0.10
18:2n�t6 4.8ab 4.0a 5.8bc 6.8c 0.34 <0.001
18:3n�t3 2.9a 3.0a 2.5a 4.6b 0.18 <0.001
20:0 0.2 0.2 0.2 0.2 0.01 0.67
20:3n�t6 0.2a 0.1a 0.3b 0.3b 0.03 <0.001
20:4n�t6 1.4a 0.8a 3.0b 3.8b 0.29 <0.001
20:5n�t3 0.9a 0.6a 1.4b 2.0c 0.12 <0.001
22:5n�t3 0.9a 0.7a 1.5b 2.0c 0.13 <0.001
22:6n�t3 0.3ab 0.2a 0.4b 0.5c 0.03 <0.001
Sum of 18:1 30.9b 30.5ab 30.7ab 28.4a 0.64 0.03
Sum of 18:2 6.5ab 5.5a 7.4bc 8.2c 0.31 <0.001
Sum of n�t3 fatty acids1 5.0a 4.5a 5.6a 9.1b 0.40 <0.001
Sum of n�t6 fatty acids2 6.3a 4.9a 9.1b 10.9b 0.62 <0.001
n�t6-to-n�t3 fatty acid ratio 1.3ab 1.1a 1.6b 1.2a 0.09 <0.001
SFA3 50.5b 53.4b 46.8a 44.0a 0.97 <0.001
MUFA4 35.3b 34.7ab 35.2ab 32.6a 0.70 0.03
PUFA5 14.2a 11.9a 17.9b 23.4c 1.00 <0.001
PUFA to SFA ratio 0.28a 0.22a 0.38b 0.53c 0.03 <0.001
abc Treatment means within the same row carrying no common superscript differ (P < 0.05).
1 n�t3 fatty acids = 18:3n�t3, 20:5n�t3, 22:5n�t3, 22:6n�t3.
2 n�t6 fatty acids = 18:2n�t6, 20:3n�t6, 20:4n�t6.
3 Saturated fatty acids; composition see footnote of Table 8.
4 Monounsaturated fatty acids; composition see footnote of Table 8.
5 Polyunsaturated fatty acids; composition see footnote of Table 8.

86

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

4. Skatole and indole in perirenal fat as well as sensory grading

The perirenal fat of the SF lambs contained almost two times less skatole than that of the AF lambs

(Table 13). By contrast, the indole concentration in the perirenal fat was not (P > 0.05) affected by the

dietary treatment. The sum of skatole and indole did not (P > 0.05) differ among treatments, either.

Table 13 Skatole and indole levels analyzed in perirenal fat (ng g-1) of lambs fed different silages.

 Treatment
 Alfalfa

n = 12

Red clover

n = 12

Birdsfoot
trefoil
n = 12

Sainfoin

n = 12

SEM P-value

Skatole 69.4b 58.8ab 62.5ab 36.5a 7.11 0.01
Indole 63.5 67.5 90.8 72.1 15.00 0.59
Skatole & indole 132.9 126.3 153.3 108.6 17.36 0.35
ab Treatment means within the same row carrying no common superscript differ (P < 0.05).

�d�Z�����]�v�š���v�•�]�š�Ç���}�(���š�Z���������•���Œ�]�‰�š�}�Œ�•���Z�P�Œ���•�•�Ç�[�U���Z�u�]�o�l�Ç�[�U���Z�•�Á�����š�[�����v�����Z�•�}�µ�Œ�[���Á���•���i�µ���P�������š�}���������•�]�u�]�o���Œ���~P > 0.05)

in the cooked LTL samples of the four treatment groups (Figure 8). By contrast, the SF group had,

together with the AF group, a weaker (P �D���ì�X�ì�ñ�•���Z�o�]�À���Œ�Ç�[�����v�����Z�•�Z�����‰�Ç�[���(�o���À�}�Œ���•���}�Œ���X���Z���P���Œ���]�v�P���Z�•�Z�����‰�Ç�[��

odor, the loin of SF lambs was less intense (P < 0.05) than the loin of AF lambs. In addition, the loin of

SF lambs tended to be sourer (P < 0.10) than the loin of the three other groups.

87

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

Figure 8 Sensorial evaluation on a 4 point scale (1 = weakest intensity; 4 = strongest intensity) using
seven different descriptors of loin from lambs fed alfalfa (AF), red clover (RC), birdsfoot trefoil (BT) or
sainfoin (SF) silages. Data are expressed as the arithmetic mean of the midranks (± standard error) abc
Within a graph means without a common superscript differ (P <0.05).

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

livery flavor

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

grassy flavor

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

milky flavor

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

sheepy flavor

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

sweet taste

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

sour taste

1

1.5

2

2.5

3

3.5

4

AF RC BT SF

P
oi

nt
s

sheepy odor

P = 0.01 P = 0.29

P = 0.65 P = 0.001

P = 0.70 P = 0.07

P < 0.001

ab

bc

c

a

a

b
b

a

b

c
c

a

88

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

V. Discussion

1. Effects of red clover silage

The red clover silage had higher NEv and lipid contents compared with the control (alfalfa). The greater

lipid content might be due to the activity of the PPO because, during ensiling, PPO may have protected

lipids from plant and microbial lipases (Lee et al., 2007; Lee et al., 2009c). In addition, meat from lambs

fed RC was more yellow compared to meat from AF lambs. The greater b* value could result from the

greater carotenoid content, known to be responsible for the yellow color in fat (de Oliveira et al., 2012),

in red clover silage compared to alfalfa silage as reported by Ballet et al. (2000) for fresh legumes.

Still, the results obtained with red clover silage were comparable to those obtained with the control

treatment. This includes growth performance and carcass composition but also meat quality in terms

of water-holding capacity, muscle protein degradation with ageing (non-���µ�š�}�o�Ç�Ì�������…-calpain and meta-

vinculin-to-�À�]�v���µ�o�]�v�� �Œ���š�]�}�•�X�� �K�v���� �u�]�v�}�Œ�� ���]�(�(���Œ���v������ ���}�u�‰���Œ������ �š�}�� ���&�� �Á���•�� �š�Z���� �Œ���o���š�]�À���� �P�Œ�����š���Œ�� �…-calpain

activity. The reason for this difference is unclear. Also, target traits like fatty acid profile and pastoral

flavor were not affected. When compared to white clover and ryegrass silages, red clover silage and

its PPO also failed to substantially increase the content of some beneficial PUFA in the milk of cows

(van Dorland et al., 2008). This indicates that there seems to be neither a positive nor a detrimental

effect of quinones, the oxidation products of the PPO, on the traits studied in the present experiment.

2. Composition of the two silages characterized by condensed tannins

Both CT plants (birdsfoot trefoil and sainfoin) resulted in silages with elevated CT content. However,

the total CT concentration was up to fivefold greater in the SF than the BT silage. Apart from the

concentration, other chemical structure of the CT play a role for their efficiency to counteract ruminal

biohydrogenation of PUFA and degradation of protein. Condensed tannins are polymers of flavan-3-

ols with different proportions of procyanidins and prodelphinidins and they are characterized by their

different length of the polymers. These characteristics can affect the reactivity of CT towards proteins

in the rumen (Patra and Saxena, 2011). It has been shown that a molecular weight range of 500 to

2000 is associated with a maximal protein binding ability and that protein precipitation properties are

greater when the amount of prodelphinidins increases (Jones et al., 1976; Mangan, 1988; Seigler,

1998). According to literature, SF contains more prodelphinidins than procyanidins (Gea et al., 2011)

whereas for BT it is the opposite (Meagher et al., 2004). Thus, both the difference in concentration and

in structure of CT between BT and SF might be reasons why SF was more effective than BT in the

present study.

89

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

3. Effect of CT silage on growth performance, carcass traits and meat quality

The BT and SF lambs were inferior to control in growth performance. This was likely the result of a

lower estimated DM intake, especially with BT (620 and 810 g d-1 for BT and SF, respectively), but also

because of the higher fiber and lower energy content of the CT silages and the presence of CT as such.

Refusals were richer in fiber than the silages as offered; this especially in the AF and SF groups (data

not shown), suggesting that lambs preferred the leaves. For SF, this is supported by the finding that

the refusals had a 5-fold lower CT content compared to the SF silage and SF leaves are known to be

richer in CT than the stem (data not shown) (Lees et al., 1993). This selective eating of leaves was less

pronounced in the BT group. The impact of diets containing elevated CT levels on animal growth

performance and feed palatability have been subject of contradictory results (Waghorn et al., 1987;

Scharenberg et al., 2007a). Lower palatability has been related to the interaction between CT and

salivary proteins, which creates an impression of astringency, thereby reducing voluntary intake (Lamy

et al., 2011). In addition, higher concentrations of CT also impair ruminal nutrient degradation (desired

in the case of the protein). This may explain why SF lambs were not superior to BT lambs in growth

performance despite a trend for a higher group DM intake of extra 190 g d-1 per lamb.

Lambs fed CT-rich plants, especially BT lambs were lighter on the day of slaughter than AF and RC

lambs. This may partly explain the lower carcass temperatures during the first 3 h p.m. as less time is

needed to cool down lighter than heavier carcasses. No treatment effects on relative organ weights

were expected since the average age was similar between the lambs. However Burrin et al. (1990)

showed that severe restriction of metabolizable energy intake can reduce the size of some organs. As

in the present experiment the NEv content was 10 to 20% lower in BT and SF compared to AF and RC

silages, it may partly explain why lambs receiving BT and SF had smaller testes and for SF lambs the

lowest liver proportion in comparison with that of the other groups. However, the latter might be

related to a lower metabolic ammonia load as a consequence of the assumed decrease in ruminal

protein degradation with SF.

The physicochemical meat quality traits were only marginally affected by the CT plants. This includes

traits relevant for water-holding capacity (early p.m. and ultimate pH, substance losses) as well as

tenderness (shear force, muscle protein degradation via the calpain system which contributes to

tenderization of the meat) (Melody et al., 2004). The latter relationship is confirmed by the positive

correlation at 168 h p.m. between shear force and meta-vinculin-to-vinculin ratio. Across all groups,

vinculin abundance remained constant over time, consequently a decrease in the meta-vinculin-to-

vinculin ratio indicates a lower abundance of meta-vinculin. This suggests a greater degradation of the

latter protein. In the present study, meta-vinculin-to-vinculin ratio and the abundance of meta-vinculin

were numerically lower for BT and SF, indicating that the degradation of meta-vinculin was faster in

these two groups compared to AF. However, percentage of non-���µ�š�}�o�Ç�Ì�������…-calp���]�v�����v���� �Œ���o���š�]�À�����…-

90

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

calpain activity did not differ between lambs fed CT-rich plants and those fed AF, which makes it

unlikely that differences in the proteolysis rate were caused by the calpain system.

4. Effect of the CT silages on the fatty acid profile of the intramuscular fat

One incentive for targeted ruminant nutrition is to increase the relative amount of PUFA and decrease

the overall proportion of SFA. In the present study, the greatest PUFA-to-SFA ratio was found for lambs

receiving CT-rich silages, which concurs with results of Vasta et al. (2009b). Among PUFA, 18:2n�t6 and

18:3n�t3 play a key role in human nutrition because they are only provided by the diet and they are

precursors for the synthesis of their n�t6 and n�t3 long-chain fatty acid homologues. Thus, the two n�t6

fatty acids, 20:3n�t6 and 20:4n�t6, are synthesized from 18:2n�t6. The elongation products of 18:3n�t3

(especially 20:5n�t3, 20:6n�t3 and 22:6n�t3) are, within the n�t3 fatty acids family, of great interest

because of their positive effects on cardiovascular diseases, brain development, inflammatory and

oxidative stress (Mozaffarian and Wu, 2012). Because Western diets are usually deficient in n�t3 fatty

acids, dietary guidelines to decrease n�t6 and increase n�t3 intake are proposed (Simopoulos, 2001). In

the present study, BT resulted in a significantly higher n�t6-to-n�t3 fatty acid ratio (1.6) than with RC

and SF (1.1 and 1.2, respectively) but not with AF (1.3), This lower n�t6-to-n�t3 fatty acid ratio for lambs

fed RC was previously noticed by Lee et al. (2009a) in the IMF of steers fed RC silage in comparison to

steers fed grass silage. Nevertheless, an interesting finding in the present experiment was that the

tanniferious plants increased the relative amounts of the long-chain fatty acid homologues of the n�t3

and n�t6 family by 117 and 196%, respectively. Moreover, relative levels of elongation products of

18:3n�t3 in the IMF appears to be dose-dependent in terms of CT intake and/or chemical structure-

dependent in terms of the CT molecules because their relative proportions were up to 43% greater in

the IMF of the LTL of SF than BT fed lambs. Despite these greater proportions, the lower IMF deposition

rate in the LTL of BT and SF compared to AF and RC lambs prevented a substantial increase in the total

n�t6 and n�t3 levels in the meat. Still, when expressed per 100 g LTL the total content of 20:4n�t6, 20:5n�t

3 and 22:5n�t3 in the lambs fed CT-rich plant was on average 65, 14 and 19% greater, respectively,

compared to AF and RC lambs. As the 18:2n�t6 intake per lamb was estimated to amount only to 3 g

for BT and SF lambs as compared to 5 g for the AF and RC lambs, it can be assumed that the 18:2n�t6

transfer rate was greater probably as a result of a reduced ruminal biohydrogenation rate in lambs fed

CT-rich legumes.

5. Effect of the CT silages on body skatole and indole levels as well as pastoral flavor

In the present study no CT plant effects on indole level of the perirenal fat were observed and only SF

(compared to BT) was effective in reducing perirenal tissue concentration of skatole. These results are

91

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and

sensory quality of lamb meat

in line with previous results of Priolo et al. (2009) who observed a decrease in skatole but not indole

level in the caudal fat of lambs supplemented with quebracho tannins (40 g of tannic acid equivalents

per kg DM). In addition, it is known that decarboxylation of tryptophan in the rumen forms indole and

indole acetic acid, which then is converted to skatole (Prache et al., 2005). In vitro, (Tavendale et al.,

2005) found that the inhibitory effect of CT was more targeted on the transformation of indole acetic

acid to skatole than on the indole formation itself. Nevertheless, previous studies in New Zealand have

shown that grazing of BT swards containing 40 g kg-1 DM of CT can reduce the skatole and indole

concentrations in the body fat of lambs (Schreurs et al., 2007b). There are two possible explanations

for these findings. First, the low protein content of the SF silage could have led to an overall lower

skatole production in the rumen. However, when skatole level is related to the estimated protein

intake, lambs fed SF had with 16 µg g-1 still the lowest relative skatole level per unit of protein ingested

while lambs fed BT had the highest ratio (38 µg g-1), with intermediate values for AF and RC (29 and 30

µg g-1, respectively). This points toward the second explanation, namely that SF itself and type or

amount of its CT had an effect on skatole metabolism. Even the need to exceed a certain threshold in

dietary CT content cannot be excluded. In the New Zealand study (Schreurs et al., 2007b), BT had

higher CT levels which might explain why BT was effective in that study and not in the present study.

Despite the skatole mitigation caused by SF, it was difficult to relate skatole levels to the descriptors

typically used to characterize pastoral off-flavor in the present study although skatole content has been

related to contribute to pastoral off-flavor (Young et al., 2003). On one hand, feeding forage with

���o���À���š������ ���d�� ���}�v�š���v�š�U�� �•�µ���Z�� ���•�� �^�&�U�� �Á���•�� ���(�(�����š�]�À���� �]�v�� �Œ�����µ���]�v�P�� �š�Z���� �Z�o�]�À���Œ�Ç�[�� ���v���� �Z�•�Z�����‰�Ç�[�� �(�o���À�}�Œ�� �]�v�š���v�•�]�š�Ç��

���}�u�‰���Œ������ �Á�]�š�Z���Z���� ���v���� ���d�����v���� �]�v���Œ�����µ���]�v�P���š�Z���� �Z�•�Z�����‰�Ç�[���}���}�Œ�����}�u�‰���Œ������ �Á�]�š�Z�����&�U���Z���� ���v���� ���d�X���K�v���š�Z����

other hand, the skatole content was lower in SF compared to AF but not compared to RC and BT. In

addition, as flavor is mainly due to molecules trapped in the fat, the low IMF content of the LTL of SF

lambs could be responsible for the weak intensities found in the meat of these lambs. However, this is

contradicted by the finding that the BT meat, which had a similar IMF content, displayed the strongest

flavor intensity. Furthermore, these findings suggested that the skatole and indole concentrations in

the IMF were not elevated enough by BT to cause a detectable sensory differentiation in the meat

from that of AF and RC. From research with entire male pigs it is known that skatole levels of > 200

ng/g adipose tissue cause off-flavor in pork (Pauly et al., 2008). In the current study, the skatole levels

in the perirenal fat were at least 3-fold lower. Moreover, the influence of other factors and molecules

such as antioxidant content, phenols, aldehydes and branched-chain fatty acids related to species-

specific odor in sheep cannot be excluded (Young et al., 1997; Schreurs et al., 2007c; Priolo et al., 2009;

Resconi et al., 2010).

92

Chapter 4: Forage legumes rich in condensed tannins may increase n�t3 fatty acid levels and
sensory quality of lamb meat

VI. Conclusion

The present study demonstrated the potential of ensiled legume species with elevated CT contents to

modify the nutritional value and sensory properties of lamb meat. Feeding these legumes to lambs

increased the relative content of long chain n�t3 fatty acids. However, it is possible to profit from this

only at cost of growth performance and lower IMF deposition rate. Among the CT-plants tested, for a

similar IMF content, SF was more efficient than BT to reduce ruminal biohydrogenation of dietary

PUFA, skatole concentrations and, to some extent, the pastoral off-flavor. Further studies have to

show, if the different efficacy of BT compared to SF was really the result of the lower CT content or

was actually plant species specific.

VII. Acknowledgements

This stu���Ç���Á���•���•�µ�‰�‰�}�Œ�š���������Ç���š�Z�������h���D���Œ�]�������µ�Œ�]�����/�v�]�š�]���o���d�Œ���]�v�]�v�P���E���š�Á�}�Œ�l���~�Z�>���P�µ�u���W�o�µ�•�[�V���W�/�d�E-GA-2011-

289377). The authors gratefully acknowledge and thank the skilled technical assistance of the analytic,

animal biology and sensory analysis departments of Agroscope in Posieux and Dr Werner Luginbühl of

ChemStat (Chemometrik und Statistik, Berne) for the assistance in statistical analysis of the sensory

evaluation.

93

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

�&�K�D�S�W�H�U���������$�E�L�O�L�W�\���R�I���W�K�U�H�H���W�D�Q�Q�L�I�H�U�R�X�V���I�R�U�D�J�H���O�H�J�X�P�H�V���W�R��

�P�R�G�L�I�\���T�X�D�O�L�W�\���R�I���P�L�O�N���D�Q�G���*�U�X�\�q�U�H���W�\�S�H���F�K�H�H�V�H

Based on: Girard, M., Dohme-Meier, F., Wechsler, D., Goy, D., Kreuzer, M., Bee, G., 2016. Ability of 3
tanniferous forage legumes to modify quality of milk and Gruyere-type cheese. Journal of Dairy Science
99, 205-220.

94

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

I. Abstract

Condensed tannins (CT) may affect ruminal biohydrogenation of dietary polyunsaturated fatty acids

(PUFA). A feeding experiment was conducted with 24 Holstein cows to evaluate whether diets

containing CT from different forage legumes can increase PUFA, especially n-3 fatty acid content in

milk and cheese, without affecting negatively their physicochemical and sensorial properties. Cows

were assigned to 4 treatment groups (n = 6) for 52 d, divided into 2 periods: a control period (CoP) and

an experimental period (ExP). During the CoP, cows received a basal diet composed of hay, corn silage,

ExtruLin, concentrate and alfalfa (AF) in a ratio of 45:25:5:7:18. In the ExP, in 3 of the 4 groups AF was

replaced by either sainfoin (SF; 19% CT in dry matter) or one of 2 cultivars of birdsfoot trefoil (Polom,

BP, 3% CT; Bull, BB, 5% CT). At the end of each period, milk was collected on 3 consecutive days and

analyzed for milk gross composition and fatty acid profile and was processed to Gruyère-type cheese.

A trained panel assessed the sensory quality of raw milk and cheese using discriminative and

descriptive tests. This experimental design consisting of AF in both the CoP and ExP allowed us to

quantify effects due to lactation stage and experimental diets. In both the CoP and ExP, DM intake and

milk yield did not differ among treatment groups. From the CoP to the ExP, milk urea content was

reduced by 23% with SF, remained unchanged with BP and tended to increase with AF and BB. The

odor of the raw BB milk was judged to be different from AF milk. With SF, switching from the CoP to

the ExP resulted in a 17% increase of the 18:3n-3 proportion in milk and cheese lipids. In BP cheese,

the increase was 3% whereas it tended to decrease in BB cheese. Additionally, the 20:5n-3 and 22:5n-

3 proportions tended to increase in SF cheese from the CoP to the ExP. Compared with the AF cheeses,

cheeses from cows fed CT-containing legumes were judged harder and tended to be less adhesive to

the palate. In addition, SF and BP cheeses had less rind. In conclusion, feeding SF compared with BB

and BP increased the content of 18:3n-3 in the milk and the cheese without negative impact on flavor

of the cheese. Despite a similar CT content, the 2 birdsfoot trefoil cultivars had opposite effects on milk

urea and 18:3n-3 deposition, suggesting that besides the content, the chemical structure may have

had an important effect on the CT efficacy.

II. Introduction

The fatty acid profile of milk and dairy products is considered to be not ideal with respect to human

health and being one reason for the decrease in milk consumption in some industrialized countries

(Cavadini et al., 2000; Haug et al., 2007). The main concern is the high proportion of some SFA, known

to increase blood levels of total cholesterol and low density lipoproteins in humans who consume large

amounts of these types of fatty acid (Williams, 2000; Mensink et al., 2003; Shingfield et al., 2008). The

rather low proportion of unsaturated fatty acids, in particular PUFA, in milk fat occurs despite the high

95

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

PUFA content of grass based dairy diets. For instance, the study of Dohme-Meier and Bee (2011)

showed that less than 25% of the PUFA ingested is secreted in the milk. The main cause for the low

PUFA transfer rate is the biohydrogenation of dietary PUFA and MUFA by rumen microbes, mostly

bacteria belonging to Butyrivibrio genus. In the rumen, the isomerase from Butyrivibrio fibrisolvens

converts 18:2n-6 (linoleic acid) to 18:2 cis-9,trans-11 (rumenic acid) and then hydrogenates 18:2 cis-

9,trans-11 to 18:1 trans-11 (vaccenic acid). Starting with a different step, 18:3n-�ï���~�r-linolenic acid) is

isomerized to 18:3 cis-9,trans-11,cis-15, then converted to 18:2 trans-11,cis-15 but then also

hydrogenated to 18:1 trans-11 (Kepler et al., 1966). In the last step of the fatty acid biohydrogenation

process in the rumen 18:1 trans-11 is hydrogenated by Butyrivibrio proteoclasticum to 18:0 (stearic

acid) (Wallace et al., 2006). It has been reviewed that the disappearance of 18:3n-3 and 18:2n-6 in the

rumen was on average 93 and 85%, respectively (Doreau and Ferlay, 1993). From a dietetic point of

view, 18:3n-3 and 18:2n-6 are important in human nutrition because the human body cannot

synthesize them and both are precursors of nutritionally important long chain fatty acids of the n-3

and n-6 families. They are widely studied for their positive effects on human health, especially 20:5n-

3 (eicosapentaenoic acid), 22:5n-3 (docosapentaenoic acid), and 22:6n-3 (docosahexaenoic acid)

(Deckelbaum and Torrejon, 2012).

Nutritional strategies in dairy cows, which reduce ruminal biohydrogenation of dietary PUFA and

MUFA could be the key to improve milk quality with respect to human requirements. A number of

studies based on the use of condensed tannins (CT) showed a potential for CT to modulate in vitro and

in vivo biohydrogenation in the rumen by changing rumen microbial population, with sometimes

affecting both growth and protease activity of the bacteria (Jones et al., 1994; Khiaosa-Ard et al., 2009;

Vasta et al., 2010). Recently, Buccioni et al. (2015) observed in vivo that feeding quebracho tannins

(1.6% of DMI) to ewes increased the relative abundance of Butyrivibrio fibrisolvens and decreased that

of Butyrivibrio proteoclasticum compared with a tannin-free diet. From the results of another study,

Vasta et al. (2009c) �Z�Ç�‰�}�š�Z���•�]�Ì������ �š�Z���š�� ���d�� �u�]�P�Z�š�� �]�v���]�Œ�����š�o�Ç�� �Œ���P�µ�o���š���� �49 desaturase expression, an

enzyme involved in the conversion of 18:0 to 18:1 cis-9 and 18:1 trans-11 to 18:2 cis-9,trans-11 in the

muscle and in the mammary gland via a modulation of absorbed fatty acids and protein levels. The

results of these 2 previous experiments are consistent with the beneficial effect of CT on fat quality of

ruminant products (Turner et al., 2005) but some failed to show an effect (Aprianita et al., 2014). Many

factors can influence the bioactivity of CT such as the proportion of CT in the diet, the chemical

structure of CT, the length of the period during which CT are fed and the type of diet to which CT were

added. For instance, Vasta et al. (2009b) found that CT included in concentrate were more efficient

against biohydrogenation than when offered together with green herbage.

Preserving PUFA and MUFA, making dietary products more susceptible to oxidation, could also have

�v���P���š�]�À�������}�v�•���‹�µ���v�����•���(�Œ�}�u���������}�v�•�µ�u���Œ�[�•���‰�}�]�v�š���}�(���À�]���Á�X���/�š���]�•�U���š�Z���Œ���(�}�Œ���U���]�u�‰�}�Œ�š���v�š���š�}�����v�•�µ�Œ�����š�Z���š���š�Z����

96

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

final product (milk or cheese) still has a pleasant taste and is free of off-flavors. Thus, CT feeding might

create more intense flavors and even off-flavors, which would more perceptible in products in which

fat is concentrated. For instance, during storage, buttermilk from milk rich in unsaturated fatty acids

was found to be more likely to oxidize than buttermilk from milk richer in saturated fatty acids

(Kristensen et al., 2004). Furthermore, oxidized flavors, such as fishy flavor, were positively correlated

with increased proportions of 18:2n-6 and 18:3n-3 in the milk fat after 8 d of storage (Timmons et al.,

2001). Finally, when the products are kept for a longer period like ripened cheese, the incidence of

oxidation may be especially high. Consequently, the use of diets containing plants rich in bioactive

compounds (CT included) have to be evaluated carefully on whether they influence the organoleptic

quality of dairy products (Martin et al., 2005b).

The hypotheses tested in the present study were (i) that it is possible to elevate the proportions of n-

6 and, especially, n-3 PUFA milk and cheese lipids, (ii) but that this adversely affects its odor and flavor,

and (iii) that the occurrence and levels of these effects depend on genotype (species, cultivar) of the

CT-providing plants. For this purpose, three legume genotypes with known different CT content and

likely different CT properties were grown and they were added to a PUFA n-3 enriched diet for dairy

cows in order to promote differences in ruminal biohydrogenation.

III. Materials and methods

1. Experimental Legumes

�&�}�µ�Œ���o���P�µ�u�����(�}�Œ���P���•���Á���Œ�������µ�o�š�]�À���š�������]�v���W�}�•�]���µ�Æ�U���^�Á�]�š�Ì���Œ�o���v�����~�o���š�]�š�µ�����W���ð�ò�£�ð�ò�[���E�U���o�}�v�P�]�š�µ�����W���ì�ó�£�ì�ò�[�����V��

altitude: 650 m) in 2012. These were a non-CT control legume, alfalfa (Medicago sativa cv. Sanditi; AF),

as well as sainfoin (Onobrychis viciifolia cv. Perly; SF) and 2 birdsfoots trefoil cultivars (Lotus

corniculatus cv. Bull; BB and Polom; BP). From the second harvest, wilted forages were dried in a rotary

barrel (type 5.0, Kunz, Langnau, Switzerland). The drying process was a succession of short heating and

cooling periods repeated 3 times. The heating and cooling source delivered temperatures of 700 and

82°C, respectively. This process lasted for a total of 240 s. Finally, dried forages were ground (< 3 mm)

and pressed into 2-cm cylindrical pellets.

2. Animals, Diet Composition and Sampling

The experiment was conducted in accordance with the Swiss guidelines for animal welfare and

approved by the Swiss cantonal veterinary office (approval number: 2012_48_FR).

The feeding experiment, which lasted 52 d, was conducted with 24 lactating Holstein cows. At the

beginning of the study, they were allocated in groups of 6 to 1 of the 4 experimental groups in a way

balancing milk yield, contents of milk fat and protein and days in milk (initial means ± SD: 30.7 ± 5.6

97

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

kg/d, 4.21 ± 0.52%, 3.01 ± 0.29% and 78.3 ± 22.3 d, respectively). The experiment was subdivided into

2 periods, a control period (CoP; from d 1 to 24) and an experimental period (ExP; from d 28 to 52),

with a progressive adaptation to the feed from d 25 to 27. Each period consisted of a 21-d adaptation

period followed by a 3-d sample collection period (CoP: d 22 through 24; ExP: d 50 through 52,

respectively). In the CoP, all cows were offered the same diet which consisted, on a DM basis, of a

mixture of grass hay (86:10:4% of grass:legumes:other species respectively), corn silage and extruded

flaxseed (ExtruLin, Trinova Handel & Marketing AG, Wangen, Switzerland) in a ratio of 60:33:7%, AF

pellets and a mixture of 2 concentrate types in amounts meeting their individual predicted nutrient

requirements (Agroscope, 2014). ExtruLin was chosen to generate diets with high fat and 18:3n-3

contents. In detail, an energy concentrate consisting of barley, corn, wheat and beet molasses

(32:32:32:4%), and a protein concentrate containing soybean cake, corn gluten, potato protein and

beet molasses (60:25:10:5%) were used. In addition, the cows received daily 60 g NaCl and 50 g of a

mineral mixture containing per kg: 104 g Ca, 65 g P, 25 g Mg, 66 g Na, 1.3 g Zn, 6.6 mg Se, 20 mg I, 3.3

mg Co, 160 mg Cu, 67 mg biotin, 200,000 IU vitamin A, 16,000 IU vitamin D3 and 1300 IU vitamin E. The

daily target amount of AF pellets was 20% of DMI. In ExP, 1 experimental group continued to receive

the AF pellets, whereas for the other 3 groups the AF pellets were replaced by either SF, BB or BP

pellets.

During the experiment, cows were kept in individual tie stalls with ad libitum access to water. Feed

was offered in 2 equal meals always directly after milking (0530 h and 1600 h) in the following order:

first, pellets and concentrate together in a bucket at 0615 h and 1645 h and 30 min later the mixture

of hay, corn silage and ExtruLin on the floor. This allowed to determine separately the refusals of the

pellets and concentrate as well as the mixture of hay, corn silage and ExtruLin. Feed consumption and

milk yield were recorded daily. In the first 3 weeks of CoP and ExP, hay, corn silage, ExtruLin and pellets

were individually collected once a week whereas on the collection days, the same components as well

as the concentrate were collected daily and stored at �t20°C. Additionally, in both experimental

periods, milk samples were collected every morning and evening. Depending on the milk yield of the

morning and evening milking, aliquots were prepared and pooled. From these samples, a portion was

stored at �t20°C for later determination of milk urea content and fatty acid profile. The remaining part

was stored for later determination of gross composition in tubes containing Broad-Spectrum Microtabs

II (Gerber Instruments AG, Effretikon, Switzerland) at 5°C.

3. Experimental Cheese Manufacturing

From the milk obtained on the sampling days in CoP and ExP, daily 1 Swiss Gruyère-type cheese, a

major cheese brand produced in Switzerland, per experimental group was prepared by using the

morning and evening milk. This resulted in a total of 24 cheeses in the experiment. This procedure was

98

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

chosen, as this cheese has to be prepared from unpasteurized fresh milk and the daily milk amount of

the 6 cows per group was necessary for the production of 1 cheese of the typical size of this brand.

The Gruyère-type cheeses were produced as previously described by Casey et al. (2004). Briefly, 100

ml of fresh (pH 4.9) and old (pH 4.25) starter culture were added to 120 l of fresh milk. This milk was

pre-ripened for 30 min at 31 to 32°C then coagulated for 40 min at 32°C. After cutting and stirring at

32°C for 20 min, temperature was increased to 56°C for 40 min. Then the curd-whey mixture was

stirred for 20 min at 56°C before the curds were filtered into moulds. After brining, final maturation of

the Gruyère-type cheeses was accomplished in a cellar at 14 to 15°C (90 to 96% relative humidity) for

240 d. From the aged cheeses, 24 samples were taken for later analysis of fatty acid profile and

chemical composition and stored at -20°C.

4. Laboratory Analyses

4.1. Feed Analysis

For the chemical analysis, samples of hay, ExtruLin and pellets from the 3 first weeks of CoP and ExP

and the samples taken during collection days, resulting in 4 pooled samples per component, were used.

The concentrate samples from each collection sample period were pooled, resulting in 2 pooled

samples per concentrate. Prior to analysis, corn silage was dried for 24 h at 60°C. The DM content of

all feed samples collected was determined after drying at 105°C for 3 h. Before freeze-drying, samples

of corn silages were pooled as previously described for hay, ExtruLin and pellets. Afterwards, pooled

samples of hay and corn silage were lyophilized (Christ Delta 1�t24 LSC, Osterode, Germany). The

lyophilized hay and corn silage as well as ExtruLin, concentrate and experimental pellets were ground

to pass a 1-mm screen (Brabender mill, Brabender, Duisburg, Germany). In these samples, DM (105°C

for 3 h) and ash (550°C for 4 h) were determined. Standard protocols (AOAC International, 1995;

procedure no. 973.18) were used to analyze NDF and ADF content. For NDF determination, heat-stable

amylase and sodium sulfite were used. Both NDF and ADF levels were expressed without residual ash.

The total nitrogen (N) content was quantified using the Dumas method (AOAC International, 2000).

The CP content was calculated as 6.25 × N. The fatty acid profile was measured in lyophilized samples

as described by Ampuero Kragten et al. (2014). Briefly, lipids were transmethylated in acidic conditions

for 3 h at 70°C with 5% methanolic HCl. The methyl esters formed were neutralized with a solution of

potassium carbonate and purified on a silica gel. Finally, FAME were analyzed by GC (6850 Agilent

Technologies AG, Basel, Switzerland) equipped with a flame ionization detector and nonadecanoic

acid-methylester (19:0) was used as internal standard. Total fat was determined as total fatty acids ÷

0.9565 where 0.9565 is the average conversion factor of fatty acids to triglycerides. The soluble,

protein-bound, fiber-bound and total CT content of the experimental pellets was determined by using

the HCl-Butanol method as described by Terrill et al. (1992b). The CT extracted and purified from each

99

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

plant were used for calibration. Total polyphenols were quantified as described by Salminen and

Karonen (2011) using gallic acid (G7384, Sigma-Aldrich Chemie GmbH, Buchs, Switzerland) as standard

and expressed as g gallic acid equivalent per kg of DM.

4.2. Milk and Cheese Analysis

The contents of protein, fat, lactose and casein (CN) of the preserved milk was analyzed with a

Milkoscan FT (CombiFoss FT, Foss, Gerber Instruments AG, Effretikon, Switzerland) by infrared

spectrometry. The milk urea was determined by measuring the differential pH (pH-analyzer,

Eurochem, Ardea, Italy) before and after hydrolysis with urease (ISO, 2004, procedure 14637). Aliquots

of milk from the sampling days were defrosted and pooled per cow within CoP and ExP into 2 samples

for the fatty acid profile analysis as previously described (Ampuero et al., 2014). Briefly, milk fat was

extracted according to standard method (ISO, 2001, procedure 14156) by centrifugation for 30 min at

8500 g at 4°C. The supernatant layer cream was removed and a small volume of skim milk was added

before being filtered at 60°C. The resulting filtrate was dissolved in a hexane solution containing an

internal standard of nonanoic acid (9:0, Fluka Art. Nr. 76370, Sigma-Aldrich Chemie GmbH, Buchs,

Switzerland) and glycerides were transesterified into FAME using a methanolic solution of potassium

hydroxide (ISO, 2002, procedure 15884). After centrifugation, FAME were quantified by GC (6890

Agilent Technologies AG, Basel, Switzerland) equipped with a capillary column (CP-SIL 88, 100 m, i.d. ×

�ì�X�î�ñ���u�u�U���(�]�o�u���š�Z�]���l�v���•�•���ì�X�î�ì���…�u�U���W�X�,�X���^�š���Z���o�]�v���˜�����]�������'�U�������•���o�U���^�Á�]�š�Ì���Œ�o���v���•�����v�������}�µ�‰�o�������Á�]�š�Z�������(�o���u����

ionization detector. Cheese lipids were extracted by mixing 10 g of cheese with the same quantity of

dehydrated sodium sulfate and by boiling this mixture into a pentane solution at 90 to 100°C for 4 h.

After evaporating the pentane, the residue was dissolved in 250 ml of heptane prior to a final filtration

and evaporation step (ISO, 2001, procedure 14156). Except for this, the analysis of the fatty acid profile

of the cheese fat was accomplished equally to that described for milk fat. The DM content of the cheese

samples was determined gravimetrically by drying for 4 h at 102°C after mixing of the cheese with sand

(1:1). The fat content of the cheese was measured by dissolving 3 g (on the DM basis) of cheese with

hydrochloric acid and fat was extracted with petroleum ether. Moisture on a free-fat basis and fat in

the DM were then estimated. Sodium chloride content was measured indirectly by argentometric

titration (ISO, 2006, procedure 5943). Volatile carboxylic acids were quantified by steam distillation in

sulfuric acid followed by neutralization with a solution of sodium hydroxide (ISO, 2008, procedure 707).

The following standards were used: methanoic acid (1:0, Merck Nr. 264, Merck SA, Zug, Switzerland),

acetic acid (2:0, Merck Nr. 63, Merck SA, Zug, Switzerland), propionic acid (3:0, Fluka Nr. 81910, Sigma-

Aldrich Chemie GmbH, Buchs, Switzerland), butyric acid (4:0, Fluka Nr. 19210, Sigma-Aldrich Chemie

GmbH, Buchs, Switzerland) and caproic acid (6:0, Fluka Nr. 21530, Sigma-Aldrich Chemie GmbH, Buchs,

Switzerland). The distillate was esterified with ethanol and the volatile phase was analyzed by gas

100

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

chromatography (GC, HP 5890 Series II, Agilent Technologies AG, Basel, Switzerland). Total lactic acid

was calculated as the sum of D-lactate and L-lactate which were quantified enzymatically using an auto-

analyzer (Hitachi 902, Roche diagnostics AG, Rotkreuz, Switzerland). Contents of free AA in cheese

were determined as previously described (Bütikofer and Ardö, 1999).

5. Sensory Analysis of Milk and Cheese

Sensory evaluation of milk and cheese was performed according to reference m���š�Z�}���•�� �~�K�[�D���Z�}�v�Ç�U��

1992) for the discriminative tests and to standard protocols (ISO, 2003, procedure 13299) for the

descriptive tests. Twelve panelists were asked to compare the odor of the raw milk used to prepare

the cheeses. For hygienic reasons, the trained panel was just allowed to assess this by smelling and not

by tasting. The R-index discriminative test was performed. Each day during the 2 sampling period,

panelists had to compare milk from each group (AF, SF, BB and BP) with a reference sample which was

�(�Œ�}�u���š�Z�������&���P�Œ�}�µ�‰�X���d�Z���Ç���Á���Œ�������•�l�������š�}�����v�•�Á���Œ���š�Z�����‹�µ���•�š�]�}�v���^���}���•���š�Z�]�•���u�]�o�l���•�u���o�o�����]�(�(���Œ���v�š���š�}���š�Z���š���}�(��

�š�Z�����Œ���(���Œ���v�����M�_�����v�����š�Z���Ç�����}�µ�o�����•���o�����š���(�Œ�}�u���ð���P�]�À���v�����v�•�Á���Œ�•�W���^yes, I am sure�_�U���^yes, but I am not sure�_�U��

� n̂o, I am not sure�_���}�Œ���^no, I am sure�_�X

After 8 months of ripening, the cheeses prepared in the CoP and ExP were rated by the same 12

panelists. Because all cows allocated to the 4 experimental groups were offered the same diet in the

CoP, the R-index discriminative test was applied in order to prove or disprove the similarity regarding

flavor and structure of the cheeses from each group (AF, SF, BB and BP) produced in the CoP. In

addition, for the sensory test of the samples of cheese from the AF, SF, BB and BT group obtained in

the ExP, a line scale ranging from 0 (low intensity/thin) to 10 (high intensity/thick) was applied during

3 sessions. In order to determine differences in sensorial attributes between cheeses prepared in the

CoP and ExP, panelists rated in the same session a sample of cheese from the AF group manufactured

in the CoP in addition to the cheeses from the AF, SF, BB and BT group obtained in the ExP. The

�(�}�o�o�}�Á�]�v�P�����š�š�Œ�]���µ�š���•���š�}�������•���Œ�]�������•�š�Œ�µ���š�µ�Œ�����}�(���'�Œ�µ�Ç���Œ�������Z�����•�����Á���Œ�����•���o�����š�����W���Z�Z���Œ���v���•�•�[�U���Z�•���v���Ç�[���š���Æ�š�µ�Œ���U��

thickness of the rind, �����Z���•�]�À���v���•�•�� �}�v���š�Z���� �‰���o���š���X�� �&�o���À�}�Œ���Á���•�� �����•���Œ�]�������� ���Ç�� �Z�u�]�o�l�Ç�[�U�� �Z���v�]�u���o�[�U�� �Z�(�Œ�µ�]�š�Ç�[�U��

�Z���Œ�}�u���š�]���[�U���Z�•�Á�����š�[�U���Z�•���o�š�Ç�[�U���Z�µ�u���u�]�[�U���Z�•�}�µ�Œ�[�����v�����Z�•�Z���Œ�‰�[�X���W���v���o�]�•�š�•���Á���Œ�����š�Œ���]�v���������•�������•���Œ�]��������by Goy et

al. (2011). Assessments of each panelist were recorded on a touch screen using the Fizz software

(Biosystème, Couternon, France).

6. Calculations and Statistical Analysis

Dietary NEL, absorbable protein at the duodenum (APD) content and the energy corrected milk (ECM)

were calculated according to Thanner et al. (2014).

Because total butyric acid in the cheese can originate both from lipolysis and fermentation, the butyric

acid from fermentation was calculated as following:

101

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

4:0 from fermentation = total 4:0 - (3 × total 6:0), where total caproic acid (6:0) originates only from

lipolysis.

Data were analyzed by ANOVA with the MIXED procedure of SAS (version 9.2). Within treatment, the

experimental period (CoP vs. ExP) was used as a fixed effect in the model. Moreover, within

experimental period (CoP and ExP) an ANOVA with experimental treatments (AF, BB, SF and BP) as

fixed effect was performed. Test results from the CoP are not reported in the tables, but are described

in the text where necessary. For multiple comparisons among means the PDIFF statement of the MIXED

procedure was used. Effects were considered as significant at P < 0.05 and as tendency at 0.05 < P <

0.10. The R-index score for sensory discrimination of milk and cheese samples in the CoP were

calculated according to �K�[�D���Z�}�v�Ç���~�í�õ�õ�î) and effects were considered as significant at P < 0.05. Non-

parametric statistics on linear grading of the cheese samples in the ExP were performed with a robust

rank test based on an ANOVA-�š�Ç�‰�����š���•�š���•�š���š�]�•�š�]�����}�(���š�Z�����Z�v�‰���Œ�>���[���‰�����l���P�����(�}�Œ���>���X�&�î�������•�]�P�v���µ�•�]ng the R

software (version 3.1.2) (Brunner et al., 2002; Noguchi et al., 2012). The same test was used for

pairwise comparisons between AF in the CoP and AF, BB, SF and BP in the ExP. Effects were considered

as significant at P < 0.05 and as tendency at 0.05 < P < 0.10.

IV. Results

1. Feed Composition, Intake, Milk Yield and Gross Composition

Hay, corn silage and ExtruLin had nutrient contents as expected, and there was a clear difference

between the two types of concentrate (Table 14). Among the pellets, those prepared from SF had the

lowest CP content and a polyphenol content which was 2- to 3-fold greater than the AF, BB and BP

pellets. All pellets had a lower NEL content as the hay and the corn silage. The CT in SF and BB pellets

were mainly composed of soluble CT (54 to 60%), and less so of protein- (33 to 35%) and fiber-bound

CT (7 to 11%). By contrast, the protein-bound fraction represented 48% vs. 42% for the soluble CT in

the BP pellets. The SF pellets had a much higher CT content than BB and BP pellets (19.1 vs. 4.8 and

3.0 % in DM, respectively). The fatty acids composition of all the ingredients was mainly

polyunsaturated with over 60% of PUFA and up to 26 % of SFA, except for the mineral mix. The corn

silage and the 2 concentrates had a high 18:2n-6 content and a low 18:3n-3 content whereas the hay,

the ExtruLin and the pellets had a low 18:2n-6 content and a high 18:3n-3 content

102

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

Table 14. Analyzed chemical composition of the diets ingredients (± SD)
 Mixture Concentrate Pellets1
 Hay Corn silage ExtruLin2 Energy Protein Mineral

mix

 AF SF BB BP
Item n = 4 n = 4 n = 4 n = 2 n = 2 n = 2 n = 4 n = 2 n = 2 n = 2

DM (% of original 90.4 ± 1.3 35.3 ± 0.5 94.1 ± 0.2 86.9 ± 0.6 89.0 ± 1.0 94.5 ±0.3 92.0 ± 0.3 90.0 ± 1.2 89.3 ± 0.4 90.0 ± 0.2
substance)

Analyzed composition (% in DM unless otherwise stated)
OM 91.3 ± 0.8 96.7 ± 0.2 95.7 ± 0.1 95.5 ± 0.3 95.0 ± 0.4 48.0 ±0.1 88.0 ± 0.4 89.5 ± 0.1 88.4 ± 0.1 88.1 ± 0.1
CP 12.9 ± 1.0 7.5 ± 0.2 19.9 ± 0.2 11.6 ± 0.3 52.5 ± 2.5 4.1 ±0.1 17.6 ± 0.7 15.4 ± 0.5 21.5 ± 0.2 21.0 ± 0.4
ADF 27.1 ± 1.3 23.8 ± 1.1 18.5 ± 2.0 5.1 ± 1.0 17.6 ± 1.5 7.1 ±0.3 36.2 ± 1.0 32.5 ± 0.6 31.6 ± 0.9 31.0 ± 0.2
NDF 48.8 ± 1.7 51.4 ± 6.0 47.0 ± 5.6 14.3 ± 0.6 30.5 ± 3.6 14.8 ±0.3 44.4 ± 0.6 33.2 ± 3.2 37.6 ± 1.2 34.5 ± 4.2
Total fat3 2.32 ± 0.13 3.63± 0.30 27.63± 1.22 3.86 ± 0.16 6.52± 0.54 5.62± 0.12 2.45±0.13 2.63± 0.03 3.27± 0.20 3.27± 0.13
Condensed tannins
Total 19.09± 0.90 4.85± 0.27 3.04± 0.39
Soluble 11.46± 1.73 2.63± 0.08 1.28± 0.12
Protein-bound 6.34± 1.88 1.71± 0.24 1.45± 0.28
Fiber-bound 1.29± 0.24 0.51± 0.06 0.31± 0.03
Total polyphenols4 7.70±0.55 22.4 ± 0.83 11.3 ± 0.58 10.7 ± 0.34

Calculated contents of net energy and absorbable protein5 (per kg of DM)
NEL (MJ) 6.19 ± 0.09 6.58 ± 0.17 9.64± 0.12 7.98 8.48 3.26 4.76± 0.17 5.19± 0.02 5.16± 0.01 5.12± 0.10
ADPE (g) 94.9 ± 2.65 16.8 ± 0.46 101.8 ± 0.82 105.1 333.6 31.1 95.3 ± 1.36 94.3 ± 0.88 105.7 ± 2.01 107.4 ± 0.60
ADPN (g) 81.8 ± 6.77 44.6 ± 1.28 136.1 ± 1.52 82.4 424.8 24.5 114.0 ± 4.52 99.0 ± 3.10 136.6 ± 2.85 140.1 ± 1.60

Fatty acids (FA, % of total fatty acids)
16:0 15.5 ± 0.06 12.9 ± 0.37 6.0 ± 0.02 15.8 ± 0.15 12.7 ± 0.62 23.2 ±0.21 16.7 ± 0.57 15.7 ± 0.01 15.5 ± 0.24 14.9 ± 0.01
18:0 1.4 ± 0.11 1.7 ± 0.13 3.0 ± 0.05 1.5 ± 0.07 3.1 ± 0.74 13.4 ±0.03 2.7 ± 0.14 2.2 ± 0.01 1.6 ± 0.13 1.4 ± 0.06
18:2n-6 14.9 ± 0.43 52.2 ± 1.92 16.8 ± 0.14 56.1 ± 2.40 47.3 ± 0.22 13.0 ±0.89 17.4 ± 0.42 16.3 ± 0.25 17.4 ± 0.12 17.2 ± 0.18
18:3n-3 49.8 ± 0.70 5.6 ± 0.34 52.1 ± 0.03 3.2 ± 0.05 5.4 ± 0.48 1.3 ±0.15 42.5 ± 0.72 45.7 ± 0.35 46.2 ± 0.01 47.1 ± 0.79
Saturated FA 22.0 ± 0.63 16.9 ± 0.72 9.9 ± 0.07 18.5 ± 0.34 17.7 ± 1.52 42.9 ±0.04 26.3 ± 1.28 25.0 ± 0.77 22.6 ± 0.06 21.6 ± 0.14
Monounsaturated FA 5.3 ± 0.47 22.0 ± 1.32 18.0 ± 0.04 19.6 ± 2.12 27.1 ± 1.74 41.5 ±1.00 5.4 ± 1.13 6.1 ± 0.34 5.9 ± 0.39 5.6 ± 0.11
Polyunsaturated FA 72.7 ± 0.77 61.0 ± 1.91 72.2 ± 0.03 61.9 ± 2.46 55.2 ± 0.22 15.5 ±1.04 68.3 ± 0.85 68.9 ± 0.85 71.5 ± 0.33 72.8 ± 0.25

1AF: Alfalfa; SF: Sainfoin; BP: Birdsfoot trefoil Polom; BB: Birdsfoot trefoil Bull.
2 ExtruLin (Trinova Handel & Marketing AG, Wangen, Switzerland)
3Total fat was calculated as total FA ÷ 0.9565.
4Total polyphenols are expressed as g gallic acid equivalent per kg of DM.
5Calculated as described by Thanner et al. (2014). APD = absorbable protein at the duodenum when rumen fermentable energy (APDE) or nitrogen (APDN) is limiting microbial protein synthesis in the rumen

103

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

The average DMI with the hay-corn silage-ExtruLin mixture, the concentrates and the pellets did not

differ either between treatments or between experimental periods (Table 15). In accordance, intakes

of CP, ADF, NDF, NEL and total fatty acids were similar in the CoP and ExP for the 4 experimental

groups. Due to the differences in the CT content between SF, BB and BP pellets, CT intake was greatest

(P < 0.01) in the SF group compared with the BB and the BP group and represented 3.0, 0.9 and 0.5%

of total DMI. Compared with the CoP, 18:3n-3 intake was greater (P = 0.05) in the ExP for the SF and

BB groups and tended to be greater (P = 0.09) for the BP group. Furthermore, in the ExP 20:0 and 22:0

intakes were greater (P < 0.05) in the SF compared with the other groups and were also greater than

in the CoP. Yields of milk, fat, protein and lactose did not differ among dietary treatments and, within

treatment, between the CoP and ExP (Table 16). The same is true for fat and lactose contents. In the

ExP, but also in the CoP, the milk protein content was greater (P < 0.01) in the BB compared with the

AF, SF and BP groups (data not shown for the comparison in the CoP). Between the CoP and ExP, the

CN content increased in the AF, SF and BT groups whereas it stayed unchanged in the BB group.

However, only in the AF group this increase tended (P = 0.06) to result in an increase in the CN yield.

Both experimental periods and treatments had an effect (P < 0.01) on milk urea content. From the CoP

to the ExP, milk urea tended (P < 0.08) to increase by 8% in the AF and BB group, remained unchanged

in the BP and decreased (P < 0.01) by 23% in the SF group. In the ExP, the lowest (P < 0.01) milk urea

level was observed in the milk of cows fed SF.

104

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

Table 15. Feed and nutrient intake of cows fed during the control period (CoP) and when fed the different legumes in the experimental period (ExP)

Treatment Alfalfa Sainfoin Birdfoot trefoil Bull Birdsfoot trefoil Polom Treatment effect
Period CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value SEM P value
Item n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6
Feed intake (kg DM/cow per d)
Mixture 16.4 16.6 0.64 0.81 16.4 17.2 0.63 0.39 17.0 17.8 0.92 0.51 16.4 16.9 1.02 0.75 0.87 0.73
Concentrate 1.4 1.5 0.45 0.85 1.7 1.8 0.57 0.89 1.1 1.0 0.45 0.95 2.1 2.2 0.70 0.87 0.58 0.50
Pellets 4.3 3.8 0.29 0.25 4.3 3.6 0.36 0.23 4.3 4.2 0.24 0.94 4.4 3.9 0.25 0.18 0.37 0.61
Total 22.0 21.9 0.89 0.91 22.4 22.7 0.79 0.81 22.3 23.1 1.43 0.69 22.9 23.0 1.47 0.96 1.20 0.86

Nutrient intake (per cow per d)
CT1 (g) 0 0c - - 0 691a 59.70 <0.01 0 206b 5.03 <0.01 0 120b 7.31 <0.01 47.68 <0.01
CP (kg) 3.0 3.0 0.13 0.78 3.0 3.0 0.11 0.84 3.0 3.3 0.20 0.23 3.1 3.3 0.21 0.45 0.17 0.36
ADF (kg) 5.9 5.7 0.17 0.33 5.9 5.6 0.18 0.29 6.0 5.9 0.31 0.82 6.0 5.6 0.25 0.31 0.23 0.73
NDF (kg) 10.4 10.1 0.33 0.48 10.5 9.9 0.32 0.27 10.6 10.5 0.57 0.85 10.6 10.0 0.54 0.45 0.46 0.77
NEL (MJ) 138 139 6.37 0.92 141 146 5.90 0.56 139 146 9.68 0.62 144 148 10.79 0.82 7.87 0.87

Fatty acid2 intake (g/cow per d)
14:0 2.77 2.88 0.08 0.35 2.78 2.89 0.08 0.39 2.82 3.17 0.15 0.14 2.82 3.05 0.12 0.21 0.12 0.22
16:0 104.7 106.4 4.62 0.80 106.5 110.8 4.19 0.49 105.7 115.8 7.18 0.35 109.0 115.4 7.76 0.57 6.34 0.64
16:1 c9 1.04 5.61b 0.09 <0.01 1.05 5.29b 0.12 <0.01 1.05 6.71a 0.22 <0.01 1.07 6.50a 0.15 <0.01 0.22 <0.01
18:0 19.6 20.8 0.75 0.28 19.8 21.1 0.71 0.21 19.8 21.4 1.21 0.38 20.1 20.8 1.34 0.70 1.07 0.96
18:1 c9 110.4 112.2 5.67 0.84 112.8 118.9 5.79 0.47 111.4 116.7 8.11 0.65 115.0 118.6 10.15 0.81 7.94 0.91
18:1 c11 5.02 5.63 0.26 0.13 5.12 6.08 0.25 0.02 5.05 6.00 0.38 0.11 5.22 6.18 0.46 0.18 0.38 0.72
18:2n-6 240.4 236.5 13.59 0.84 246.7 249.1 13.97 0.91 241.1 247.2 19.04 0.82 253.5 259.5 23.59 0.86 19.04 0.85
18:3n-3 325.2 346.8 10.51 0.18 325.1 360.7 11.19 0.05 333.9 391.9 18.4 0.05 327.4 372.5 16.58 0.09 15.42 0.17
20:0 3.20 3.20b 0.11 0.99 3.22 4.14a 0.13 <0.01 3.24 3.53b 0.19 0.31 3.28 3.38b 0.19 0.70 0.17 <0.01
20:1 1.03 1.06 0.07 0.78 1.07 1.14 0.08 0.59 1.03 1.16 0.10 0.37 1.11 1.16 0.13 0.77 0.11 0.88
22:0 3.24 3.04b 0.10 0.16 3.26 3.63a 0.12 0.06 3.30 3.23ab 0.17 0.80 3.30 3.06b 0.15 0.30 0.14 0.01
SFA 138.2 142.3 5.77 0.63 140.3 148.5 5.19 0.29 139.8 153.7 9.17 0.31 143.3 151.8 9.73 0.55 7.97 0.71
MUFA 122.8 127.7 6.17 0.59 125.3 134.5 6.24 0.32 124.0 134.2 8.97 0.44 127.8 136.0 11.03 0.61 8.69 0.89
PUFA 566.2 583.7 23.18 0.61 572.5 610.4 21.93 0.25 575.7 639.9 36.95 0.25 581.5 632.9 39.58 0.39 32.93 0.57
Total 852.8 879.7 35.56 0.60 863.6 918.3 33.50 0.28 865.4 956.8 56.27 0.28 878.4 949.3 61.06 0.44 50.21 0.64

a,b,c Treatment means in the ExP within the same row carrying no common superscript differ significantly at P < 0.05.
1Condensed tannins.
2 c= cis; t= trans; SFA = saturated fatty acids; MUFA = monounsaturated fatty acids; PUFA = polyunsaturated fatty acids.

105

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

Table 16 Milk yield and milk composition of cows during the control period (CoP) and when fed the different legumes in the experimental period (ExP)

Treatment Alfalfa Sainfoin Birdsfoot trefoil Bull Birdsfoot trefoil Polom Treatment effect
Period CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value SEM P value
Item n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6
Yield (kg/ cow per d)
Milk 32.8 32.8 1.05 0.98 33.4 31.9 0.93 0.25 31.2 31.6 1.15 0.78 35.2 34.2 1.96 0.73 1.35 0.49
ECM 32.8 32.7 1.04 0.97 33.6 32.2 0.90 0.27 32.9 33.9 1.35 0.59 34.9 34.6 1.82 0.91 1.30 0.59
Fat 1.31 1.30 0.05 0.94 1.35 1.30 0.05 0.47 1.34 1.41 0.07 0.48 1.43 1.44 0.08 0.92 1.44 0.36
Protein 1.03 1.06 0.03 0.44 1.05 1.02 0.03 0.36 1.07 1.09 0.04 0.66 1.07 1.06 0.05 0.92 0.04 0.53
CN 0.80 0.85 0.02 0.06 0.82 0.82 0.02 0.92 0.84 0.89 0.03 0.34 0.82 0.85 0.03 0.54 0.03 0.31
Lactose 1.68 1.64 0.06 0.63 1.70 1.59 0.05 0.12 1.57 1.58 0.06 0.91 1.74 1.67 0.09 0.57 0.07 0.71

Composition (%)
Fat 3.99 3.98 0.12 0.94 4.07 4.10 0.11 0.82 4.30 4.42 0.11 0.43 4.07 4.21 0.11 0.36 0.13 0.06
Protein 3.15 3.24b 0.04 0.16 3.17 3.20b 0.04 0.52 3.42 3.45a 0.06 0.65 3.08 3.15b 0.06 0.41 0.05 <0.01
CN 2.45 2.62b 0.04 <0.01 2.46 2.59b 0.05 0.05 2.72 2.83a 0.06 0.15 2.36 2.52b 0.07 0.10 0.05 <0.01
Lactose 5.13 5.00 0.05 0.07 5.10 5.00 0.05 0.18 5.04 5.00 0.04 0.42 4.97 4.90 0.04 0.19 0.05 0.33
Milk
urea(mg/kg)

159.7 172.1a 4.77 0.08 169.2 129.9b 5.17 <0.01 152.9 164.3a 4.23 0.06 165.68 167.7a 4.05 0.74 4.70 <0.01

a,b Treatment means in ExP within the same row carrying no common superscript differ significantly at P < 0.05

106

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

2. Fatty Acid Profile of Milk and Cheese Lipids

2.1. Milk

Except for small changes in the proportions of some individual fatty acids, the proportions of total SFA,

MUFA, PUFA, CLA, n-3, n-6, short-, medium- and long-chain fatty acids proportion in the milk remained

unchanged from the CoP to the ExP and were not affected by the dietary treatment, either (Table 17).

From the CoP to the ExP, the 4:0 proportion increased (P < 0.05) with AF and tended (P = 0.06) to

increase with SF. The 20:0 proportion tended (P = 0.06) to decrease with AF and 8:0 proportion

generally decreased (P = 0.01 to = 0.06) by up to 10% in all dietary treatments. Feeding SF pellets

resulted in a tendency (P = 0.08) to lower the 18:1 trans-10&trans-11 levels and BP increased (P = 0.05)

the proportion of 18:2 cis-9,trans-11 of total CLA, respectively. In addition, from the CoP to the ExP,

feeding SF resulted in a trend (P = 0.07) towards a 17% increase in the 18:3n-3 level.

107

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

Table 17 Fatty acid profile of the milk (% of total fatty acids) from cows during the control period (CoP) and when fed the different legumes in the experimental period (ExP)
Treatment Alfalfa Sainfoin Birdsfoot trefoil Bull Birdsfoot trefoil Polom Treatment effect
Period CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value SEM P value
Item1 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6 n = 6
4:0 3.47 3.77 0.08 0.03 3.71 4.02 0.10 0.06 3.56 3.72 0.09 0.25 3.74 3.85 0.24 0.73 0.14 0.39
6:0 2.41 2.56 0.08 0.22 2.52 2.61 0.06 0.26 2.45 2.53 0.07 0.40 2.56 2.58 0.07 0.85 0.07 0.83
8:0 1.75 1.54 0.07 0.06 1.77 1.55 0.03 <0.01 1.77 1.55 0.07 0.06 1.81 1.64 0.04 0.01 0.06 0.61
10:0 3.41 3.35 0.20 0.82 3.34 3.28 0.11 0.73 3.49 3.40 0.23 0.79 3.50 3.51 0.12 0.96 0.19 0.84
12:0 3.56 3.54 0.21 0.95 3.46 3.47 0.14 0.96 3.72 3.64 0.28 0.85 3.71 3.76 0.16 0.81 0.21 0.76
14:0 11.59 11.80 0.33 0.65 11.48 11.61 0.33 0.79 11.29 11.54 0.42 0.68 11.72 11.82 0.43 0.87 0.37 0.92
15:0 1.11 1.11 0.05 0.99 1.08 0.98 0.04 0.10 1.10 1.06 0.03 0.39 1.12 1.08 0.05 0.52 0.04 0.13
16:0 26.28 26.84 0.57 0.50 26.22 26.69 1.31 0.81 26.56 27.31 1.25 0.68 27.10 26.28 0.62 0.38 1.02 0.90
16:1c 1.18 1.07 0.08 0.38 1.14 0.98 0.05 0.07 1.19 1.08 0.05 0.15 1.08 0.98 0.05 0.21 0.07 0.54
18:0 13.04 12.24 0.59 0.36 13.70 13.25 0.58 0.59 11.98 11.88 0.47 0.89 12.39 12.73 0.32 0.49 0.49 0.20
18:1t9 0.29 0.36y 0.04 0.20 0.29 0.29xy 0.01 0.77 0.29 0.28x 0.02 0.71 0.31 0.29xy 0.01 0.30 0.03 0.10
�G���í�ô�W�ít10/t11 1.81 1.74 0.15 0.76 1.75 1.54 0.07 0.08 1.96 1.86 0.17 0.67 1.89 1.85 0.11 0.79 0.14 0.34
18:1t13-14c6-8 0.93 1.05 0.06 0.24 1.01 0.96 0.04 0.41 1.05 1.06 0.06 0.93 1.06 1.03 0.08 0.79 0.05 0.51
18:1c9 17.94 17.83 0.62 0.91 17.69 17.43 0.68 0.80 17.84 17.59 1.22 0.89 16.78 17.27 0.72 0.65 0.75 0.95
18:2n-6 1.41 1.35 0.10 0.68 1.33 1.34 0.05 0.80 1.38 1.32 0.03 0.19 1.34 1.32 0.05 0.79 0.07 0.99
18:3n-6 0.03 0.03x 0.01 0.67 0.02 0.02xy 0.01 0.51 0.02 0.02y 0.01 0.23 0.02 0.02xy 0.01 0.56 0.01 0.06
18:3n-3 1.03 0.97 0.10 0.66 0.93 1.09 0.06 0.07 1.11 1.09 0.05 0.76 0.94 0.97 0.07 0.79 0.09 0.51
20:0 0.17 0.15 0.01 0.06 0.17 0.16 0.01 0.42 0.16 0.15 0.01 0.23 0.16 0.16 0.01 0.65 0.01 0.45
20:3n-6 0.04 0.04 0.01 0.27 0.05 0.04 0.01 0.28 0.05 0.05 0.01 0.66 0.05 0.05 0.01 0.96 0.01 0.15
20:4n-6 0.06 0.06y 0.01 0.41 0.07 0.07xy 0.01 0.80 0.07 0.07xy 0.01 0.39 0.08 0.07x 0.01 0.50 0.01 0.06
20:5n-3 0.09 0.08 0.01 0.20 0.08 0.09 0.01 0.26 0.09 0.09 0.01 0.50 0.09 0.09 0.01 0.23 0.01 0.54
22:5n-3 0.08 0.08 0.01 0.93 0.07 0.08 0.01 0.30 0.09 0.09 0.01 0.51 0.09 0.09 0.01 0.91 0.01 0.50
SCFA2 11.48 11.67 0.40 0.75 11.78 11.96 0.23 0.58 11.72 11.67 0.39 0.92 12.11 12.08 0.22 0.94 0.33 0.71
MCFA3 46.63 47.40 0.72 0.47 46.37 46.68 1.37 0.88 46.94 47.71 1.77 0.76 47.81 47.04 1.10 0.63 1.16 0.91
LCFA4 42.06 41.13 1.07 0.55 42.04 41.53 1.48 0.81 41.53 40.79 2.00 0.80 40.26 41.05 1.20 0.65 1.33 0.98
SFA5 69.30 69.50 1.25 0.91 70.02 70.23 0.95 0.88 68.70 69.47 1.52 0.73 70.33 70.08 1.04 0.87 1.16 0.94
MUFA6 25.89 25.88 0.91 0.99 25.63 25.25 0.86 0.77 26.29 25.66 1.40 0.76 24.98 25.29 0.86 0.81 0.96 0.95
PUFA7 4.80 4.63 0.39 0.76 4.37 4.51 0.14 0.48 5.01 4.86 0.18 0.55 4.66 4.60 0.23 0.85 0.27 0.82
�G���í�ô�W�í 23.06 23.13 0.84 0.95 22.81 22.62 0.90 0.88 23.36 22.89 1.46 0.83 22.11 22.59 0.89 0.72 0.97 0.97
�G���í�ô�W�î�� 3.40 3.33 0.28 0.85 3.10 3.07 0.10 0.84 3.52 3.39 0.13 0.49 3.34 3.26 0.14 0.69 0.20 0.62
�G�����>��8 0.67 0.69 0.09 0.89 0.59 0.56 0.03 0.46 0.77 0.77 0.07 0.97 0.72 0.71 0.07 0.88 0.08 0.22
�G���v-39 1.69 1.59 0.16 0.65 1.50 1.67 0.08 0.18 1.83 1.78 0.08 0.67 1.59 1.59 0.13 0.99 0.13 0.67
�G���v-610 2.67 2.67 0.17 0.97 2.56 2.72 0.10 0.25 2.73 2.64 0.07 0.39 2.62 2.62 0.08 0.94 0.13 0.93
% of total CLA
18:2 c9t11 76.2 78.1 1.10 0.25 75.6 77.4 0.83 0.15 77.0 78.4 1.02 0.35 76.4 78.2 0.55 0.05 0.91 0.87
18:2t10c12 0.45 0.32 0.06 0.14 0.44 0.34 0.03 0.02 0.33 0.32 0.04 0.30 0.33 0.28 0.03 0.65 0.04 0.57

x,y Treatment means in ExP within the same row carrying no common superscript tend to differ significantly at P < 0.10.
1,2,3,4,5,6,7,9,10 see Table 18.
8Conjugated linoleic acids: 18:2 c-9,t-11 + 18:2 t-8,c-10 + 18:2 t-7,c-9 + 18:2 t-11,c-13 + 18:2 c-9,c-11 + 18:2 t-9,t-11.

108

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

2.2. Cheese

In comparison to the milk, the fatty acid profile of the cheese was clearly more affected by the period

and the treatments (Table 18). However, the comparison between the 4 treatments needs to be

considered with caution because the proportions of some of these fatty acids differed already among

(the later) treatment groups in the CoP. Feeding the BP diet tended (P = 0.06) to increase the

proportion of the short-chain fatty acids, mainly by increasing (P < 0.01) 8:0 and 10:0 proportion.

Conversely, feeding SF in the ExP resulted in a lower (P < 0.01) 10:0 proportion. From the CoP to the

ExP, the total medium-chain fatty acids levels decreased (P < 0.05) in the BP group, tended (P = 0.07)

to increase in the AF group and their levels remained unaffected in the SF and BB groups. Although the

level of 12:0 and 14:0 slightly increased (P < 0.01) due to BP feeding in the ExP compared with the CoP,

the total level of medium-chain fatty acids decreased because of the lower (P < 0.01) 16:0 level. By

contrast, feeding SF and BB increased (P < 0.05) the 16:0 level. Moreover, the 14:0 proportion tended

(P = 0.06) to be greater in the ExP compared with the CoP for the BB group, while for the SF, proportions

of 12:0, 14:0 and 15:0 were lower (P < 0.05). Feeding the BP pellets resulted in an increase (P < 0.01

and P = 0.07, respectively) in the proportion of the long-chain fatty acids and 18:0, whereas their levels

were lowered (P = 0.07) when SF pellets were fed. Except in the BP group, where no changes were

observed, in the AF, SF and BB groups total n-6 fatty acids proportions in the cheeses were lower (P <

0.05) in the ExP than in the CoP. In the BB group this change resulted from a decrease (P < 0.05) in

18:2n-6, 20:3 n-6 and 20:4 n-6 proportions. By contrast, feeding SF slightly elevated (P < 0.05) the

18:2n-6 level in the cheese. The lipids in the cheese produced from cows fed the SF pellets had a 9%

greater (P < 0.01) n-3 fatty acids proportion, mainly because of a 18% greater 18:3n-3 (P < 0.01) level,

whereas a trend (P = 0.06) towards the opposite effect was observed in the BB group. Furthermore,

from the CoP to the ExP, the 20:5n-3 and 22:5n-3 proportions increased (P < 0.10) for cheeses from

cows fed SF. The CLA proportion in the cheese lipids was not affected by the dietary treatments. The

effects of the 2 birdsfoot trefoil cultivars on the fatty acid profile of the cheese differed. From the CoP

to the ExP, while 18:3n-3 tended (P = 0.07) to decrease in the BB group, it slightly increased (P = 0.04)

in the BP group. Feeding BB elevated (P < 0.01) the SFA proportion whereas feeding the BP decreased

(P = 0.04) its level. In the BB group this was compensated by both, a lower MUFA and PUFA level (P =

0.06 and P < 0.05), whereas in the BP group solely the MUFA level increased (P < 0.05).

109

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

Table 18 Fatty acid profile of cheeses (% of total fatty acids) produced from the milk of cows during the control period (CoP) and when fed the different legumes in the
experimental period (ExP)
Treatment Alfalfa Sainfoin Birdsfoot treofoil Bull Birdfoot trefoil Polom Treatment effect
Period CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value SEM P value
Item1 n = 3 n = 3 n = 3 n = 3 n = 3 n = 3 n = 3 n = 3
4:0 3.79 3.72y 0.09 0.63 3.94 4.05x 0.05 0.21 3.48 3.76xy 0.14 0.25 3.89 3.90xy 0.05 0.95 0.08 0.08
6:0 2.53 2.51 0.04 0.71 2.59 2.59 0.01 0.94 2.44 2.49 0.05 0.47 2.52 2.55 0.02 0.30 0.03 0.19
8:0 1.55 1.53 0.02 0.47 1.52 1.51 0.01 0.35 1.69 1.61 0.08 0.53 1.51 1.56 0.01 <0.01 0.05 0.49
10:0 3.45 3.35a 0.05 0.23 3.22 3.15b 0.01 <0.01 3.50 3.40a 0.04 0.10 3.28 3.41a 0.01 <0.01 0.03 <0.01
12:0 3.70 3.62b 0.05 0.26 3.46 3.40c 0.01 0.02 3.79 3.71ab 0.04 0.19 3.59 3.76a 0.02 <0.01 0.02 <0.01
14:0 11.9 11.9a 0.11 0.76 11.5 11.4b 0.01 0.05 11.3 11.6b 0.06 0.06 11.7 11.9a 0.01 <0.01 0.06 <0.01
15:0 1.08 1.10a 0.01 0.38 1.04 0.98c 0.01 <0.01 1.07 1.04b 0.01 0.11 1.10 1.06ab 0.01 <0.01 0.01 <0.01
16:0 26.4 26.9b 0.11 0.04 26.5 26.8b 0.05 <0.01 26.9 27.5a 0.15 0.04 27.3 26.4b 0.07 <0.01 0.11 <0.01
16:1c 1.00 1.06xy 0.02 0.09 1.03 1.05xy 0.01 0.13 1.09 1.11x 0.02 0.57 1.06 1.04y 0.01 0.22 0.02 0.07
18:0 12.9 12.5bc 0.21 0.35 13.6 13.4a 0.04 0.02 11.9 11.9c 0.21 0.96 12.7 12.9ab 0.06 0.07 0.14 <0.01
18:1 c9 17.2 17.7 0.34 0.38 17.5 17.9 0.09 0.04 17.6 17.4 0.10 0.24 17.0 17.3 0.04 <0.01 0.20 0.33
�G���í�ô�W�í��t10/t11 1.62 1.67b 0.04 0.43 1.66 1.63b 0.02 0.26 1.88 1.84a 0.01 0.03 1.91 1.89a 0.02 0.53 0.03 <0.01
18:2n-6 1.36 1.31 0.04 0.45 1.35 1.38 0.01 0.02 1.40 1.31 0.01 <0.01 1.29 1.31 0.01 0.32 0.02 0.14
18:3n-6 0.02 0.03 0.01 0.09 0.03 0.03 0.01 0.51 0.02 0.03 0.01 0.71 0.03 0.02 0.01 0.08 0.01 0.17
18:3n-3 0.98 0.95b 0.02 0.39 0.93 1.10a 0.01 <0.01 1.11 1.07a 0.01 0.07 0.90 0.93b 0.01 0.04 0.01 <0.01
20:0 0.22 0.22bc 0.01 0.75 0.23 0.23a 0.01 0.54 0.24 0.22b 0.01 0.01 0.22 0.21b 0.01 0.38 0.01 <0.01
20:3n-6 0.04 0.04b 0.01 0.74 0.05 0.05ab 0.01 0.58 0.05 0.05ab 0.01 0.05 0.05 0.05a 0.01 0.41 0.01 0.05
20:3n-3 0.02 0.02b 0.01 0.34 0.02 0.02ab 0.01 0.83 0.02 0.02a 0.01 0.76 0.02 0.02b 0.01 0.17 0.01 0.03
20:4 n-6 0.07 0.07 0.01 0.18 0.08 0.07 0.01 0.29 0.08 0.07 0.01 0.03 0.07 0.07 0.01 0.25 0.01 0.24
20:5n-3 0.10 0.09 0.01 0.43 0.09 0.10 0.01 0.05 0.09 0.09 0.01 0.42 0.09 0.09 0.01 0.15 0.01 0.23
22:5n-3 0.09 0.09b 0.01 0.73 0.09 0.10a 0.01 0.10 0.09 0.10ab 0.01 0.59 0.09 0.09ab 0.01 0.32 0.01 0.05
SCFA2 11.8 11.6 0.20 0.40 11.7 11.7 0.05 0.84 11.6 11.7 0.14 0.55 11.7 11.9 0.06 0.10 0.13 0.43
MCFA3 46.9 47.6a 0.18 0.07 46.5 46.7b 0.05 0.12 47.2 48.0a 0.25 0.11 47.9 47.3ab 0.10 0.02 0.15 <0.01
LCFA4 41.4 41.0ab 0.35 0.50 42.0 41.8a 0.05 0.07 41.4 40.5b 0.35 0.16 40.6 41.0ab 0.04 <0.01 0.24 0.03
SFA5 70.2 70.0 0.45 0.69 70.3 70.1 0.11 0.24 69.1 69.8 0.10 <0.01 70.5 70.2 0.06 0.04 0.31 0.79
MUFA6 25.1 25.5 0.32 0.45 25.2 25.4 0.10 0.39 25.9 25.4 0.14 0.06 25.0 25.3 0.03 0.02 0.38 0.89
PUFA7 4.6 4.5 0.13 0.62 4.5 4.6 0.03 0.22 5.0 4.8 0.04 0.02 4.5 4.5 0.038 0.32 0.09 0.13
�G�����>��8 0.60 0.64bc 0.03 0.42 0.58 0.57c 0.01 0.40 0.74 0.74a 0.01 0.98 0.70 0.67b 0.010 0.13 0.02 <0.01
�G���v-39 1.64 1.58b 0.06 0.38 1.57 1.71a 0.01 <0.01 1.83 1.76a 0.02 0.06 1.54 1.54b 0.013 0.84 0.03 <0.01
�G���v-610 2.76 2.57 0.04 0.03 2.63 2.55 0.02 0.04 2.77 2.55 0.03 <0.01 2.52 2.47 0.021 0.16 0.03 0.14
a,b Treatment means in ExP within the same row carrying no common superscript differ significantly at P < 0.05. x, y Treatment means in ExP within the same row carrying no common superscript tend to differ
significantly at P < 0.10. 1c= cis; t= trans; 2Short-chain fatty acids: from 4:0 to 10:1; 3Medium-chain fatty acids: from 12:0 to 16:1 c; 4Long-chain fatty acids: from 17:0 to 22:6n-6.
5Saturated fatty acids: from 4:0 to 10:0 + 12:0,13:0 iso + 13:0 anteiso + 14:0 iso + 14:0 + 15:0 iso + 15:0 anteiso + 15:0 + 16:0 iso + 16:0 + 17:0 iso + 17:0 anteiso + 18:0 iso + 18:0 anteiso + 18:0 + 19:0 + 20:0 + 22:0.
6Monounsaturated fatty acids:10:1 + 14:1 + 16:1 c + 16:1 t + 17:1 t + 18:1 c + 18:1 t + 20:1 c + 20:1 t.
7Polyunsaturated fatty acids: from 18:2 tt non methylene interrupted diene to18:2 c-9,c-15 + 18:3n-6 + from 18:3n-3 to 20:2 ccn-6 + from 20:3n-6 to 22:6n-3.
8Conjugated linoleic acids: 18:2 c-9,t-11 + 18:2 t-8,c-10 + 18:2 t-7,c-9 + 18:2 t-11,c-13 + 18:2 c-9,c-11 + 18:2 t-9,t-11.
918:2 t-11,c-15 + 18:2 t-9,c-12 + 18:2 c-9,c-15 + 18:3n-3 + 20:3n-3 + 20:5n-3 + 22:5n-3 + 22:6n-3.
1018:1 t-12 + 18:1 c-12 + 18:2 t-9,t-12 + 18:2 c-9,t-12 + 18:2cc methylene interrupted diene + 18.2 t-8,c-13 + 18:2n-6 + 18:3n-6 + 20:2 ccn-6 + 20:3n-6 + 20:4n-6.

110

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

3. Chemical Composition of Cheese

The effects of the treatments on cheese composition were small (Table 19). Between the CoP and the

ExP, contents of moisture, moisture on a free-fat basis and sodium chloride were similar among all the

cheeses. Only the fat content tended (P = 0.10) to be lower in cheeses from cows fed AF in the ExP

compared with the CoP. Compared with the CoP, cows fed CT-rich plants had less (P < 0.07) total lactic

acid in the ExP whereas the content of free AA remained unchanged over periods. Cheeses produced

by cows fed AF and BB tended (P < 0.10) to contain more methanoic acid in the ExP compared with the

CoP whereas cheeses produced from cows fed SF and BP tended (P < 0.10) to contain more butyric

acid, especially due to a greater (P < 0.05) contribution of 4:0 from fermentation to total butyric acid.

111

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

Table 19 Gross chemical composition, volatile carboxylic acids and biochemical indicators of cheeses aged for 8 months and produced from the milk of cows during the control
period (CoP) and when fed the different legumes in the experimental period (ExP)
Treatment Alfalfa Sainfoin Birdsfoot trefoil Bull Birdsfoot trefoil Polom Treatment

effect
Period CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value CoP ExP SEM P value SEM P value
Item n = 3 n = 3 n = 3 n = 3 n = 3 n = 3 n = 3 n = 3
Gross chemical composition (%)
Moisture 30.5 30.9 0.21 0.18 30.5 30.9 0.22 0.28 31.0 31.1 1.86 0.64 30.4 31.2 0.35 0.20 0.27 0.85
Moisture on a
fat-free basis

49.0 49.0 0.22 0.90 49.0 49.6 0.29 0.18 49.5 49.5 3.18 0.99 48.8 49.4 0.34 0.28 0.32 0.60

Fat in DM 54.2 53.3b 0.32 0.10 54.2 54.6a 0.27 0.33 54.2 53.9ab 4.04 0.65 54.1 53.6b 0.36 0.40 0.15 <0.01
Sodium chloride 1.30 1.27 0.03 0.57 1.25 1.31 0.04 0.36 1.30 1.3 0.45 0.78 1.33 1.40 0.07 0.50 0.06 0.47

Volatile carboxylic acids (mmol/kg)
Methanoic acid 0.31 0.60 0.08 0.06 0.38 0.47 0.12 0.62 0.31 0.54 0.07 0.09 0.31 0.51 0.11 0.27 0.06 0.56
Acetic acid 6.0 7.7 2.10 0.61 4.7 4.5 1.16 0.90 5.5 5.4 1.62 0.96 6.4 5.3 2.17 0.74 1.37 0.44
Propionic acid 5.6 7.6 4.16 0.75 1.3 1.4 0.77 0.93 0.3 1.3 0.67 0.36 0.6 1.3 0.49 0.37 2.80 0.35
Butyric acid 0.57 0.49b 0.09 0.55 0.57 0.87ab 0.08 0.05 0.62 0.85ab 0.12 0.25 0.57 0.91a 0.10 0.07 0.10 0.05
Butyric acid
from
fermentation1

0.18 0.48ab 0.06 0.02 0.31 0.49ab 0.04 0.03 0.24 0.30b 0.03 0.28 0.24 0.51a 0.02 0.02 0.05 0.04

Caproic acid 0.13 0.01b 0.05 0.13 0.09 0.13ab 0.02 0.30 0.13 0.18a 0.05 0.43 0.11 0.13ab 0.03 0.58 0.03 0.02
Total 12.7 16.4 6.33 0.70 7.0 7.4 1.88 0.89 6.9 8.3 1.85 0.62 8.0 8.3 2.34 0.93 4.13 0.42

Biochemical indicators (mmol/kg)
Total lactic acid 128.5 123.8 5.06 0.55 134.3 124.0 2.03 0.02 137.0 124.0 3.21 0.05 132.2 121.7 2.94 0.07 3.9 0.97
Free AA 276.4 261.9 7.56 0.25 274.5 284.9 24.73 0.78 266.3 277.1 14.52 0.63 296.5 289.5 30.91 0.88 29.4 0.91

a,b Treatment means in the ExP within the same row carrying no common superscript differ significantly at P < 0.05.
x,y Treatment means in the ExP within the same row carrying no common superscript tend to differ significantly at P < 0.10.
1 4:0 level from fermentation calculated with the following formula: total 4:0 �t (3 × total 6:0).

112

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

4. Sensory Grading of Milk and Cheese

The odor of the raw milk of each group was assessed and compared with the reference milk (milk from

cows fed AF). In the CoP, no differences were observed between the odor of the raw milk compared

with that of the reference milk (milk from cows fed AF), whereas in the ExP, panelists noticed that the

milk from cows fed BB was different (P < 0.05) from the one of the cows fed AF (data not shown). No

differences in odor intensity were found between the SF and BT compared with the AF groups.

The discrimination test did not reveal differences between the 12 cheeses made in the CoP (data not

shown). However, some differences between treatments in terms of texture and flavor were noticed

for the 12 cheeses made during the ExP (Table 20). Cheeses from cows fed AF were of similar sensory

quality in the CoP and ExP, except for rind thickness which was thinner in the CoP than in the ExP.

Furthermore, cheeses produced with milk from cows fed CT-rich legumes were harder (P < 0.05) and

tended (P = 0.08) to be less adhesive to the palate than those from the AF group. Moreover, cheeses

from the SF and BP group had less rind (P < 0.05) than the ones from cows fed AF and BB. Cheeses

from cows fed SF and BP were less sour (P < 0.05) than those from the BB group. The descriptors

�Z�•���v���Ç�[�U���Z�u�]�o�l�Ç�[�U���Z���v�]�u���o�[�U���Z�(�Œ�µ�]�š�Ç�[�U���Z���Œ�}�u���š�]���[�U���Z�•�Á�����š�[�U���Z�•���o�š�Ç�[�U���Z�µ�u���u�]�[�����v�����Z�•�Z���Œ�‰�[���Á���Œ�����i�µ���P�������•�]�u�]�o���Œ��

(P > 0.10) among all cheeses.

Table 20 Trimmed means1 (± SE of trimmed means) of the grading made in sensory evaluation1 of the
cheeses aged for 8 months and produced from the milk of cows during the control period (CoP) and
when fed the legumes in the experimental period (ExP)

a,b,c Treatment trimmed means within the same row carrying no common superscript differ significantly at P < 0.05.
x,y,z Treatment trimmed means within the same row carrying no common superscript tend to differ significantly at P <
0.10.
1Trimmed means at 10% of the three sessions ranged on a line scale from 0 (low intensity/thin) to 10 (high
intensity/thick).
2Cheese produced in CoP were not significantly different (P>0.05) from the discriminative R-index test between the four
later treatments (AF, SF, BB, BP). Only value of cheeses from the AF group in CoP are reported

Period CoP2 ExP

Treatment Item Alfalfa Alfalfa Sainfoin Birdsfoot
trefoil Bull

Birdsfoot
trefoil Polom

 P value

Structure

Hardness 6.33 ± 0.418bc 5.92 ± 0.414c 6.65 ± 0.403ab 6.88 ± 0.431a 6.68 ± 0.439a 0.02

Rind thickness 2.70 ± 0.463b 3.33 ± 0.454a 2.81 ± 0.322b 3.44 ± 0.415a 2.79 ± 0.375b 0.03

Adhesiveness 3.51 ± 0.366xy 3.73 ± 0.367x 3.02 ± 0.355z 3.09 ± 0.354yz 3.24 ± 0.388yz 0.08

Flavor

Sour 2.38 ± 0.349bc 2.64 ± 0.301ab 2.55 ± 0.351ab 3.13 ± 0.432a 2.31 ± 0.319c 0.02

113

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

V. Discussion

1. Effect on Feed Intake, Performance and Milk Gross Composition

Some anti-nutritional effects on feed intake, growth and milk performances in ruminants have been

reported after feeding forages containing CT (Aerts et al., 1999). However these effects seem to

depend on the level of CT ingested, plant species and animal species consuming the forage and their

feeding behavior. For instance, Lotus pedonculatus seems to have more detrimental effects on animal

performance than Lotus corniculatus (Aerts et al., 1999). In the experiment by Dschaak et al. (2011) a

3% (on a DM basis) supplementation of quebracho CT extract decreased feed intake but had no effect

on milk yield and milk gross composition. A dietary CT level of up to 3% (3, 0.9 and 0.5% with SF, BB

and BP, respectively), presented in the form of likely palatable pellets from dried material, had no

adverse effect on feed intake and yield of milk, milk fat and milk protein. A high milk protein content

and especially in CN content is important for rennet coagulation and curd firmness in cheese

manufacturing (discussed by Kälber et al. 2013). There was indeed a greater CN content, and

consequently milk protein content, when feeding BB pellets after AF pellets, but this was not related

to the intake of CT as such because dietary contents of these milk constituents were already greater in

this group during the CoP.

The only clear effect of the CT on milk constituents apart from fatty acid profile was on milk urea level.

This trait is a good indicator of excessive ruminal protein degradation, where the non-utilized ammonia

is absorbed, metabolized to urea by the liver and found as such in blood, urea and milk. In the present

study, feeding SF pellets with the highest CT content substantially decreased milk urea level because

likely some dietary protein was bound and thus prevented from ruminal degradation. This was

described earlier with feeding sainfoin in dairy cows and sheep (Scharenberg et al., 2007b; Arrigo and

Dohme, 2009; Grosse Brinkhaus et al., 2016). However, it seems that the CT level of the diets

supplemented with the 2 birdsfoot trefoil cultivars was too low to reduce milk urea level.

2. Effects on the Fatty Acid Profile of Milk and Cheese Lipids

As expected, the fatty acid profile of the milk from individual cows was similar to that of the cheese.

However, significant treatment effects on the fatty acid profile were less evident in the milk than in

the cheese. This is probably caused by the greater variability in the fatty acid profile of the milk from

the 6 individual cows per treatment compared with the fatty acid profile of the cheese produced from

a mix of those individual milks. For instance, after feeding SF pellets the 18:3n-3 level was increased

by 17% both in the milk and in the cheese but it was only statistically significant in the cheese for which

the SEM is 12 times lower than in the milk. In the present experiment, using AF pellets both in the CoP

114

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

and the ExP was chosen in order to distinguish between the effects of CT and of lactation stage.

Therefore, when results were different in the AF group between the CoP and the ExP, one can attribute

these differences primarily to the lactation stage.

There were some effects of CT on the fatty acid profile of the milk and the cheese in the present study,

and SF was the legume which had the greatest impact of all CT legumes. It is particularly noteworthy

that after feeding SF pellets the 18:3n-3 proportions of the milk and cheese lipids was elevated by 17%

(significant in the cheese, tendency in the milk). This was associated with an increase in proportions of

2 of its elongation products, 20:5n-3 and 22:5n-3, in the cheese. Therefore, with SF the intention to

decrease biohydrogenation rate of dietary PUFA was achieved. The 2 birdsfoot trefoil cultivars did not

have this property, although they similarly to SF resulted in a higher intake of 18:3n-3 than before with

AF. Apart from increasing n-3 fatty acids proportion, a favorable change in the fatty acid profile would

also consist in elevating the levels of the 2 biohydrogenation intermediates 18:1 trans-11 and 18:2 cis-

9,trans-11 (the most important CLA isomer). Vasta et al. (2010) described an increase in the proportion

of these 2 intermediates in the rumen of sheep supplemented with quebracho CT (6.4% CT in diet) in

addition to an increase in the relative abundance of Butyrivibrio fibrosolvens and a decrease in the

relative abundance of Butyrivibrio proteoclasticum. By contrast, in the present experiment switching

from AF to SF in the ExP resulted in a decrease in 18:1 trans-11 in the milk. In addition, feeding SF lead

to a greater 18:1 cis-9 proportion and a lower proportion of 18:0 (the terminal product of

biohydrogenation) in the cheese. Based on these results in the milk and the cheese and those obtained

by Vasta et al. (2010) in the rumen, we can assume that biohydrogenation of dietary PUFA in the rumen

was actually reduced by the sainfoin CT. The 2 birdsfoots trefoil cultivars had only a minor impact on

the fatty acid profile but in some of the few cases had even contrasting effects on certain fatty acids.

For instance, the total SFA proportion increased after feeding BB pellets at the expense of MUFA and

PUFA, while the SFA level decreased and concomitantly the MUFA level increased after feeding BP

pellets. In addition, compared with BB, BP was able to increase significantly the proportion of 18:2 cis-

9,trans-11.

Most studies focusing on the effect of dietary CT on milk fatty acid profile were carried out with ewes.

In the few studies with dairy cows, CT seem to have typically only minor effects on the fatty acid profile

of the milk (Aprianita et al., 2014; Dschaak et al., 2011). However, despite the relative low proportion

of ExtruLin (5% of the total ingredient on a DM basis) as the primary source of 18:3n-3 in the diets, an

increase of 18:3n-3 proportion in the milk of cows fed sainfoin CT was observed in the present study.

Similar effects were also reported by Turner et al. (2005) who compared birdsfoot trefoil and birdsfoot

trefoil with polyethylene glycol (1.37 vs 1.07% of 18:3n-3, respectively) and Dschaak et al. (2011) who

added quebracho tannins extract to forage (0.39 vs 0.35% of 18:3n-3 with or without tannins extract,

respectively).The present results, obtained with different legumes containing CT, suggest that the CT

115

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type

cheese

content is an important factor. However, despite a similar CT intake, the different response of feeding

the 2 birdsfoots trefoil cultivars on milk and cheese fatty acids indicates that the source of the CT and

their chemical structure might be of relevance. The CT are polymers constituted of different types of

monomers, flavan-3-ols (catechin, epicatechin, gallocatechin, epigallocatechin) and of different size

(e.g. degree of polymerization). Even in the same species, Azuhnwi et al. (2013a) found that CT have

different chemical structures. These aforementioned structural differences can modify the reactivity

of the CT towards protein as suggested by Sarni-Manchado et al. (1999). Barry and McNabb (1999)

who showed that the most polymerized CT bind more tightly to protein than the least polymerized CT.

In addition, flavan-3-ols gallate, sesquiterpene or saponins could play a similar role as CT (Wallace et

al., 1994; Molan et al., 2003; Ahmed et al., 2014), but no more detailed analysis of the total polyphenols

and other components were made with the present legume material.

3. Effect on Sensory Quality of Milk and Cheese, and on Cheese Composition

The current study demonstrated that effects of the CT legumes on the sensory properties of milk and

cheese were limited. One exception was that the odor of the milk from cows fed BB was different to

that obtained from cows fed AF in the ExP. Unfortunately, with this kind of test it is not possible to say

in which way (better or worse) it differed. Compared with the other groups this milk had more protein

but milk protein was already higher in the CoP for this BB group. Thus, the protein content cannot

explain the difference in odor, which was not recovered in the cheese, except maybe through a slightly

more pronounced sour taste of the cheese from the BB group compared with the other cheese origins.

Carpino et al. (2004) showed that inclusion of 15% of fresh grass to a diet composed of corn silage, hay

and concentrate was sufficient to change color, firmness and flavor of the cheese but this was probably

associated with changes in milk gross composition. This was not the case in the present study when

including 18% of CT-containing legumes. Therefore, no content effects on proteolysis and lactic acid

content were to be expected. In addition, the changes occurring in fatty acid profile of milk and cheese

were obviously small enough to be without effect on the sensory assessment of the cheese by the

panel.

There were, however, some structural changes noted in the cheeses by the panelists, when cheeses

from differently fed cows were compared. This included hardness, rind thickness and adhesiveness.

Firmness of cheese depends on the 16:0 and 18:1 content in the milk fat, with 16:0 making the cheese

harder and 18:1 making it softer (Hurtaud and Peyraud, 2007; Stoll et al., 2003). An increase in

moisture content of the cheese has been correlated to an increase in cheese adhesiveness (Childs et

al., 2007). However, neither the level of 16:0 and 18:1 nor the moisture content were responsible for

the observed structural changes, as these traits were similar among the 4 experimental treatments.

116

Chapter 5: Ability of three tanniferous forage legumes to modify quality of milk and Gruyère-type
cheese

VI. Conclusion

The design of this study consisting of keeping the same diet (AF) in the CoP and the ExP was chosen to

be able to quantify and distinguish the effects of the lactation stage and the experimental diets. Thus,

in the AF group small but significant differences between CoP and ExP were primarily attributed to

lactation stage. Nevertheless, the present study showed that with a legume rich in CT like sainfoin,

resulting in a diet containing 3% total CT, the 18:3n-3 level of dairy products can be elevated which

confirmed that CT can increase proportions of some beneficial PUFA both in milk and Gruyère cheese.

However, the effects of the 2 birdsfoot trefoil cultivars were not comparable to the ones of sainfoin,

supporting hypothesis that the effects depend on the plant species, and this was likely due to the low

CT contents in the 2 birdsfoot trefoil cultivars. Due to the large differences in CT levels to sainfoin, it

was not possible to distinguish between effect of CT content and CT properties. The present study also

demonstrated that inclusion of 18% of sainfoin was possible to produce cheese with only few

distinguishable sensory changes and these descriptors were more on structure than on flavor. This

largely disproves that odor and flavor were negatively affected with CT for the dietary situations

tested. Another important finding promoting the use of sainfoin in dairy cow diets was that replacing

a high quality legume like alfalfa by sainfoin was possible without adverse side effects on intake and

milk yield.

VII. Acknowledgments

�d�Z�]�•���•�š�µ���Ç���Á���•���•�µ�‰�‰�}�Œ�š���������Ç���š�Z�������h���D���Œ�]�������µ�Œ�]�����/�v�]�š�]���o���d�Œ���]�v�]�v�P���E���š�Á�}�Œ�l���~�Z�>���P�µ�u���W�o�µ�•�[�V���W�/�d�E-GA-2011-

289377). The authors gratefully acknowledge and thank the skilled technical assistance of the

experimental farm, analytic and sensory analysis departments of Agroscope in Posieux and Liebefeld

and Dr Werner Luginbühl of ChemStat (Chemometrik und Statistik, Berne) for the assistance in

statistical analysis of the sensory evaluation.

117

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

�&�K�D�S�W�H�U���������(�[�S�O�R�U�D�W�L�R�Q���R�I���F�R�Q�G�H�Q�V�H�G���W�D�Q�Q�L�Q�V���D�Q�G���V�N�D�W�R�O�H��

�D�Q�G���L�Q�G�R�O�H���D�O�R�Q�J���G�L�J�H�V�W�L�Y�H���W�U�D�F�W���R�I���V�K�H�H�S���I�H�G���V�L�O�D�J�H���R�I��

�E�L�U�G�V�I�R�R�W���W�U�H�I�R�L�O���D�Q�G���V�D�L�Q�I�R�L�Q

Girard, M., Dohme-Meier, F., Ampuero Kragten, S., Salminen, J.P., Karonen, M., Bee, G., In preparation

118

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

I. Abstract

Indolic compounds such as skatole and indole, produced in the rumen after excessive protein

degradation, can negatively affect the flavor of ruminant meat. A solution proposed was to include

condensed tannins (CT) in the diet. However, the fate of CT along the digestive tract is unclear: CT

should not be absorbed but analytical methods failed to clearly demonstrate it due to the complexity

of the digesta matrix. The present study aimed to follow the evolution of CT along the digestive tract

using two colorimetric methods and to monitor changes in post-ruminally production of skatole and

indole in digesta. Twenty lambs were allocated to four experimental feed: alfalfa (AF), red clover (RC),

birdsfoot trefoil (BT or sainfoin (SF) silage. The two latter contain CT. After 123 days of experimental

silage, lambs were slaughtered and the content of abomasum, small and large intestine was collected.

Organic matter (OM), skatole, indole, total phenolic and CT content were measured in these digesta.

In addition, soluble and insoluble CT were accessed by two methods: the classic HCl-butanol and a HCl-

butanol-acetone method. The OM content was similar (P > 0.05) in the abomasum and the small

intestine between the treatments but was greater (P < 0.05) for lambs fed CT-rich silage in the large

intestine. However, the treatment had no effect (P > 0.05) on skatole while it was affecting (P < 0.05)

indole in the small and large intestine. Total phenolics content was different (P < 0.05) between the

treatments along digestive tract. Regarding CT content, with the HCl-butanol method, total CT, soluble

CT and insoluble CT content were not affected (P > 0.05) along digestive tract for BT and SF. At the

opposite, with HCl-butanol-acetone method, total CT and soluble CT content decreased and increased

(P < 0.05) respectively between the abomasum and the intestine in lambs fed SF silage while it

remained similar (P > 0.05) along digestive tract in BT. Nevertheless, with the same method, the bound

CT decreased (P < 0.05) between the abomasum and the small intestine in BT and SF treatments. With

the HCl-butanol-acetone method, the soluble:insoluble CT ratio was greater (P < 0.05) in the small and

large intestine than in the abomasum for lambs fed BT and SF. With the HCl-butanol, this ratio was

greater (P < 0.05) in the small intestine compared with the abomasum and the large intestine only in

lambs receiving BT silage. To conclude, skatole and indole can be detected in the digesta of ruminants

and the detection of indole differed between the treatments. It seems that the use of acetone in the

HCl-butanol-acetone method increases the CT content mainly by increasing the soluble CT content in

the digesta

II. Introduction

Indolic compounds such as skatole and indole are products of tryptophan catabolism by microbes. In

livestock farming, they can have a negative impact on production regarding health and quality of the

products. In ruminants, skatole is one compound responsible for Acute Bovine Pulmonary Emphysema

119

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

(ABPE) and has been related to contribute to pastoral off-flavor in ruminant products together with

indole (Carlson et al., 1972; Young et al., 2003). In pork production, boar taint is due to the presence

of skatole and androstenone (Weiler and Wesoly, 2012). Nonetheless, skatole and indole are not

synthesized in the same organ in the digestive tract in ruminants compared with monogastrics.

For ruminant, the main part of production of skatole and indole occurred in the rumen while

monogastrics produces them in the colon (Yokoyama and Carlson, 1979; Weiler and Wesoly, 2012)).

Both compounds are lipophilic and after absorption, if they are not metabolized, they are stored in

adipose tissue. The production of skatole and indole in perirenal fat of lambs has been estimated at

around 80 ng/g of fat whereas in boar, the subcutaneous content is higher with values above 200 ng/g

of fat (Schreurs et al., 2007b; Pauly et al., 2008).

A feeding strategy to reduce indolic compounds production consists in including tannins in the feed.

Inclusion of hydrolysable tannins in the diet reduced intestinal skatole formation in pig and potentially

decreased boar taint �~�����v�����l-Potokar et al., 2015). Another type of tannins, condensed tannins (CT)

have shown to impair protein degradation in the rumen thereby decreasing formation of skatole and

indole in the rumen and their levels in plasma (Schreurs et al., 2007a). The consequence is a lower level

of skatole and indole in the fat and a better acceptability of the meat by consumers.

In ruminants, the specificity of CT is their ability to form complexes with protein for pH ranging

between 3 and 7 and consequently protect protein from microbial degradation (Jones et al., 1976). At

the opposite of hydrolysable tannins that can be degraded, literature reported that microbes are

unable to degrade CT (Waghorn, 2008). However, other studies concluded that CT are absorbed and/or

metabolized (Ahn, 1990; Perez-Maldonado and Norton, 1996a). Furthermore, the investigation of the

fate of CT is complicated by the lack of suitable analytical method to analyze CT in the digesta. In a

comparative study, Terrill et al. (1994) showed that the ratio of 14C-labelled CT-carbon:Cr

concentration was similar along the small intestine, suggesting no absorption of CT. In the same study,

the authors measured a total apparent disappearance of CT along digestive tract of 58% using

commonly used HCl-butanol method. It was then concluded that the HCl-butanol method is not

appropriate to quantify CT in the digesta. Recently, Grabber et al. (2013) modified the HCl-butanol

method and included acetone as co-solvent, which increased the color yield of the method and

ultimately increased total CT content in birdsfoot trefoil.

The present study aimed to compare the HCl-butanol method described by Terrill et al. (1992b) to the

HCl-butanol-acetone method described by Grabber et al. (2013) in digesta of lambs fed birdsfoot trefoil

(Lotus corniculatus) or sainfoin (Onobrychis viciifolia) silages. In addition, we monitored skatole and

indole production along digestive tract. The goal would be to see whether CT could affect indolic

compounds formation in the intestine of lambs.

120

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

III. Material and methods

1. Experimental lambs and treatments

A feeding experiment was approved by the cantonal authorities (approval number: 2012_48_FR) and

was conducted on 20 White Alpine ram lambs. They were 59.4 ± 14.8 days (mean ± SD) of age and

weighed, on average, 23±4 kg (mean ± SD). They were assigned in a complete randomized design to

four groups of 5 lambs balanced for initial body weight (BW). The animals were housed per group in

pens of 23 square meters. During the whole experiment, they had a free access to clean water, NaCl

licking block and were supplemented with mineral salt mix (UFA 998; UFA AG, Sursee, Switzerland).

The experimental feed was silages from four forage legumes prepared for the experiment: Alfalfa (AF),

red clover (RC), birdsfoot trefoil (BT) or sainfoin (SF). The 2 latter plants contain condensed tannins.

Five slaughter events were organized at 103, 118, 125, 132 and 138 days after the beginning of the

experiment with four lambs per slaughter events (one from each treatment group). The average age

of the lambs was 183 ±17 days (mean ± SD).

At slaughter, the digestive tract was removed and kept. The content of the abomasum, the small

intestine and the large intestine was totally collected to be freeze-dried.

2. Chemical analysis of the digesta

Directly after slaughter, digesta were freeze-dried (Christ Delta 1�t24 LSC, Osterode, Germany). The dry

matter of the freeze-dried digesta was measure gravimetrically after a drying of 3h at 105°C. Similarly,

the ash content was determined by heating for 4 h at 550°C in order to calculate the organic matter

content as following 1000- ash content.

3. Determination of skatole and indole in the digesta

Skatole and indole in the digesta were analyzed according to a method adapted from the ones

described by Ampuero Kragten et al. (2011) and Pauly et al. (2008). Briefly, duplicates were prepared

by weighing 0.25 g of freeze-dried digesta and by adding either 1.5, 2 or 2.5mL of methanol�twater

solvent (95:5, v/v). The volume of the solvent was chosen experimentally according to the hygroscopic

capacity of the samples. Samples were placed in an ultrasonic bath for 5 min at 30 �ÜC, cooled in an ice

water bath for 20 min and then centrifuged at 11 300 ×g for 20min at 4�ÜC. The supernatants were

filtrated (Chromafil 0-20/15MS PTFE) and placed into vials. Skatole and indole concent were analyzed

by high-performance liquid chromatography (HPLC; model 1200 S; Agilent Technologies AG) in

�Œ���À���Œ�•�������‰�Z���•�����~���}�o�µ�u�v�������o�]�‰�•�����y�����������í�ô���ñ�ì�?���ð�X�ò���u�u�U���í�X�ô���…�u�•�����‹�µ�]�‰�‰�������Á�]�š�Z�������(�o�µ�}�Œ���•�����v�����������š�����š�}�Œ�X��

Results are expressed as comparative surfaces of the skatole and indole peaks in the chromatograms.

121

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

4. Determination of total phenolics and condensed tannins content in the digesta

Total phenolics were determined by a modified Folin-Ciocalteau method previously described by

Salminen and Karonen (2011).

Condensed tannins content in the digesta was measured and replicated 5-times using two different

methods.

First, samples were analyzed by the HCl-butanol method previously described by Terrill et al. (1992b)

to access soluble, protein- and fiber-bound CT.

The second method used was a HCl-butanol method recently modified by Grabber et al. (2013). With

this method, acetone is added as co-solvent in addition to the HCl and butanol in the reaction medium.

The determination of CT was performed in the freeze-dried samples giving the total CT content as well

as in the extraction residue, leading to bound CT. Finally, the soluble CT were calculated as the

remainder by subtracting bound CT from total CT.

For the two methods, the same external standard was used. It was purified CT from Tilia with a mean

degree of polymerization of 4.9 and procyanidin:prodelphinidin (PC:PD) ratio of 99:1

5. Statistical analysis

Data of OM, skatole, indole, water-soluble phenolics, lipophilic phenolics and total phenolics in the

digesta were subjected to a one-way analysis of variance for each type of digesta (abomasum, small

and large intestine) separately using the MIXED procedure of SAS (version 9.2). The model included

the effect of the diet (AF, RC, BT, SF) and individual animals were considered as experimental units.

For each plant (BT or SF) and each method (Terrill or Grabber), data of total, soluble, bound-CT and

the soluble:insoluble CT ratio were analyzed using the MIXED procedure of SAS (version 9.2). The type

of digesta (abomasum, small and large intestine) was used as fixed effect. Least squares means were

compared using the PDIFF option with the Tukey adjustment statement. All statistical tests were

considered significant at P < 0.05.

IV. Results

1. Skatole and indole in the digesta

The OM contents in the abomasum and in the small intestine were similar (P > 0.05) between the four

treatments, with 747 and 848 g/kg DM respectively (Table 21). Nevertheless, the OM content of the

large intestine was 30 g/kg DM lower in lambs fed AF and RC than in those receiving BT and SF.

122

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

In the abomasum, skatole and indole, respectively in SF and RC, were two-times lower than in AF,

however it was only numerically and not significant (P > 0.05). In the small intestine, the treatment

had no effect (P > 0.05) on skatole surface area whereas the indole surface area was lower (P < 0.05)

in SF compared with BT, with intermediate surface areas for AF and RC. However, the treatment had

an effect (P < 0.05) in the large intestine on indole but not on skatole (P = 0.06). Indole surface area

was lower (P < 0.05) for lambs fed the two CT-rich silages than in those fed AF and the indole surface

area was greater (P < 0.05) in RC treatment compared with the three other treatments.

Table 21 Skatole and indole determination as integrated surface or integrated surface per organic
matter content along the digestive tract of lambs fed alfalfa, red clover, birdsfoot trefoil or sainfoin
silage

 Treatment
Pooled
SEM1

P-value Alfalfa Red clover Birdsfoot
trefoil

Sainfoin

 n=5 n=5 n=5 n=5
Organic matter (g/ kg DM)

Abomasum 798.2 863.4 797.4 610.2 78.75 0.166
Small intestine 846.6 844.3 842.7 856.9 4.60 0.163
Large intestine 825.2b 818.5b 848.7a 855.3a 5.28 <0.001

Skatole (Integrated surface area/ organic matter)
Abomasum 0.0253 0.0217 0.0167 0.0137 0.00403 0.223
Small intestine 0.0073 0.0060 0.0065 0.0062 0.00103 0.847
Large intestine 0.173 0.277 0.150 0.239 0.137 0.060

Indole (Integrated surface area/ organic matter)
Abomasum 0.0162 0.0063 0.0114 0.0095 0.00629 0.735
Small intestine 0.137ab 0.187ab 0.232a 0.111b 0.0268 0.026
Large intestine 1.56a 1.46ab 0.99b 0.95b 0.137 0.010

ab Treatment means within the same row carrying no common superscript differ (P < 0.05).
1SEM: standard error of mean

2. Total phenolics along the digestive tract differences between groups

The four silages of legumes had several content of phenolics with SF having the greatest content

followed by BT and AF and RC (Table 22). In the abomasum, total phenolic content was affected by the

treatment (P= 0.02), mainly the soluble phenolics that were lower (P< 0.05) in SF than in BT with

intermediate content for AF and RC whilst the lipophilic phenols content was not modified (P > 0.05)

between the four treatment. In the small intestine, the major differences were observed between RC

and SF treatment, the latter having 1.5 mg/g less (P < 0.05) soluble and total phenolics in comparison

with RC. In addition, AF had a lower (P < 0.05) lipophilic phenolics content compared with RC but not

compared with BT. In the large intestine, the treatment affected (P < 0.05) water-soluble, lipophilic

123

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

and consequently total phenolics. Lambs fed BT had greater (P < 0.05) water-soluble phenolics

contents than lambs from the three other treatments and greater (P < 0.05) total phenolics content

than AF and SF treatments. Regarding the lipophilic content, lambs receiving RC had a greater (P <

0.05) content than those fed SF.

Table 22 Water-soluble, lipophilic and total phenolics (mg/g lyophilized plant) in silage and along the
digestive tract of lambs fed alfalfa, red clover, birdsfoot trefoil or sainfoin silage.

Treatment

 SEM1 P-value

Alfalfa Red clover Birdsfoot

trefoil
Sainfoin

Silage n=1 n=1 n=1 n=1

water-soluble 4.107 3.107 5.153 8.170 - -

lipophilic 0.067 0.242 0.294 0.167 - -

total 4.174 3.349 5.446 8.337 - -

Abomasum n=5 n=5 n=5 n=5

water-soluble 1.043ab 1.230ab 1.382a 0.869b 0.1134 0.030
lipophilic 0.251 0.485 0.432 0.349 0.0799 0.22
total 1.294ab 1.715ab 1.814a 1.218b 0.1422 0.020

Small intestine n=5 n=5 n=5 n=5

water-soluble 4.533ab 5.553a 4.345ab 4.095b 0.3483 0.044
lipophilic 0.049b 0.083a 0.067ab 0.040b 0.0082 0.010
total 4.582ab 5.636a 4.412ab 4.135b 0.3458 0.037

Large intestine n=5 n=5 n=5 n=5

water-soluble 1.513b 1.446b 2.130a 1.316b 0.1464 0.006
lipophilic 0.144ab 0.270a 0.162ab 0.127b 0.033 0.030
total 1.657b 1.717ab 2.293a 1.444b 0.1481 0.006

ab Treatment means within the same row carrying no common superscript differ (P < 0.05).
1SEM: standard error of mean

3. Condensed tannins content in abomasum, small intestine and large intestine

The total, soluble and bound CT content was determined with two methods, from Grabber or from

Terrill, in the silage of BT and SF and the digesta of lambs fed these two silages (Table 23). Silage from

BT had five-fold more total CT content than SF. The total CT content differed by a factor 3 between the

�š�Á�}���u���š�Z�}���•�U���'�Œ���������Œ�[�•���u���š�Z�}�����P�]�À�]�v�P���P�Œ�����š���Œ���À���o�µ���•���š�Z���v���d���Œ�Œ�]�o�o�[�•���u���š�Z�}���X

�&�}�Œ���š�Z�����š�Á�}���P�Œ�}�µ�‰�•�U���d���Œ�Œ�]�o�o�[�•���u���š�Z�}�������]�����v�}�š���•�Z�}�Á�����v�Ç���•�]�P�v�]�(�]�����v�š�����]�(�(���Œ���v�����•���~�W���E���ì�X�ì�ñ�•���]�v���š�}�š���o�U���•�}�o�µ���o����

and bound CT content between the three different parts of the digestive tract. At the opposite,

�'�Œ���������Œ�[�•���u���š�Z�}�����]�v���]�����š�������•�}�u�������]�(�(���Œ���v�����•�U�����•�‰�����]���o�o�Ç���]�v���š�Z�����^�&���š�Œ�����š�u���v�š�X���d�Z���������}�u���•�µ�u�����}�v�š���v�š��

of lambs fed BT contained three-times more (P < 0.05) bound CT than the small intestine content with

124

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

intermediate content in the large intestine. For lambs fed SF silage, the abomasum contained a greater

total CT content than the two parts of the intestine. In addition, the bound part was three-fold greater

and simultaneously the soluble part of CT was lower (P < 0.05) in the abomasum compared with the

small and large intestine.

Regardless of the CT content, the soluble:insoluble CT ratio along the digestive tract differed (P <

0.05)in lambs fed BT with the two methods and in lambs fed SF wi�š�Z���š�Z�����'�Œ���������Œ�[�•���u���š�Z�}�����~�&�]�P�µ�Œ����9).

In the BT treatment, the abomasum and the large intestine have lower (P < 0.05) soluble:insoluble CT

�Œ���š�]�}�� �š�Z���v���š�Z���� �•�u���o�o�� �]�v�š���•�š�]�v���� �µ�•�]�v�P�� �š�Z���� �d���Œ�Œ�]�o�o�[�•�� �u���š�Z�}���� �Á�Z�]�o���� �š�Z�]�•�� �Œ���š�]�}�� �Á���•�� �o�}�Á���Œ���~�W���D���ì�X�ì�ñ�•�� �]�v�� �š�Z����

abomasum compare�����Á�]�š�Z���š�Z�����•�u���o�o�����v�����o���Œ�P�����]�v�š���•�š�]�v�����Á�]�š�Z���'�Œ���������Œ�[�•���u���š�Z�}���X���d�Z�����o���š�šer result can

be observed as well with �'�Œ���������Œ�[�•���u���š�Z�}d in the digesta of lambs fed SF, since the soluble:insoluble

CT ratio increased (P < 0.05) by ten-times between the abomasum and the two intestine parts.

Nonetheless, the soluble:insoluble CT ratio was similar, around 0.19 between the abomasum, small

intestine and large intestine �Á�]�š�Z���d���Œ�Œ�]�o�o�[�•���u���š�Z�}���X

Table 23 �d�}�š���o�U���•�}�o�µ���o�������v�������}�µ�v�������}�v�����v�•�������š���v�v�]�v�•���~���d�•�����}�v�š���v�š���~�P�l�l�P�����D�•�������š���Œ�u�]�v���������Ç���'�Œ���������Œ�[�•��
�}�Œ���d���Œ�Œ�]�o�o�[�•���u���š�Z�}�����]�v���•�]�o���P�������v�������o�}�v�P���š�Z�������]�P���•�š�]�À�����š�Œ�����š���}�(���o���u���•���(���������]�Œ���•�(�}�}�š���š�Œ���(�}�]�o�����v�����•���]�v�(�}�]�v

Grabber Terrill

 Total CT Soluble CT Bound CT Total CT Soluble CT Bound CT
Birdsfoot trefoil

Silage (n=1) 14.3 9.7 4.6 5.5 2.0 3.5
Abomasum (n=5) 16.9 10.6 6.3x 9.4 3.0 6.4
Small intestine (n=5) 11.3 11.0 1.9y 8.7 4.0 4.7
Large intestine(n=5) 19.4 15.8 3.6xy 10.8 3.4 7.4

SEM1 2.44 2.38 1.19 1.23 0.45 0.86
P-value 0.094 0.216 0.050 0.478 0.285 0.120

Sainfoin

Silage (n=1) 85.7 29.7 56.0 25.3 9.4 15.9
Abomasum (n=5) 110.8a 27.3b 83.4a 42.5 7.3 35.1
Small intestine (n=5) 55.7b 40.0a 15.7b 29.9 4.3 25.6
Large intestine (n=5) 68.2b 54.3a 14.0b 31.2 4.4 26.8

SEM 7.09 4.76 4.49 4.14 0.95 3.35
P-value <0.001 0.006 <0.001 0.100 0.073 0.130

ab Treatment means within the same column carrying no common superscript differ (P < 0.05).
1SEM: standard error of mean

125

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

Figure 9 Soluble:insoluble condensed tannin ratio (± standard deviation) �����š���Œ�u�]�v���������Ç���'�Œ���������Œ�[�•���}�Œ��
�d���Œ�Œ�]�o�o�[�•���u���š�Z�}�����]�v���•�]�o���P�������v�������o�}�v�P���š�Z�������]�P���•�š�]�À�����š�Œ�����š���}�(���o���u���•���(���������]�Œ���•�(�}�}�š���š�Œ���(�}�]�o�����v�����•���]�v�(�}�]�v

ab Treatment means of sainfoin within the same column carrying no common superscript differ (P < 0.05).
xy and XY Treatment means of birsdfoot trefoil within the same column carrying no common superscript differ (P < 0.05).
Capital letters indicate significant differences among �d���Œ�Œ�]�o�o�[���u���š�Z�}���U�����v�����o�}�Á���Œ�������•����letters indicate significant differences
among �'�Œ���������Œ�[�•���u���š�Z�}��

V. Discussion

1. Total phenolics

The limit of the present study is that any non-absorbable marker was included to be able to compare

abomasal and intestinal samples. In the present experiment, only treatment differences can be

displayed. First in the silages, the total phenolics, ordered by increasing content, were RC, AF, BT and

SF respectively. Such differences could be attributed to the presence of different levels of bioactive

compounds, especially soluble CT. In addition, the CT determination demonstrated that SF is richer in

CT than BT silage, as previous experiments already reported (Scharenberg et al., 2007a; Girard et al.,

2015). The main differences were observed between BT and SF. Despite a greater content of total

phenolics in the SF silage, the total phenolics reaching the abomasum are in a lower amount in SF than

in BT samples, mainly because of the lower water-soluble phenolics. The differences between SF and

BT are attenuated in the small intestine but increase in the large intestine. These results suggest that

phenols from the two plants are differently metabolized along the digestive tract. The lower total

phenols content reaching the abomasum with SF compared with BT treatment may suggest that a

larger part of phenols has been metabolized in the rumen with SF and are not detected as phenols.

0

1

2

3

4

5

6

7

8

Silage Abomasum Small
intestine

Large
intestine

Silage Abomasum Small
intestine

Large
intestine

Sainfoin Birdsfoot trefoil

Grabber

Terrill

X
YY

y

x
x

b

a

a

126

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

2. Portion of soluble and insoluble CT in the digesta and method comparison

The main goal of the present study was to test the recent method of Grabber in digesta samples which

includes acetone in the reaction medium of HCl-butanol. Owing their physico-chemical properties, CT

should be mainly in an insoluble form (bound to protein) in the rumen, and this complex should

dissociate in the abomasum and the intestine to allow the absorption of proteins (Waghorn, 2008). In

�š�Z���� �‰�Œ���•���v�š�� �•�š�µ���Ç�U�� �d���Œ�Œ�]�o�o�[�•�� �u���š�Z�}���� �P���À���� �‰�Œ�����}�u�]�v���v�š�o�Ç�� ���}�µ�v���� ���d�� ���o�}�v�P�� �š�Z���� ���]�P���•�š�]�À���� �š�Œ�����š�� �Á�]�š�Z��

soluble:insoluble CT ratio below 1 for the two treatments. In a previous study, the bound part of CT in

digesta of lambs fed Lotus pedunculatus represented 78, 96 and 98% of total CT in the abomasum,

ileum and faeces respectively (Terrill et al., 1994). Moreover, with this method, it seems that in the

small intestine of lambs fed BT, the bound portion is decreasing compared with the abomasum, as the

soluble:insoluble CT ratio increased. This result is in line with the hypothesis of a release of free CT in

the intestine for absorption. Nonetheless, this assertion is not valid for lambs fed SF since there is no

significant difference along the digestive tract with T���Œ�Œ�]�o�o�[�•���u���š�Z�}���X��In a previous study, Terrill et al.

(1994) showed that 14C-labelled CT-carbon were not absorbed in the small intestine while

determination of soluble and bound CT in the rumen and small intestine using the HCl-butanol method

showed a large disappearance of CT. The same authors concluded that the method they developed

(Terrill et al., 1992b) to determine CT in feed was not appropriate to measure CT content in the digesta

because of interference from other digesta constituents or conformational change in the CT molecule

which cannot be detected with this method. The same conclusion was deduced by Perez-Maldonado

and Norton (1996a) who found higher recoveries of 14C-labelled CT-carbon in faeces (33.5 %) than with

the HCl-butanol method (26 %).

���}�u�‰���Œ�������Á�]�š�Z���d���Œ�Œ�]�o�o�[�•���u���š�Z�}���U���'�Œ���������Œ�[�•���u���š�Z�}�����Z�]�P�Z�o�]�P�Z�š����������soluble:insoluble CT ratio above 1,

except in the abomasum of lambs fed SF, meaning that CT were mainly soluble. For the two plants, the

profile along the digestive tract is similar with an increase in soluble CT in the small and large intestine

compared with the abomasum. In addition, it seems that BT can release more soluble CT than SF since

83% of the CT were soluble in BT against 76% in SF. The nature of the CT could be a reason for the

differences observed between the two plants. The dominant prodelphinidin-type of CT in SF bind more

strongly protein than the procyanidin-type, the latter being more abundant in BT (Aerts et al., 1999).

Thus, the dissociation of the complex CT-protein might be easier for CT from BT than those from SF.

�d�Z�����P�Œ�����š���•�š���À���o�µ���•���Á�]�š�Z���š�Z�����'�Œ���������Œ�[�•���u���š�Z�}�����u�]�P�Z�š���������Œ���o���š�������š�}���š�Z�����µ�•�����}�(���������š�}�v���U���Á�Z�]���Z���(�����]�o�]�š���š���•��

the release of CT.

Regarding the absorption of CT, the question remains open. In the study of Terrill et al. (1994), Lotus

pedunculatus concentration was 57 g/kg DM in the feed and was only 20 57 g/kg DM in the ileum. In

the present study, regardless of the method there was not such a huge difference, the largest

difference was the sainfoin in the HCl-butanol-acetone method between the silage and the large

127

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep

fed silage of birdsfoot trefoil and sainfoin

intestine (85.7 and 68.2 g/kg DM respectively). Some studies demonstrated a radioactivity in urine

samples from sheep fed 14C-labelled CT-carbon suggesting that a little part of CT is either absorbed or

at least �š�Z���Ç�����Œ�����u���š�����}�o�]�Ì�����X���d�Z�]�•���'�Œ���������Œ�[�•���u���š�Z�}�������o�•�}���•�Z�}�Á�����������o�}�Á���Œ�����d�����}�v�š���v�š���]�v���š�Z�����]�v�š���•�š�]�v���U��

mainly due to a lower amount of bound CT, compared with in the abomasum of lambs fed SF. It would

confirm an absorption or a metabolism of CT, that are not detectable anymore. Nevertheless, it is not

valid for the digesta of lambs fed BT since the CT content only decrease numerically between the

abomasum and the small intestine.

3. Skatole and possible effect of CT

The greater organic matter content in the large intestine of lambs fed CT-rich silages is often reported

in the literature. A lower digestibility of the organic matter was previously observed by (Scharenberg

et al., 2007b) in SF compared with grass. Some authors concluded that it might be due to an inability

of dissociation between CT and protein (Waghorn, 2008).

Literature reported that indole and skatole in ruminant is mainly produced in the rumen. However, in

the present experiment, it seems that a part is also produced in the intestine, especially in the large

intestine, as in pig because skatole and indole detection in the large intestine is 33 and 8 times greater

respectively than in the small intestine.

In a previous study, a lower skatole content in meat of lambs fed SF silage were observed compared

with lambs fed AF silage (Girard et al., 2015). The authors hypothesized that CT from SF may have

protected tryptophan from microbial degradation in the rumen and ultimately have reduced skatole

formation. In the present study, skatole surface area was not significantly affected by the treatments,

nevertheless in the abomasum, surface area of lambs fed SF was almost two-times lower than the one

of lambs receiving AF. It might be in agreement with the hypothesis of a reduced tryptophan

degradation with SF. However, in the rest of the digestive tract, the treatment is not affecting the

metabolism of skatole. Thus, it seems that CT have not post-ruminally effect on skatole production.

The results obtained on indole are more difficult to explain without a non-digestible marker because

treatments affected indole production on the small and large intestine. Consequently, without marker,

differences between treatments can be interpreted in two ways: either a greater indole production in

a treatment or either a greater absorption of indole in the other treatment. More precisely, when

expressed according to the OM content in the digesta, the indole was two-times greater in the small

intestine of lambs fed BT than those fed SF, it can reflect a greater indole production in lambs fed BT

or a greater absorption of indole in lambs fed SF. At the opposite, in the large intestine, surface area is

lower for lambs fed CT-rich silages compared with AF. It might be because a lower amount of indole is

produced by lambs fed BT and SF than those fed AF or there is a greater absorption of indole for lambs

receiving CT-rich plant r due to the greater OM content in the large intestine of lambs fed CT-rich silage.

128

Chapter 6: Exploration of condensed tannins and skatole and indole along digestive tract of sheep
fed silage of birdsfoot trefoil and sainfoin

Nevertheless, if the absorption of indole would have been greater in lambs fed CT-rich silage and if we

suppose that the clearance of indole is the same between the treatments, more indole should be

produce in the fat of those animals, which was not the case in a previous experiment (Girard et al.,

2015). If the hypothesis of a lower indole production with CT is plausible, a possible explanation might

be that the bound part of CT could protect protein, including tryptophan, from intestinal degradation

and produce less indole.

The differences in the intestine between indole and skatole could be due to different bacteria species

in the intestinal microflora. It might be plausible that rumen contain bacteria producing mainly skatole

while intestine has a microflora producing indole. Further investigations should be considered.

VI. Conclusion

The fate of CT in along the digestive tract is a huge issue in animal nutrition. The development of an

analytical method to quantify CT in the digesta is crucial to elucidate the fate of CT after ingestion.

With the HCl-butanol-acetone method, it seems that a greater CT content and proportion of soluble

CT can be detected compared with the classical HCl-butanol. The next steps would be to reiterate the

experiment by including an indigestible marker and determine if free CT are still active in the digestive

tract.

The detection of skatole and indole in ruminant digesta was quite surprising in the present experiment.

This detection level was quite high, particularly in the large intestine which suggests that this organ

might also be responsible for skatole and indole deposition in fat of ruminants.

VII. Acknowledgments

This study was funded ���Ç���š�Z�������h���D���Œ�]�������µ�Œ�]�����/�v�]�š�]���o���d�Œ���]�v�]�v�P���E���š�Á�}�Œ�l���~�Z�>���P�µ�u���W�o�µ�•�[�V���W�/�d�E-GA-2011-

289377). The authors gratefully acknowledge and thank the skilled technical assistance of the

university of Turku (Finland) and the experimental farm of Agroscope in Posieux.

129

 Chapter 7: General conclusions and perspectives

�&�K�D�S�W�H�U���������*�H�Q�H�U�D�O���F�R�Q�F�O�X�V�L�R�Q�V���D�Q�G���S�H�U�V�S�H�F�W�L�Y�H�V

130

 Chapter 7: General conclusions and perspectives

I. The effect of the forage form on the condensed tannins content

1. Quantitative and qualitative aspects

The hypothesis was that the forage form will affect quantitatively and qualitatively CT content.

As hypothesized, the mode of conservation of the forage had an important effect on the ratio soluble-

insoluble CT (chapter 3) and on the structure of the CT such as the mean degree of polymerization

(chapter 2). In the chapter 3, it was shown that wilting, ensiling and the pelleting processes were

increasing the proportion of protein- and fiber-bound CT and consequently, the percentage of soluble

CT was decreasing during conservation processed. These results are in line with previous experiment

on sainfoin and on sericea lespedeza pellets (Terrill et al., 1990; Aufrère et al., 2008). The chapter 2

and 3 analyzed the CT content in fresh and wilted samples of sainfoin with 2 different methods: the

chapter 2 is using thiolysis whereas the chapter3 quantifies CT through a HCl-butanol test. It seems

that both experiments matched on the fact that wilting had no significant effect on CT content. In the

literature, it can be found that CT content is affected by wilting.

However the huge difference between results from chapter 2 and chapter 3 is the CT content which

was 34.2 and 29.2 g/kg DM in fresh and wilted samples respectively in the chapter 2 whereas the same

samples had a CT content of 174.1 and 155.5 g/kg DM in the chapter 3. These large differences were

previously observed by Azuhnwi et al. (2013a) who concluded that it is 5-8 times more concentrated

with HCl-butanol than with thiolysis. It may be because thiolysis has been developed and optimized to

give results more qualitative than quantitative. Both methods have their criticism.

2. Discussion about the methods used

2.1. The thiolysis method

It is not sure if the use of benzylmercaptan for thiolysis also cleave CT bound to protein and fiber as

the SDS-mercaptoethanol is doing. The results of the chapter 2 showed that working on the plant

extract and the whole plant (in situ) resulted in different results regarding mean degree of

polymerization and the structure (PC:PD ratio; cis:trans ratio, the percentage of the different flavan-3-

�}�o�� �µ�v�]�š�•�Y�•�X�� �&�Œ�}�u�� �š�Z���� ���v�]�u���o�� �v�µ�š�Œ�]�š�]�}�v�� �‰�}�]�v�š�� �}�(�� �À�]���Á�U�� �]�š�� �Á�}�µ�o���� ������ �����š�š���Œ�� �š�}�� �µ�•����results from analysis

performed on the whole plant. In in vivo experiments, except if CT are offered as extract, they are

usually offered as a whole plant like in the present thesis for the forage and the rations have been

calculated and optimized on the total feed. Having the chemical results on the extract can modify the

explanation of the results because the reactivity of CT toward protein can be modified if the structure

changes. Aerts et al. (1999) showed that PD are more reactive than PC and that polymers are more

reactive than dimers or trimers. In chapter 2, it was demonstrated that extraction modify the mDP, the

131

 Chapter 7: General conclusions and perspectives

structure (PC:PD ratio; cis:trans ratio) and the composition of the CT molecule (percentage of flavan-

3-ols).

Another parameter that is not well documented in literature is the type of linkage between the

different units of flavan-3-ols. It is usually from B-type and it is 4-8 linkage whereas another linkage

can be considered, a branched linkage (4-6 linkage) but A-type linkage exists. It would be interesting

to investigate if A-type can be formed in sainfoin or birdsfoot trefoil and if thiolysis is capable to cleave

this type of linkage.

2.2. The HCl-butanol method

Before performing the in situ thiolysis, there is a step using acetonitrile to remove free catechin. In the

HCl-butanol, the use of diethylether removes lipids and pigments such as chlorophyll. But is it removing

free catechin as well? If free catechin are not removed by the HCl-butanol, they could react and

produce colour leading to an overestimation of the CT content. Perez-Maldonado and Norton (1996b)

modified the HCl-butanol described by Terrill et al. (1992b) to include a step with ethyl acetate to

�Œ���u�}�À�����^�•�u���o�o�_���‰�Z���v�}�o�•�X

The choice of the standard is also a critical point in this method as shown in the Table 24. The CT

content of the same fresh sample of sainfoin has been measured by different techniques and even the

same method. For instance, in the HCl-butanol method, CT content is 5-times higher when the

standard is purified sainfoin than when Tilia is used.

Table 24 Variation in the condensed tannin content of fresh sample of sainfoin according to the
method

 method CT content of fresh Sainfoin standard
chapter 2 in situ thiolysis 34,2 -
chapter 3 HCl-butanol 174,1 purified sainfoin
Not shown HCl-butanol 34,8 purified Tilia
Not shown HCl-butanol-acetone 115,9 purified Tilia

It raises the question of which standard to use. The goal of the experiment will explain the choice of

the standard. In order to study differences between different cultivars, Azhunwi et al. (2011) decided

to use a purified CT from one cultivar of sainfoin (Visnowsky) as standard whereas in chapter 3, our

goal was to check the effect of the forage form on CT content, so it was decided to use purified CT from

each plant and cultivars (birdsfoot trefoil Bull, birdsfoot trefoil Polom and sainfoin Perly). The figure 10

shows the differences in the calibration curves in water (for soluble CT) and in SDS-mercaptoethanol

(for bound CT) with the aforementioned standards. These differences are due to different chemical

structures such as PD dominant in sainfoin while PC are dominant in birdsfoot trefoil. In his review,

132

 Chapter 7: General conclusions and perspectives

Schofield et al. (2001) showed differences in colour yield according to the type of CT (pure PD, pure

PC, quebracho CT).

Figure 10. Differences in calibration curves from the three legumes: sainfoin (squares), birdsfoot trefoil
Bull (BTB: round) and birdsfoot trefoil Polom (BTP: triangle) in water (for soluble CT) on the left side
and in SDS-mercaptoethanol (for bound CT) on the right side.

3. Perspectives

To have complementary informations about the reactivity of CT, it would be interesting to settle a

radial diffusion assay on the different forage form (fresh, wilted, silage, pellets) to see how CT interact

with protein.

Characterizing CT structure is a priority to better understand the mode of action of CT. Methods such

as HCl-butanol, giving the different CT fractions should be complementary with methods such as

thiolysis which are giving the structure of the CT. The best would be to develop a method where CT

structure can be analyzed in the different fractions

II. The effects of condensed tannins on fatty acid profile in ruminants products

1. Meat, milk and cheese fatty acid profile

The main goal of the two in vivo experiments was to improve quality of the products with CT. The

hypothesis tested was that CT, through a reduction of biohydrogenation of dietary PUFA in the rumen,

can increase PUFA, especially n-3 FA and decrease SFA in the products. In both experiment, alfalfa was

chosen as the negative control i.e. as the CT-free legume. The table 25 summarizes the results obtained

133

 Chapter 7: General conclusions and perspectives

in these two experiments. From the 3 legumes containing CT tested (2 birdsfoot trefoil and a sainfoin),

sainfoin was always the most effective. In the dairy cow experiment (chapter 5), the 2 birdsfoot trefoil

(Polom and Bull) had a slight effect on fatty acids profile in the milk and in the cheese whereas in the

lamb experiment (chapter 4), some effects of the birdsfoot trefoil Polom can be observed. Several

reasons can justify the differences between the 2 experiments:

- The first reason might be due to differences related to species: lambs versus cows.

- The second reason may be related to the forage form: silage or dehydrated pellets. As it was

shown in the previous paragraph the forage form can affect the structure of CT. The Table 25

shows clearly that lambs in chapter 4 ingested mainly CT bound to protein while cows in chapter

5 ate mainly soluble CT. It would be interesting to perform an in vitro trial on the biological

activities of CT from pellets.

- Finally, the third reason may be due to the CT level and the duration of the experiment. In chapter

4, lambs were fed solely with silages from legumes whilst in chapter 5, forage legumes offered as

dehydrated pellets represented 18% of the ration of the dairy cows. Moreover, dairy cows were

fed with CT for one month whereas lambs received the experimental feed containing CT for three

up to five months. This raises obviously the question of the level of CT to include in the ration to

show a significant positive effect and in addition, the duration for which CT should be given before

seeing an effect.

2. Perspectives

The bacteria involved in biohydrogenation are known and some studies reported an effect of CT on

the expression of bacteria such as Butyrivibrio species and some others studies did not see any effects.

Besides the expression of the bacteria, it would be also interesting to measure the enzymes activity of

bacteria involved in biohydrogenation such as the isomerases and biohydrogenase because despite an

equal expression level, the enzyme activity can vary between two treatments.

In a previous study, Vasta et al. (2009c) demonstrated an effect of CT on the expression of the �4-9

desaturase involved in the conversion of SFA to MUFA and the conversion of 18:1t11 to 18:2c9t11.

There is maybe a positive feedback: the increase in 18:1t11 increases the expression of the enzyme.

Moreover, because the present results show an effect of CT on long-chain n-3 FA, it would be

interesting to study the expression and activity of �4-5 ���v�����4-6 desaturase and some transporters of

long chain FA.

134

 Chapter 7: General conclusions and perspectives

Table 25. Summary of results obtained with condensed tannins (CT) in the two in vivo experiments

CT
content

Intake (% of total DMI)1

Compared with alfalfa (%)2

chapter species plant forage form g/kg DM total CT S- CT P-CT F-CT SFA PUFA n-6 n-3

4 lambs
Birdsfoot trefoil
Polom silage 30

3 0.8 1.7 0.5

-7 +26 +42 ns

 Sainfoin silage 104 10 2.9 6.4 1.1 -13 +65 +70 +82

5 cows
Birdsfoot trefoil
Polom

dehydrated
pellets

30

0.5 0.2 0.3 0.1 milk: ns milk: ns milk: ns milk: ns

 cheese: ns cheese: ns cheese: ns cheese: ns

Birdsfoot trefoil
Bull

dehydrated
pellets

48

0.9 0.5 0.3 0.1 milk: ns milk: ns milk: ns milk: ns

 cheese: ns cheese: ns cheese: -9 cheese: -4*

 Sainfoin
dehydrated
pellets

191

3 1.9 1.0 0.2 milk: ns milk: ns milk: ns milk: ns

 cheese: ns cheese: ns cheese: -3 cheese: +9
* indicates a tendency
1 DMI: dry matter intake; S-CT: soluble CT; P-CT: protein-bound CT and F-CT: fiber-bound CT
2 SFA: saturated fatty acids; PUFA: polyunsaturated fatty acids

135

 Chapter 7: General conclusions and perspectives

III. The effects of condensed tannins on protein degradation through indolic

compounds and urea production

1. Skatole and indole in meat and urea in the milk

Protein degradation was affected by CT in both chapter 4 and 5, as hypothesized. However, only

sainfoin reduce significantly skatole in the perirenal fat (chapter 4) and ultimately seemed to reduce

the pastoral off-flavour in meat. In the milk, urea was significantly reduced by 23% with sainfoin

(chapter 5). The same reasons as previously explained in the last paragraph could justify these results

such as the nature of the CT (PC:PD ratio, mDP, content of soluble and protein-bound CT), the duration

of the experiment and the level of CT in the ration.

2. Perspectives

The effect of sainfoin CT was only significant for the skatole production and not indole. It might be

because on the 50% of tryptophan absorbed, 39% are absorbed as skatole, 7% as indole and 4% as

indole acetic acid, explaining why skatole level is greater than indole content. Because CT from sainfoin

were affecting skatole level in the IMF, it should be good to check the expression of bacteria species

involved in skatole production such as Lactobacillus species and the activity of bacterial enzymes.

Because CT have a large effect on protein degradation in general, and not only on tryptophan

degradation, studying the content of other molecules produced from amino acids catabolism would

be of interest. For example, p-cresol, a metabolite of tyrosin have also been related to pastoral flavour.

Meat samples from the lambs were also analysed using the electronic nose (GC) to access volatile

compounds. The results of the principal component analysis (PCA) and the discriminant function

analysis (DFA) are presented in Figure 11. Components 1 and 2 were responsible of 69 and 17%

respectively of the observed variability in the PCA. On the PCA, lambs fed CT (pink and red) can be

separated from those fed alfalfa and red clover (light and dark blue). With the DFA, the four treatments

(alfalfa, red clover, birdsfoot trefoil and sainfoin) can be clearly distinguished with alfalfa, red clover,

birdsfoot trefoil and sainfoin in light blue, dark blue, pink and red respectively . These PCA and DFA

results suggest that meat profile from animals fed CT can be differentiated from meat originated from

animals fed CT-free diet.

136

 Chapter 7: General conclusions and perspectives

Figure 11 Principal component analysis (PCA) and discriminant function analysis (DFA) from meat
samples from lambs fed alfalfa, red clover, birdsfoot trefoil and sainfoin
On the PCA, orange circle represents meat of lambs fed birdfoot trefoil and sainfoin and the blue circle, meat of lambs fed
alfalfa and red clover.
On the DFA, alfalfa, red clover, birdsfoot trefoil and sainfoin are represented in light blue, dark blue, pink and red respectively.

137

 Chapter 7: General conclusions and perspectives

IV. Fate of condensed tannins and skatole and indole production post -ruminally

in the digestive tract (abomasum, small and large intestine) of lambs.

The fate of CT post-ruminally is one of the main question that needs to be investigated. Results from

previous studies are sometimes contradictory, most of the studies concluded that CT are not absorbed

but some concluded an absorption of CT or at least that CT are metabolized (Terrill et al., 1994; Perez-

Maldonado and Norton, 1996a). In a previous study, Lopez-Andres et al. (2013) reported that

antioxidant capacity of liver and plasma increased with quebracho tannins. The previous result

suggests that if CT are not absorbed, a part of CT might be metabolized. However, the lack of suitable

methods to analyse CT in the digesta complicates the study, as explained in chapter 6.

If CT are modified during their passage through the digestive tract, one interesting thing to check would

be to measure the mDP in digesta samples. If mDP is decreasing it might mean that some flavan-3-ol

units like catechin have been cleaved and those flavan-3-ols might be used and absorbed like in green

tea. Previous studies reported that intestinal microorganisms can degrade catechin and gallocatechin

to velerolactone and phenylpropionic acid. In addition, glucuronic acid or sulphate conjugates of

velerolactone have been observed to be excreted in urine and feces of rats and humans (Hollman,

2001; Mueller-Harvey, 2006).

The development of non-invasive method to study if CT are absorbed and/or metabolized should be

considered. Methods such as �^�h�•�•�]�v�P�� ���Z���u�����Œ�•�_ might be developed with intestinal media and

intestinal epithelium incubated with CT.

138

 Chapter 7: General conclusions and perspectives

139

 References

�5�H�I�H�U�H�Q�F�H�V

140

 References

Acuña, H., Concha, A., Figueroa, M., 2008. Condensed Tannin Concentrations of Three Lotus Species
Grown in Different Environments. Chilean journal of agricultural research.68, 31-41

Aerts, R.J., Barry, T.N., McNabb, W.C., 1999. Polyphenols and agriculture: beneficial effects of
proanthocyanidins in forages. Agriculture, Ecosystems & Environment 75, 1-12.

Agroscope 2014, Fütterungsempfehlungen und Nährwerttabellen für Wiederkäuer (Feeding
recommendations and nutrient tables for ruminants).
http://www.agroscope.admin.ch/futtermitteldatenbank/04834/index.html?lang=de [29 August
2014].

Ahmed, S.T., Lee, J.W., Mun, H.S., Yang, C.J., 2014. Effects of supplementation with green tea by-
products on growth performance, meat quality, blood metabolites and immune cell proliferation
in goats. Journal of Animal Physiology and Animal Nutrition (Berl.) 99, 1127-37

Ahn, J.H., 1990. Quality assessement of tropical browse legumes: tannin content and nitrogen
degradability. PhD thesis. University of Queensland, St. Lucia, Australia.

Al-Dobaib, S.N., 2009. Effect of different levels of Quebracho tannin on nitrogen utilization and growth
performance of Najdi sheep fed alfalfa (Medicago sativa) hay as a sole diet. Animal science journal
80, 532-541.

Ampuero Kragten, S., Verkuylen, B., Dahlmans, H., Hortos, M., Garcia-Regueiro, J.A., Dahl, E., Andresen,
O., Feitsma, H., Mathur, P.K., Harlizius, B., 2011. Inter-laboratory comparison of methods to
measure androstenone in pork fat. Animal 5, 1634-1642.

Ampuero Kragten, S., Collomb, M., Dubois, S., Stoll, P., 2014. Composition des acides gras dans
�o�[���o�]�u���v�š���š�]�}�v�����v�]�u���o��- �u� �š�Z�}�����•�����[���v���o�Ç�•���X��Recherche agronomique Suisse 5, 330�t337.

Aniszewski, T., Lieberei, R., Gulewicz, K., 2008. Research on catecholases, laccases and cresolases in
plants. Recent progress and future needs. Acta Biologica Cracoviensia Series Botanica 50, 7-18

AOAC (Association of official analytical chemists) International. (1995). Official Methods of Analysis.
16th ed. AOAC International,Arlington, VA.

AOAC (Association of official analytical chemists) International. (2000). Official Methods of Analysis.
17th ed. AOAC International, Gaithersburg, MD.

Aprianita, A., Donkor, O.N., Moate, P.J., Williams, S.R.O., Auldist, M.J., Greenwood, J.S., Hannah, M.C.,
Wales, W.J., Vasiljevic, T., 2014. Effects of dietary cottonseed oil and tannin supplements on
protein and fatty acid composition of bovine milk. Journal of Dairy Research 81, 183-192.

Arrigo, Y., Dohme, F., 2009. Sainfoin versus alfalfa as supplements for grazing cows. Revue Suisse
d'Agriculture 41, 283-288.

Asquith, T.N., Uhlig, J., Mehansho, H., Putman, L., Carlson, D.M., Butler, L., 1987. Binding of condensed
tannins to salivary proline-rich glycoproteins: the role of carbohydrate. Journal of Agricultural and
Food Chemistry 35, 331-334.

Aufrère, J., Dudilieu, M., Poncet, C., 2008. In vivo and in situ measurements of the digestive
characteristics of sainfoin in comparison with lucerne fed to sheep as fresh forages at two growth
stages and as hay. Animal 2, 1331-1339.

Azuhnwi, B.N., Boller, B., Martens, M., Dohme-Meier, F., Ampuero, S., Günter, S., Kreuzer, M., Hess,
H.D., 2011. Morphology, tannin concentration and forage value of 15 Swiss accessions of sainfoin
(Onobrychis viciifolia Scop.) as influenced by harvest time and cultivation site. Grass and Forage
Science 66, 474-487.

Azuhnwi, B.N., Boller, B., Dohme-Meier, F., Hess, H.D., Kreuzer, M., Stringano, E., Mueller-Harvey, I.,
2013a. Exploring variation in proanthocyanidin composition and content of sainfoin (Onobrychis
viciifolia), Journal of the Science of Food and Agriculture 93, 2102�t2109.

Azuhnwi, B.N., Hertzberg, H., Arrigo, Y., Gutzwiller, A., Hess, H.D., Mueller-Harvey, I., Torgerson, P.R.,
Kreuzer, M., Dohme-Meier, F., 2013b. Investigation of sainfoin (Onobrychis viciifolia) cultivar
differences on nitrogen balance and fecal egg count in artificially infected lambs. Journal of Animal
Science 91, 2343-2354

Ballet, N., Robert, J.C., Williams, P.E.V., 2000. 19 Vitamins in Forages. In: Forage Evaluation in Ruminant
Nutrition D.I. Givens, E. Owen, R.F.E. Axford, H.M. Omed (Eds.), CABI Publishing, Wallingford, UK,
pp 399-431.

141

 References

Barry, T.N., 1985. The role of condensed tannins in the nutritional value of Lotus pedunculatus for
sheep. Rates of body and wool growth. British journal of nutrition 54, 211-217.

Barry, T.N., Duncan, S.J., 1984. The role of condensed tannins in the nutritional value of Lotus
pedunculatus for sheep. British Journal of Nutrition 51, 485-491.

Barry, T.N., Manley, T.R., 1984. The role of condensed tannins in the nutritional value of Lotus
pedunculatus for sheep. 2. Quantitative digestion of carbohydrates and proteins. British journal
of nutrition 51, 493-504.

Barry, T.N., McNabb, W.C., 1999a. The implications of condensed tannins on the nutritive value of
temperate forages fed to ruminants. British journal of nutrition 81, 263-272.

Barry, T.N., Mcnabb, W.C., 1999b. The implications of condensed tannins on the nutritive value of
temperate forages fed to ruminants. British Journal of Nutrition 81, 263-272.

Bee, G., Biolley, C., Guex, G., Herzog, W., Lonergan, S.M., Huff-Lonergan, E., 2006. Effects of available
dietary carbohydrate and preslaughter treatment on glycolytic potential, protein degradation,
and quality traits of pig muscles. Journal of Animal Science 84, 191-203.

Berard, J., Kreuzer, M., Bee, G., 2008. Effect of litter size and birth weight on growth, carcass and pork
quality, and their relationship to postmortem proteolysis. Journal of Animal Science 86, 2357-
2368.

Berard, J., Kreuzer, M., Bee, G., 2010. In large litters birth weight and gender is decisive for growth
performance but less for carcass and pork quality traits. Meat Science 86, 845-851.

Bhatta, R., Krishnamoorthy, U., Mohammed, F., 2001. Effect of tamarind (Tamarindus indica) seed husk
tannins on in vitro rumen fermentation. Animal Feed Science and Technology 90, 143-152.

Bhattacharya, A., Banu, J., Rahman, M., Causey, J., Fernandes, G., 2006. Biological effects of conjugated
linoleic acids in health and disease. The Journal of Nutritional Biochemistry 17, 789-810.

Borreani, G., Peiretti, P.G., Tabacco, E., 2003. Evolution of yield and quality of sainfoin (Onobrychis
viciifolia Scop.) in the spring growth cycle. Agronomie 23, 193-201.

Brillouet, J.-M., Romieu, C., Schoefs, B., Solymosi, K., Cheynier, V., Fulcrand, H., Verdeil, J.-L., Conéjéro,
G., 2013. The tannosome is an organelle forming condensed tannins in the chlorophyllous organs
of Tracheophyta. Annals of Botany 112, 1003-1014.

Brownlee, H.E., Mceuen, A.R., Hedger, J., Scott, I.M., 1990. Antifungal effects of cocoa tannin on the
witches broom pathogen Crinipellis perniciosa. Physiological and Molecular Plant Pathology
36,39�t48.

Brunner, E., Domhof, S., Langer, F., 2002. Nonparametric Analysis of Longitudinal Data in Factorial
Experiments. Wiley, New York, NY.

Buccioni, A., Pauselli, M., Viti, C., Minieri, S., Pallara, G., Roscini, V., Rapaccini, S., Marinucci, M.T., Lupi,
P., Conte, G., Mele, M., 2015. Milk fatty acid composition, rumen microbial population, and animal
performances in response to diets rich in linoleic acid supplemented with chestnut or quebracho
tannins in dairy ewes. Journal of Dairy Science 98, 1145-1156.

Burrin, D.G., Ferrell, C.L., Britton, R.A., Bauer, M., 1990. Level of Nutrition and Visceral Organ Size and
Metabolic-Activity in Sheep. British Journal of Nutrition 64, 439-448.

Bütikofer, U., Ardö, Y., 1999. Quantitative determination of free amino acids in cheese. Bulletin-FIL-IDF
(Belgium).

Cabiddu, A., Molle, G., Decandia, M., Spada, S., Fiori, M., Piredda, G., Addis, M., 2009. Responses to
condensed tannins of flowering sulla (Hedysarum coronarium L.) grazed by dairy sheep: Part 2:
Effects on milk fatty acid profile. Livestock Science 123, 230-240.

�����v�����l-�W�}�š�}�l���Œ�U���D�X�U���a�l�Œ�o���‰�U�� �D�X�U�������š�}�Œ���l�� �>�µ�l�����U�� �E�X�U���•���u���Œ���š�•�l���]���U�� �'�X�U���W�Œ���À�}�o�v�]�l�� �W�}�À�“���U�� �D�X�U���s���o�]�l�}�v�i����
���}�o�š���U���a�X�U���<�µ�����o���U���s�X�U���������U���'�X�U���î�ì�í�ñ�X���,�Ç���Œ�}�o�Ç�•�����o�����š���v�v�]�v���(�������š�}�����v�š�]�Œ�����u���o�����‰�]�P�•�����(�(�����š�•���]�v�š���•�š�]�v���o��
production, tissue deposition and hepatic clearance of skatole. The Veterinary Journal 204, 162-
167.

Carlson, J.R., Yokoyama, M.T., Dickinson, E.O., 1972. Induction of Pulmonary Edema and Emphysema
in Cattle and Goats with 3-Methylindole. Science 176, 298-299.

Carpino, S., Horne, J., Melilli, C., Licitra, G., Barbano, D.M., Van Soest, P.J., 2004. Contribution of Native
Pasture to the Sensory Properties of Ragusano Cheese. Journal of Dairy Science 87, 308-315.

142

 References

Carulla, J.E., Lascano, C.E., Klopfenstein, T., 2001. Reduction of tannin level in a tropical legume
(Desmodium ovalifolium) with polyethylene glycol (PEG): Effects on intake and N balance
digestion and absorption by sheep. Archivos Latinoamericanos de Producción Animal 1, 17-24.

Carulla, J.E., Kreuzer, M., Machmüller, A., Hess, H.D., 2005. Supplementation of Acacia mearnsii tannins
decreases methanogenesis and urinary nitrogen in forage-fed sheep. Australian Journal of
Agricultural Research 56, 961-970.

Cavadini, C., Siega-Riz, A.M., Popkin, B.M., 2000. US adolescent food intake trends from 1965 to 1996.
Archives of disease in childhood 83, 18-24.

Childs, J.L., Daubert, C.R., Stefanski, L., Foegeding, E.A., 2007. Factors regulating cheese shreddability.
Journal of Dairy Science 90, 2163-2174.

Chilliard, Y., Glasser, F.d.r., Ferlay, A., Bernard, L., Rouel, J., Doreau, M., 2007. Diet, rumen
biohydrogenation and nutritional quality of cow and goat milk fat. European Journal of Lipid
Science and Technology 109, 828-855.

Chiquette, J., Cheng, K.J., Costerton, J.W., Milligan, L.P., 1988. Effect of condensed tannins on the
digestibility of two isosynthetic strains of birdsfoot trefoil (Lotus corniculatus L.) using in vitro and
in sacco techniques. Canadian Journal of Animal Science 68, 751-760.

Chisari, M., Barbagallo, R.N., Spagna, G., 2008. Characterization and role of polyphenol oxidase and
peroxidase in browning of fresh-cut melon. Journal of Agricultural and Food Chemistry 56, 132-
138.

Copani, G., Ginane, C., Le Morvan, A., Niderkorn, V., 2015. Patterns of in vitro rumen fermentation of
silage mixtures including sainfoin and red clover as bioactive legumes. Animal Feed Science and
Technology 208, 220-224.

Cortés, J.E., Moreno, B., Pabón, M.L., Avila, P., Kreuzer, M., Hess, H.D., Carulla, J.E., 2009. Effects of
purified condensed tannins extracted from Calliandra, Flemingia and Leucaena on ruminal and
postruminal degradation of soybean meal as estimated in vitro. Animal Feed Science and
Technology 151, 194-204.

Courtet Leymarios, F., 2010. Qualité nutritionnelle du lait de vache et de ses acides gras. Voies
���[���u� �o�]�}�Œ���š�]�}�v�� �‰���Œ�� �o�[���o�]�u���v�š���š�]�}�v�X�� �s���š���Œ�]�v���Œ�Ç�� �š�Z���•�]�•�X�� �s���š���Œ�]�v���Œ�Ç�� �•���Z�}�}�o�� �}�(�� ���o�(�}�Œ�š�U�� �D���]�•�}�v-Alfort,
France.

de Freitas, V., Mateus, N., 2002. Nephelometric study of salivary protein�ttannin aggregates. Journal of
the Science of Food and Agriculture 82, 113-119.

de Oliveira, L., Carvalho, P.C., Prache, S., 2012. Fat spectro-colorimetric characteristics of lambs
switched from a low to a high dietary carotenoid level for various durations before slaughter.
Meat Science 92, 644-650.

Deckelbaum, R.J., Torrejon, C., 2012. The omega-3 fatty acid nutritional landscape: health benefits and
sources. J. Nutr 142, 587S-591S.

Demeyer, D., Fievez, V., 2000. Ruminants et environnement : la méthanogenèse. Annales de
zootechnie 49, 95-112.

Dohme-Meier, F., Bee, G., 2011. Feeding Unprotected CLA Methyl Esters Compared to Sunflower Seeds
Increased Milk CLA Level but Inhibited Milk Fat Synthesis in Cows. Asian Australasian Journal of
Animal Science 25, 75-85.

Doreau, M., Ferlay, A., 1993. Digestion and utilisation of fatty acids by ruminants. Animal Feed Science
and Technology 45, 379-396.

Doyle, C.J., Topp, C.F.E., 2004. The economic opportunities for increasing the use of forage legumes in
north European livestock systems under both conventional and organic management. Renewable
Agriculture and Food Systems 19, 15-22.

Dschaak, C.M., Williams, C.M., Holt, M.S., Eun, J.S., Young, A.J., Min, B.R., 2011. Effects of
supplementing condensed tannin extract on intake, digestion, ruminal fermentation, and milk
production of lactating dairy cows. Journal of Dairy Science 94, 2508-2519.

Engström, M.T., Pälijärvi, M., Fryganas, C., Grabber, J.H., Mueller-Harvey, I., Salminen, J.-P., 2014.
Rapid Qualitative and Quantitative Analyses of Proanthocyanidin Oligomers and Polymers by
UPLC-MS/MS. Journal of Agricultural and Food Chemistry 62, 3390-3399.

143

 References

FAO. 2013. Milk and dairy products in human nutrition, Muehlhoff, E., Bennett, A., McMahon, D.,(eds),
Food and Agriculture Organization of the United Nations Rome, Italy.

FAOSTAT. 2014. Food Balance:Food Supply - Livestock and Fish Primary Equivalent
http://faostat3.fao.org/download/FB/CL/E Accessed on 10 January 2016

Fernandez, X., Monin, G., Talmant, A., Mourot, J., Lebret, B., 1999. Influence of intramuscular fat
content on the quality of pig meat - 1. Composition of the lipid fraction and sensory characteristics
of m. longissimus lumborum. Meat Science 53, 59-65.

Foo, L.Y., Porter, L.J., 1980. The phytochemistry of proanthocyanidin polymers. Phytochemistry 19,
1747-1754.

Foo, L.Y., Newman, R., Waghorn, G., McNabb, W.C., Ulyatt, M.J., 1996. Proanthocyanidins from Lotus
corniculatus. Phytochemistry 41, 617-624.

Ford, A.L., Park, R.J., Ratcliff, D., 1976. Effect of a protected lipid supplement on flavor properties of
beef. Journal of Food Science 41, 94-96.

Frazier, R.A., Deaville, E.R., Green, R.J., Stringano, E., Willoughby, I., Plant, J., Mueller-Harvey, I., 2010.
Interactions of tea tannins and condensed tannins with proteins. Journal of Pharmaceutical and
Biomedical Analysis 51, 490-495.

Frutos, P., Hervas, G., Giráldez, F.J., Mantecón, A., 2004. Review. Tannins and ruminant nutrition.
Spanish Journal of Agricultural Research 2, 191-202.

Furlan, A.L., Castets, A., Nallet, F., Pianet, I., Grélard, A., Dufourc, E.J., Géan, J., 2014. Red Wine Tannins
Fluidify and Precipitate Lipid Liposomes and Bicelles. A Role for Lipids in Wine Tasting? Langmuir
30, 5518-5526.

Gea, A., Stringano, E., Brown, R.H., Mueller-Harvey, I., 2011. In Situ Analysis and Structural Elucidation
of Sainfoin (Onobrychis viciifolia) Tannins for High-Throughput Germplasm Screening. Journal of
Agricultural and Food Chemistry 59, 495-503.

Gerber, N., 2007. The role of meat in human nutrition for the supply with nutrients, particularly
functional long-chain n-3 fatty acids. PhD thesis, ETH Zurich, Zurich, Switzerland.

Getachew, G., Pittroff, W., Putnam, D.H., Dandekar, A., Goyal, S., DePeters, E.J., 2008. The influence of
addition of gallic acid, tannic acid, or quebracho tannins to alfalfa hay on in vitro rumen
fermentation and microbial protein synthesis. Animal Feed Science and Technology 140, 444-461.

Giner-Chavez, B.I., Van Soest, P.J., Robertson, J.B., Lascano, C., Reed, J.D., Pell, A.N., 1997. A method
for isolating condensed tannins from crude plant extracts with trivalent ytterbium. Journal of the
Science of Food and Agriculture 74, 359-368.

Girard, M., Dohme-Meier, F., Silacci, P., Ampuero Kragten, S., Kreuzer, M., Bee, G., 2015. Forage
legumes rich in condensed tannins may increase n-3 fatty acid levels and sensory quality of lamb
meat. Journal of the Science of Food and Agriculture, http://dx.doi.org/10.1002/jsfa.7298.

Girard, M., Dohme-Meier, F., Wechsler, D., Goy, D., Kreuzer, M., Bee, G., 2016. Ability of 3 tanniferous
forage legumes to modify quality of milk and Gruyere-type cheese. Journal of Dairy Science 99,
205-220.

Glasser, F., Schmidely, P., Sauvant, D., Doreau, M., 2008. Digestion of fatty acids in ruminants: a meta-
analysis of flows and variation factors: 2. C18 fatty acids. Animal 2, 691-704.

Goy, D., Piccinali, P., Wechsler, D., Jakob, E., 2011. Caractérisation du gruyère AOC (appellation
���[�}�Œ�]�P�]�v�������}�v�š�Œ�€�o� ���•�X��ALP Science No 536. Station de recherche Agroscope Liebefeld-Posieux, Bern,
Switzerland. First accessed on January 22.1.2014.
http://www.agroscope.admin.ch/publikationen/07703/07707/07710/index.html?lang=deune

Grabber, J.H., Zeller, W.E., Mueller-Harvey, I., 2013. Acetone Enhances the Direct Analysis of
Procyanidin- and Prodelphinidin-Based Condensed Tannins in Lotus Species by the Butanol�tHCl�t
Iron Assay. Journal of Agricultural and Food Chemistry 61, 2669-2678.

Grainger, C., Clarke, T., Auldist, M.J., Beauchemin, K.A., McGinn, S.M., Waghorn, G.C., Eckard, R.J.,
2009. Potential use of Acacia mearnsii condensed tannins to reduce methane emissions and
nitrogen excretion from grazing dairy cows. Canadian Journal of Animal Science 89, 241-251.

144

 References

Grosse Brinkhaus, A., Bee, G., Silacci, P., Kreuzer, M., Dohme-Meier, F., 2016. Effect of exchanging
Onobrychis viciifolia and Lotus corniculatus for Medicago sativa on ruminal fermentation and
nitrogen turnover in dairy cows. Journal of dairy Science. In press.

Hadacek, F., 2002. Secondary Metabolites as Plant Traits: Current Assessment and Future Perspectives.
Critical Reviews in Plant Sciences 21, 273-322.

Hagerman, A.E., 1987. Radial diffusion method for determining tannin in plant extracts. Journal of
Chemical Ecology 13, 437-449.

Hagerman, A.E., 1998. Tannin Analysis. http://www.users.miamioh.edu/hagermae/
Harfoot, C., Hazlewood, G., 1997. Lipid metabolism in the rumen In: The rumen microbial ecosystem,

Springer Netherlands, pp. 382-426.
Häring, D.A., Suter, D., Amrhein, N., Lüscher, A., 2007. Biomass Allocation is an Important Determinant

of the Tannin Concentration in Growing Plants. Annals of Botany 99, 111-120.
Hatew, B., Stringano, E., Mueller-Harvey, I., Hendriks, W.H., Carbonero, C.H., Smith, L.M.J., Pellikaan,

W.F., 2015. Impact of variation in structure of condensed tannins from sainfoin (Onobrychis
viciifolia) on in vitro ruminal methane production and fermentation characteristics. Journal of
Animal Physiology and Animal Nutrition (Berl.) 100, 348-60

Haug, A., Hostmark, A.T., Harstad, O.M., 2007. Bovine milk in human nutrition����a review. Lipids in
Health and Disease 6, 1-16.

Hayot Carbonero, C., Mueller-Harvey, I., Brown, T.A., Smith, L., 2011. Sainfoin (Onobrychis viciifolia): a
beneficial forage legume. Plant Genetic Resources 9, 70-85.

Hedqvist, H., Mueller-Harvey, I., Reed, J.D., Krueger, C.G., Murphy, M., 2000. Characterisation of
tannins and in vitro protein digestibility of several Lotus corniculatus varieties. Animal Feed
Science and Technology 87, 41-56.

Hemingway, R.W., 1989. Reactions at the interflavanoid bond of proanthocyanidins. In: Chemistry and
significance of condensed tannins, Springer, pp. 265-283.

Henkin, Z., Perevolotsky, A., Rosenfeld, A., Brosh, A., Provenza, F., Silanikove, N., 2009. The effect of
polyethylene glycol on browsing behaviour of beef cattle in a tanniferous shrubby Mediterranean
range. Livestock Science 126, 245-251.

�, ���•�•�U���, �X�� �X�U���<�Œ���µ�Ì���Œ�U���D�X�U���� �f�õ���Ì�U���d�X���X�U���>���•�����v�}�U�����X���X�U�������Œ�µ�o�o���U���:�X���X�U��� �̂}�o�]�À���U�����X�Z�X�U���D�����Z�u�º�o�o���Œ�U�����X�U���î�ì�ì�ï�X��
Saponin rich tropical fruits affect fermentation and methanogenesis in faunated and defaunated
rumen fluid. Animal Feed Science and Technology 109, 79-94.

Hollman, P.C.H., 2001. Evidence for health benefits of plant phenols: local or systemic effects? Journal
of the Science of Food and Agriculture 81, 842-852.

Honikel, K.O., 1998. Reference methods for the assessment of physical characteristics of meat. Meat
Science 49, 447-457.

Hoste, H., Jackson, F., Athanasiadou, S., Thamsborg, S.M., Hoskin, S.O., 2006. The effects of tannin-rich
plants on parasitic nematodes in ruminants. Trends in Parasitology 22, 253-261.

Huff-Lonergan, E., Lonergan, S.M., 2005. Mechanisms of water-holding capacity of meat: The role of
postmortem biochemical and structural changes. Meat Science 71, 194-204.

Hurtaud, C., Peyraud, J.L., 2007. Effects of Feeding Camelina (Seeds or Meal) on Milk Fatty Acid
Composition and Butter Spreadability, Journal of Dairy Science, Elsevier, pp. 5134-5145.

Igarashi, K., Yasui, T., 1985. Oxidation of Free Methionine and Methionine Residues in Protein Involved
in the Browning Reaction of Phenolic-Compounds. Agricultural and Biological Chemistry 49, 2309-
2315.

Ip, C., Jiang, C., Thompson, H.J., Scimeca, J.A., 1997. Retention of conjugated linoleic acid in the
mammary gland is associated with tumor inhibition during the post-initiation phase of
carcinogenesis. Carcinogenesis 18, 755-759.

International Organization for Standardization (ISO). 2001. ISO 14156|IDF 172: Milk and Milk Products
- Extraction Methods for Lipids and Liposoluble Compounds. ISO, Geneva, Switzerland.

International Organization for Standardization (ISO). 2002. ISO 15884|IDF 182: Milk Fat - Preparation
of Fatty Acid Methyl Esters. ISO, Geneva, Switzerland.

145

 References

International Organization for Standardization (ISO). 2003. ISO 13299: Sensory Analysis - Methodology
- General Guidance for Establishing a Sensory Profile. ISO, Geneva, Switzerland.

International Organization for Standardization (ISO). 2004. ISO 14637|IDF 195: Milk - Determination
of Urea Content - Enzymatic Method Using Difference in pH (Reference Method). ISO, Geneva,
Switzerland.

International Organization for Standardization (ISO). 2006. ISO 5943|IDF 88: Cheese and processed
cheese products - Determination of chloride content - Potentiometric titration method. ISO,
Geneva, Switzerland.

International Organization for Standardization (ISO). 2006. ISO 16472: Animal feeding stuffs -
Determination of amylase-treated neutral detergent fibre content (aNDF). ISO, Geneva,
Switzerland.

International Organization for Standardization (ISO). 2008. ISO 707: Milk and milk products - Guidance
on sampling. ISO, Geneva, Switzerland.

Jakobek, L., 2015. Interactions of polyphenols with carbohydrates, lipids and proteins. Food Chemistry
175, 556-567.

Jones, G.A., McAllister, T.A., Muir, A.D., Cheng, K.J., 1994. Effects of sainfoin (Onobrychis viciifolia
Scop.) condensed tannins on growth and proteolysis by four strains of ruminal bacteria, Applied
and Environmental Microbiology 60, 1374-1378.

Jones, W.T., Broadhurst, R.B., Lyttleton, J.W., 1976. Condensed Tannins of Pasture Legume Species.
Phytochemistry 15, 1407-1409.

Kalber, T., Kreuzer, M., Leiber, F., 2013. Effect of feeding buckwheat and chicory silages on fatty acid
profile and cheese-making properties of milk from dairy cows. Journal of Dairy Research 80, 81-
88.

Kariuki, I.W., Norton, B.W., 2008. The digestion of dietary protein bound by condensed tannins in the
gastro-intestinal tract of sheep. Animal Feed Science and Technology 142, 197-209.

Kaur, H., Arora, S.P., 1995. Dietary effects on ruminant livestock reproduction with particular reference
to protein. Nutrition Research Reviews 8, 121-136.

Kayani, S.A., Masood, A., Achakzai, A.K.K., Anbreen, S., 2007. Distribution of secondary metabolites in
plants of Quetta-Balochistan. Pakistan Journal of Botany 39, 1173.

Keller, U., van der Wal, C., Seliger, G., Scheler, C., Ropke, F., Eder, K., 2009. Carnitine status of pregnant
women: effect of carnitine supplementation and correlation between iron status and plasma
carnitine concentration. European Journal of Clinical Nutrition 63, 1098-1105.

Kelly, R. W., Shackell, G. H., Allison, A. J., 1980. Reproductive performance of ewes grazing red clover
(Grasslands Pawera) or white clover�v grass pasture at mating. New Zealand Journal of
Experimental Agriculture 8, 87-91,

Kepler, C.R., Hirons, K.P., McNeill, J.J., Tove, S.B., 1966. Intermediates and products of the
biohydrogenation of linoleic acid by Butyrivibrio fibrisolvens. Journal of Biological Chemistry 241,
1350-1354.

Khiaosa-Ard, R., Bryner, S.F., Scheeder, M.R.L., Wettstein, H.R., Leiber, F., Kreuzer, M., Soliva, C.R.,
2009. Evidence for the inhibition of the terminal step of ruminal alpha-linolenic acid
biohydrogenation by condensed tannins. Journal of Dairy Science 92, 177-188.

Kristensen, D., Hedegaard, R.V., Nielsen, J.H., Skibsted, L.H., 2004. Oxidative stability of buttermilk as
influenced by the fatty acid composition of cows' milk manipulated by diet. Journal of Dairy Res
earch 71, 46-50.

Lamy, E., Rawel, H., Schweigert, F.J., Silva, F.C.E., Ferreira, A., Costa, A.R., Antunes, C., Almeida, A.M.,
Coelho, A.V., Sales-Baptista, E., 2011. The Effect of Tannins on Mediterranean Ruminant Ingestive
Behavior: The Role of the Oral Cavity. Molecules 16, 2766-2784.

Lascano, C., Schmidt, A., Barahona, R., 2001. Forage quality and the environment, International
Grassland Congress, SBZ São Pedro.

Lee, M.R.F., Parfitt, L.J., Scollan, N.D., Minchin, F.R., 2007. Lipolysis in red clover with different
polyphenol oxidase activities in the presence and absence of rumen fluid. Journal of the Science
of Food and Agriculture 87, 1308-1314.

146

 References

Lee, M.R., Evans, P.R., Nute, G.R., Richardson, R.I., Scollan, N.D., 2009a. A comparison between red
clover silage and grass silage feeding on fatty acid composition, meat stability and sensory quality
of the M. Longissimus muscle of dairy cull cows. Meat Science 81, 738-744.

Lee, M.R., Theobald, V.J., Tweed, J.K., Winters, A.L., Scollan, N.D., 2009b. Effect of feeding fresh or
conditioned red clover on milk fatty acids and nitrogen utilization in lactating dairy cows. Journal
of Dairy Science 92, 1136-1147.

Lee, M.R.F., Tweed, J.K.S., Minchin, F.R., Winters, A.L., 2009c. Red clover polyphenol oxidase:
Activation, activity and efficacy under grazing. Animal Feed Science and Technology 149, 250-264.

Lees, G.L., Suttill , N.H., Gruber, M.Y., 1993. Condensed tannins in sainfoin. 1. A histological and
cytological survey of plant tissues. Canadian Journal of Botany 71, 1147-1152.

Li, Y., Iwaasa, A.D., Wang, Y., Jin, L., Han, G., Zhao, M., 2014. Condensed tannins concentration of
selected prairie legume forages as affected by phenological stages during two consecutive growth
seasons in western Canada. Canadian Journal of Plant Science 94, 817-826.

Lobley, G.E., Connell, A., Lomax, M.A., Brown, D.S., Milne, E., Calder, A.G., Farningham, D.A., 1995.
Hepatic detoxification of ammonia in the ovine liver: possible consequences for amino acid
catabolism. British journal of nutrition 73, 667-685.

Lockyer, D.R., Whitehead, D.C., 1990. Volatilization of ammonia from cattle urine applied to grassland.
Soil Biology and Biochemistry 22, 1137-1142.

Lopez-Andres, P., Luciano, G., Vasta, V., Gibson, T.M., Biondi, L., Priolo, A., Mueller-Harvey, I., 2013.
Dietary quebracho tannins are not absorbed, but increase the antioxidant capacity of liver and
plasma in sheep. British Journal of Nutrition 110, 632-639.

Lorenz, M.M., Eriksson, T., Udén, P., 2010. Effect of wilting, silage additive, PEG treatment and tannin
content on the distribution of N between different fractions after ensiling of three different
sainfoin (Onobrychis viciifolia) varieties. Grass and Forage Science 65, 175-184.

Lourenço, M., Ramos-Morales, E., Wallace, R.J., 2010. The role of microbes in rumen lipolysis and
biohydrogenation and their manipulation. Animal 4, 1008-1023.

Luque, A., Barry, T.N., McNabb, W.C., Kemp, P.D., McDonald, M.F., 2000. The effect of grazing Lotus
corniculatus during late summer-autumn on reproductive efficiency and wool production in ewes.
Australian Journal of Agricultural Research 51, 385-392.

Lüscher, A., Mueller-Harvey, I., Soussana, J.F., Rees, R.M., Peyraud, J.L., 2014. Potential of legume-
based grassland�tlivestock systems in Europe: a review. Grass and Forage Science 69, 206-228.

Makkar, H.P., Blummel, M., Becker, K., 1995. Formation of complexes between polyvinyl pyrrolidones
or polyethylene glycols and tannins, and their implication in gas production and true digestibility
in in vitro techniques. The British journal of nutrition 73, 897-913.

Mangan, J.L., 1988. Nutritional effects of tannins in animal feeds. Nutrition Research Reviews 1, 209-
231.

Marais, J.P.J., Mueller-Harvey, I., Brandt, E.V., Ferreira, D., 2000. Polyphenols, Condensed Tannins, and
Other Natural Products in Onobrychis viciifolia (Sainfoin). Journal of Agricultural and Food
Chemistry 48, 3440-3447.

Martin, B., Coulon, J., Chamba, J.F., Bugaud, C., 1997. Effect of milk urea content on characteristics of
matured Reblochon cheeses. Le lait 77, 505-514.

Martin, B., Priolo, A., Valvo, M., Micol, D., Coulon, J., 2005a. Effects of grass feeding on milk, cheese
and meat sensory properties Options Mediterraneennes. Serie A, Seminaires Mediterraneens 67,
213-223

Martin, B., Verdier-Metz, I., Buchin, S., Hurtaud, C., Coulon, J.-B., 2005b. How do the nature of forages
and pasture diversity influence the sensory quality of dairy livestock products? Animal Science 81,
205-212.

Martin, C., Morgavi, D.P., Doreau, M., 2010. Methane mitigation in ruminants: from microbe to the
farm scale. Animal 4, 351-365.

McLeod, M.N., 1974. Plant tannins - Their role in forage quality. Nutrition Abstracts and Reviews 44,
803-812.

147

 References

McMahon, L.R., McAllister, T.A., Berg, B.P., Majak, W., Acharya, S.N., Popp, J.D., Coulman, B.E., Wang,
Y., Cheng, K.-J., 2000. A review of the effects of forage condensed tannins on ruminal fermentation
and bloat in grazing cattle. Canadian Journal of Plant Science 80, 469-485.

McManus, J.P., Davis, K.G., Lilley, T.H., Haslam, E., 1981. The association of proteins with polyphenols.
Journal of the Chemical Society, Chemical Communications, 309b-311.

McNabb, W.C., Waghorn, G.C., Peters, J.S., Barry, T.N., 1996. The effect of condensed tannins in Lotus
pedunculatus on the solubilization and degradation of ribulose-1,5-bisphosphate carboxylase (EC
4.1.1.39; Rubisco) protein in the rumen and the sites of Rubisco digestion. British journal of
nutrition 76, 535-549.

Meagher, L.P., Lane, G., Sivakumaran, S., Tavendale, M.H., Fraser, K., 2004. Characterization of
condensed tannins from Lotus species by thiolytic degradation and electrospray mass
spectrometry. Animal Feed Science and Technology 117, 151-163.

Melody, J.L., Lonergan, S.M., Rowe, L.J., Huiatt, T.W., Mayes, M.S., Huff-Lonergan, E., 2004. Early
postmortem biochemical factors influence tenderness and water-holding capacity of three
porcine muscles. Journal of Animal Science 82, 1195-1205.

Mensink, R.P., Zock, P.L., Kester, A.D., Katan, M.B., 2003. Effects of dietary fatty acids and
carbohydrates on the ratio of serum total to HDL cholesterol and on serum lipids and
apolipoproteins: a meta-analysis of 60 controlled trials. American Journal of Clinical Nutrition 77,
1146-1155.

Micha, R., Wallace, S. K., Mozaffarian, D., .2010. Red and processed meat consumption and risk of
incident coronary heart disease, stroke, and diabetes: A systematic review and meta-analysis.
Circulation. 121, 2271�t2283.

Min, B.R., Barry, T.N., Attwood, G.T., McNabb, W.C., 2003. The effect of condensed tannins on the
nutrition and health of ruminants fed fresh temperate forages: a review. Animal Feed Science and
Technology 106, 3-19.

Min, B.R., Fernandez, J.M., Barry, T.N., McNabb, W.C., Kemp, P.D., 2001. The effect of condensed
tannins in Lotus corniculatus upon reproductive efficiency and wool production in ewes during
autumn. Animal Feed Science and Technology 92, 185-202.

Min, B.R., McNabb, W.C., Barry, T.N., Kemp, P.D., Waghorn, G.C., McDonald, M.F., 1999. The effect of
condensed tannins in Lotus corniculatus upon reproductive efficiency and wool production in
sheep during late summer and autumn. The Journal of Agricultural Science 132, 323-334.

Min, B.R., McNabb, W.C., Barry, T.N., Peters, J.S., 2000. Solubilization and degradation of ribulose-1,5-
bisphosphate carboxylase/oxygenase (EC 4.1.1.39; Rubisco) protein from white clover (Trifolium
repens) and Lotus corniculatus by rumen microorganisms and the effect of condensed tannins on
these processes. The Journal of Agricultural Science 134, 305-317.

Min, B.R., Pinchak, W.E., Anderson, R.C., Fulford, J.D., Puchala, R., 2006. Effects of condensed tannins
supplementation level on weight gain and in vitro and in vivo bloat precursors in steers grazing
winter wheat. Journal of Animal Science 84, 2546-2554.

Min, B.R., Pinchak, W.E., Fulford, J.D., Puchala, R., 2005. Effect of feed additives on in vitro and in vivo
rumen characteristics and frothy bloat dynamics in steers grazing wheat pasture. Animal Feed
Science and Technology 123�t124, Part 2, 615-629.

Minnee, E.M.K, Woodward, S.L., Waghorn, G.C., Laboyrie, P.G., 2002. The effect of ensiling forage
legumes on condensed tannins. Agronomy New Zealand 32/33,117-119.

Molan, A.L., Meagher, L.P., Spencer, P.A., Sivakumaran, S., 2003. Effect of flavan-3-ols on in vitro egg
hatching, larval development and viability of infective larvae of Trichostrongylus colubriformis.
International Journal for Parasitology 33, 1691-1698.

Mozaffarian, D., Wu, J.H.Y., 2012. (n-3) Fatty Acids and Cardiovascular Health: Are Effects of EPA and
DHA Shared or Complementary? Journal of Nutrition 142, 614S-625S.

Mueller-Harvey I, McAllan A B, Theodorou M K and Beever D E. 1988. Phenolics in fibrous crop residues
and plants and their effects on the digestion and utilisation of carbohydrates and proteins in
ruminants. In: Plant breeding and the nutritive value of crop residues. J D Reed, B S Capper and P

148

 References

J H Neate (eds), Proceedings of a workshop held at ILCA (International Livestock Centre for Africa),
Addis Ababa, Ethiopia, pp. 97�t132.

Mueller-Harvey, I., 2006. Unravelling the conundrum of tannins in animal nutrition and health. Journal
of the Science of Food and Agriculture 86, 2010-2037.

Mueller-Harvey, I., Hartley, R.D., Reed, J.D., 1987. Characterisation of phenolic compounds, including
flavonoids and tannins, of ten ethiopian browse species by high performance liquid
chromatography. Journal of the Science of Food and Agriculture 39, 1-14.

Nakayama, T., Sato, T., Fukui, Y., Yonekura-Sakakibara, K., Hayashi, H., Tanaka, Y., Kusumi, T., Nishino,
T., 2001. Specificity analysis and mechanism of aurone synthesis catalyzed by aureusidin synthase,
a polyphenol oxidase homolog responsible for flower coloration. FEBS letters 499, 107-111.

Niezen, J.H., Charleston, W.A.G., Robertson, H.A., Shelton, D., Waghorn, G.C., Green, R., 2002. The
effect of feeding sulla (Hedysarum coronarium) or lucerne (Medicago sativa) on lamb parasite
burdens and development of immunity to gastrointestinal nematodes. Veterinary Parasitology
105, 229-245.

Niezen, J.H., Waghorn, T.S., Charleston, W.A.G., Waghorn, G.C., 1995. Growth and gastrointestinal
nematode parasitism in lambs grazing either lucerne (Medicago sativa) or sulla (Hedysarum
coronarium) which contains condensed tannins. The Journal of Agricultural Science 125, 281-289.

Noakes, M., Nestel, P.J., Clifton, P.M., 1996. Modifying the fatty acid profile of dairy products through
feedlot technology lowers plasma cholesterol of humans consuming the products. The American
Journal of Clinical Nutrition 63, 42-46.

Noguchi, K., Gel, Y. R., Brunner, E., Konietschke, F., 2012. nparLD: An R Software Package for the
Nonparametric Analysis of Longitudinal Data in Factorial Experiments. Journal of Statistical
Software 50, 1-23.

�K�Z�D���Z�}�v�Ç���D�X, 1992. Understanding discrimination tests: a user-friendly treatment of response bias,
rating and ranking R-index tests and their relationship to signal detection. Journal of Sensory
Studies 7,1-47.

Patra, A.K., Saxena, J., 2011. Exploitation of dietary tannins to improve rumen metabolism and
ruminant nutrition. Journal of the Science of Food and Agriculture 91, 24-37.

Pauly, C., Spring, P., O'Doherty, J.V., Kragten, S.A., Bee, G., 2008. Performances, meat quality and boar
taint of castrates and entire male pigs fed a standard and a raw potato starch-enriched diet.
Animal 2, 1707-1715.

Perez-Maldonado, R.A., Norton, B.W., 1996a. Digestion of C-labelled condensed tannins from
Desmodium intortum in sheep and goats. British Journal of Nutrition 76, 501-513.

Perez-Maldonado, R.A., Norton, B.W., 1996b. The effects of condensed tannins from Desmodium
intortum and Calliandra calothyrsus on protein and carbohydrate digestion in sheep and goats.
British journal of nutrition 76, 515-533.

Peyraud, J.L., Gall, A.L., Lüscher, A., 2009. Potential food production from forage legume-based-
systems in Europe: an overview. Irish Journal of Agricultural and Food Research 48, 115-135.

Prache, S., Cornu, A., Berdague, J.L., Priolo, A., 2005. Traceability of animal feeding diet in the meat
and milk of small ruminants. Small Ruminant Research 59, 157-168.

Priolo, A., Micol, D., Agabriel, J., 2001. Effects of grass feeding systems on ruminant meat colour and
flavour. A review. Animal Research 50, 185-200.

Priolo, A., Vasta, V., Fasone, V., Lanza, C.M., Scerra, M., Biondi, L., Bella, M., Whittington, F.M., 2009.
Meat odour and flavour and indoles concentration in ruminal fluid and adipose tissue of lambs
fed green herbage or concentrates with or without tannins. Animal 3, 454-460.

Priolo, A., Waghorn, G.C., Lanza, M., Biondi, L., Pennisi, P., 2000. Polyethylene glycol as a means far
reducing the impact of condensed tannins in carob pulp: Effects on lamb growth performance and
meat quality. Journal of Animal Science 78, 810-816.

Provenza, F. D. and Ropp, J., 2001.Understanding Herbivore Responses to Anti-Quality Factors in
Forages. In: Launchbaugh, K. (eds), Anti-quality factors in Rangeland and Pastureland forages.
Station Bulletin, vol. 73, Idaho Forest, Wildlife and Range Experiment Station, University of Idaho,
Moscow, pp 5-10.

149

 References

Redmond, H.P., Stapleton, P.P., Neary, P., Bouchier-Hayes, D., 1998. Immunonutrition: the role of
taurine. Nutrition 14, 599-604.

Resconi, V.C., Campo, M.M., Montossi, F., Ferreira, V., Sanudo, C., Escudero, A., 2010. Relationship
between odour-active compounds and flavour perception in meat from lambs fed different diets.
Meat Science 85, 700-706.

Robbins, C.T., Hagerman, A.E., Austin, P.J., McArthur, C., Hanley, T.A., 1991. Variation in Mammalian
Physiological Responses to a Condensed Tannin and Its Ecological Implications. Journal of
Mammalogy 72, 480-486.

Rochon, J.J., Doyle, C.J., Greef, J.M., Hopkins, A., Molle, G., Sitzia, M., Scholefield, D., Smith, C.J., 2004.
Grazing legumes in Europe: a review of their status, management, benefits, research needs and
future prospects. Grass and Forage Science 59, 197-214.

Roy, N.C., Fraser, K., Lane, G.A., Reynolds, G.W., Deighton, M.H., Peters, J.S., Sinclair, B.R., Death, A.F.,
McNabb, W.C., 2002. The effects of condensed tannins on the net flux of skatole and indole across
the mammary gland and their secretion in milk of lacting ewes fed fresh sulla (Hedysarum
coronarium). Proceedings of the Australian Society of Animal Production 24, 189-192

Rumbaugh, M.D., 1985. Breeding bloat-safe cultivars of bloatcausing legumes. In Forage legumes for
energy efficient animal production. R.F. Barnes, P.R. Ball, R.W. Bringham, G.C. Martin, & Minson
D.J.(eds).; Proc. Bilateral Workshop, Palmerston North, N.Z.; USDA, Washington. pp 238-245

Salminen, J.P., Karonen, M., 2011. Chemical ecology of tannins and other phenolics: we need a change
in approach. Functional Ecology 25, 325-338.

Sarni-Manchado, P., Cheynier, V., Moutounet, M., 1999. Interactions of grape seed tannins with
salivary proteins. Journal of Agricultural and Food Chemistry 47, 42-47.

Sauvant, D., Giger-Reverdin, S., Serment, A., Broudiscou, L., 2011. Influences des régimes et de leur
fermentation dans le rumen sur la production de méthane par les ruminants. Productions
Animales 24, 433.

Scalbert, A., 1991. Antimicrobial properties of tannins. Phytochemistry 30, 3875-3883.
Scharenberg, A., Arrigo, Y., Gutzwiller, A., Soliva, C.R., Wyss, U., Kreuzer, M., Dohme, F., 2007a.

Palatability in sheep and in vitro nutritional value of dried and ensiled sainfoin (Onobrychis
viciifolia) birdsfoot trefoil (Lotus corniculatus), and chicory (Cichorium intybus). Archives of Animal
Nutrition 61, 481-496.

Scharenberg, A., Arrigo, Y., Gutzwiller, A., Wyss, U., Hess, H.D., Kreuzer, M., Dohme, F., 2007b. Effect
of feeding dehydrated and ensiled tanniferous sainfoin (Onobrychis viciifolia) on nitrogen and
mineral digestion and metabolism of lambs. Archives of Animal Nutrition 61, 390-405.

Scharenberg, A., Kreuzer, M., Dohme, F., 2009. Suitability of sainfoin (Onobrychis viciifolia) hay as a
supplement to fresh grass in dairy cows. Asian-Australasian Journal of Animal Science 22, 1005-
1015.

Schmidely, P., Glasser, F., Doreau, M., Sauvant, D., 2008. Digestion of fatty acids in ruminants: a meta-
analysis of flows and variation factors. 1. Total fatty acids. Animal 2, 677-690.

Schofield, P., Mbugua, D.M., Pell, A.N., 2001. Analysis of condensed tannins: a review. Animal Feed
Science and Technology 91, 21-40.

Scholefield, D., Lockyer, D.R., Whitehead, D.C., Tyson, K.C., 1991. A model to predict transformations
and losses of nitrogen in UK pastures grazed by beef cattle. Plant and Soil 132, 165-177.

Schreurs, N.M., Marotti, D.M., Tavendale, M.H., Lane, G.A., Barry, T.N., Lopez-Villalobos, N., Mcnabb,
W.C., 2007a. Concentration of indoles and other rumen metabolites in sheep after a meal of fresh
white clover, perennial ryegrass or Lotus corniculatus and the appearance of indoles in the blood.
Journal of the Science of Food and Agriculture 87, 1042-1051.

Schreurs, N.M., Mcnabb, W.C., Tavendale, M.H., Lane, G.A., Barry, T.N., Cummings, T., Fraser, K., Lopez-
Villalobos, N., Ramirez-Restrepo, C.A., 2007b. Skatole and indole concentration and the odour of
fat from lambs that had grazed perennial ryegrass/white clover pasture or Lotus corniculatus.
Animal Feed Science and Technology 138, 254-271.

Schreurs, N.M., Tavendale, M.H., Lane, G.A., Barry, T.N., Mcnabb, W.C., Cummings, T., Fraser, K., Lopez-
Villalobos, N., 2007c. The effect of supplementation of a white clover or perennial ryegrass diet

150

 References

with grape seed extract on indole and skatole metabolism and the sensory characteristics of lamb.
Journal of the Science of Food and Agriculture 87, 1030-1041.

Schreurs, N.M., Lane, G.A., Tavendale, M.H., Barry, T.N., Mcnabb, W.C., 2008. Pastoral flavour in meat
products from ruminants fed fresh forages and its amelioration by forage condensed tannins.
Animal Feed Science and Technology 146, 193-221.

Seigler, D.S., 1998. Plant secondary metabolism. Springer.
Sherman, T.D., Le Gardeur, T., Lax, A.R., 1995. Implications of the phylogenetic distribution of

polyphenol oxidase in plants, ACS Symposium Series, Washington, DC: American Chemical
Society,[1974]-, pp. 103-119.

Shingfield, K.J., Chilliard, Y., Toivonen, V., Kairenius, P., Givens, D.I., 2008. Trans fatty acids and
bioactive lipids in ruminant milk In: Bioactive Components of Milk, Springer, pp. 3-65.

Simopoulos, A.P., 2001. n-3 fatty acids and human health: Defining strategies for public policy. Lipids
36, S83-S89.

Skadhauge, B., Gruber, M.Y., Thomsen, K.K., Wettstein, D.V., 1997. Leucocyanidin reductase activity
and accumulation of proanthocyanidins in developing legume tissues. American Journal of Botany
84, 494-494.

Squires, E.J., Lundstrom, K., 1997. Relationship between cytochrome P450IIE1 in liver and levels of
skatole and its metabolites in intact male pigs. Journal of Animal Science 75, 2506-2511.

Stoll, W., Sollberger, H., Collomb, M., Schaeren, W., 2003. Graines de colza, de lin et de tournesol dans
�o�[���o�]�u���v�š���š�]�}�v���������o�����À�����Z�����o���]�š�]���Œ���X��Revue Suisse d'Agriculture 35, 213-218

Tanphaichitr, V., Leelahagul, P., 1992. Carnitine metabolism and human carnitine deficiency. Nutrition
9, 246-254.

Tanner, G.J., Joseph, R.G., Li, Y.G., Larkin, P.J., 1997. Towards bloat safe pastures. Feedmix 5, 18-21.
Tavendale, M.H., Lane, G.A., Schreurs, N.M., Fraser, K., Meagher, L.P., 2005. The effects of condensed

tannins from Dorycnium rectum on skatole and indole ruminal biogenesis for grazing sheep.
Australian Journal of Agricultural Research 56, 1331-1337.

Terrill, T.H., Douglas, G.B., Foote, A.G., Purchas, R.W., Wilson, G.F., Barry, T.N., 1992a. Effect of
condensed tannins upon body growth, wool growth and rumen metabolism in sheep grazing sulla
Hedysarum coronarium) and perennial pasture. The Journal of Agricultural Science 119, 265-273.

Terrill, T.H., Mosjidis, J.A., Moore, D.A., Shaik, S.A., Miller, J.E., Burke, J.M., Muir, J.P., Wolfe, R., 2007.
Effect of pelleting on efficacy of sericea lespedeza hay as a natural dewormer in goats. Veterinary
Parasitology 146, 117-122.

Terrill, T.H., Rowan, A.M., Douglas, G.B., Barry, T.N., 1992b. Determination of Extractable and Bound
Condensed Tannin Concentrations in Forage Plants, Protein-Concentrate Meals and Cereal-
Grains. Journal of the Science of Food and Agriculture 58, 321-329.

Terrill, T.H., Waghorn, G.C., Woolley, D.J., McNabb, W.C., Barry, T.N., 1994. Assay and digestion of 14C-
labelled condensed tannins in the gastrointestinal tract of sheep. British journal of nutrition 72,
467-477.

Terrill, T.H., Windham, W.R., Evans, J.J., Hoveland, C.S., 1990. Condensed Tannin Concentraton in
Sericea Lespedeza as Influenced by Preservation Method. Crop Science 30, 219-224.

Thanner, S., Dohme-Meier, F., Görs, S., Metges, C.C., Bruckmaier, R.M., Schori, F., 2014. The energy
expenditure of 2 Holstein cow strains in an organic grazing system. Journal of Dairy Science 97,
2789-2799.

Theodoridou, K., Aufrère, J., Andueza, D., Pourrat, J., Le Morvan, A., Stringano, E., Mueller-Harvey, I.,
Baumont, R., 2010. Effects of condensed tannins in fresh sainfoin (Onobrychis viciifolia) on in vivo
and in situ digestion in sheep. Animal Feed Science and Technology 160, 23-38.

Theodoridou, K., Aufrère, J., Andueza, D., Le Morvan, A., Picard, F., Stringano, E., Pourrat, J., Mueller-
Harvey, I., Baumont, R., 2011a. Effect of plant development during first and second growth cycle
on chemical composition, condensed tannins and nutritive value of three sainfoin (Onobrychis
viciifolia) varieties and lucerne. Grass and Forage Science 66, 402-414.

151

 References

Theodoridou, K., Aufrère, J., Niderkorn, V., Andueza, D., Le Morvan, A., Picard, F., Baumont, R., 2011b.
In vitro study of the effects of condensed tannins in sainfoin on the digestive process in the rumen
at two vegetation cycles. Animal Feed Science and Technology 170, 147-159.

Thipyapong, P., Steffens, J.C., 1997. Tomato Polyphenol Oxidase (Differential Response of the
Polyphenol Oxidase F Promoter to Injuries and Wound Signals). Plant physiology 115, 409-418.

Tiemann, T.T., Lascano, C.E., Wettstein, H.R., Mayer, A.C., Kreuzer, M., Hess, H.D., 2008. Effect of the
tropical tannin-rich shrub legumes Calliandra calothyrsus and Flemingia macrophylla on methane
emission and nitrogen and energy balance in growing lambs. Animal 2, 790-799.

Timmons, J.S., Weiss, W.P., Palmquist, D.L., Harper, W.J., 2001. Relationships Among Dietary Roasted
Soybeans, Milk Components, and Spontaneous Oxidized Flavor of Milk Journal of Dairy Science,
84, 2440-2449.

Turner, S.A., Waghorn, G.C., Woodward, S.L., Thomson, N.A., 2005. Condensed tannins in birdsfoot
trefoil (Lotus corniculatus) affect the detailed composition of milk from dairy cows. New Zealand
Society of Animal Production.65, 283-289

van Dorland, H.A., Kreuzer, M., Leuenberger, H., Wettstein, H.-R., 2008. Comparative potential of white
and red clover to modify the milk fatty acid profile of cows fed ryegrass-based diets from zero-
grazing and silage systems. Journal of the Science of Food and Agriculture 88, 77-85.

Van Soest, P.J., 1963. Use of detergents in the analysis of fibrous feeds. I. Preparation of fiber residues
of low nitrogen content. Journal - Association of Official Analytical Chemists. 46, 825-829.

Vasta, V., Makkar, H.P.S., Mele, M., Priolo, A., 2009a. Ruminal biohydrogenation as affected by tannins
in vitro. British Journal of Nutrition 102, 82-92.

Vasta, V., Mele, M., Serra, A., Scerra, M., Luciano, G., Lanza, M., Priolo, A., 2009b. Metabolic fate of
fatty acids involved in ruminal biohydrogenation in sheep fed concentrate or herbage with or
without tannins. Journal of Animal Science 87, 2674-2684.

Vasta, V., Pennisi, P., Lanza, M., Barbagallo, D., Bella, M., Priolo, A., 2007. Intramuscular fatty acid
composition of lambs given a tanniniferous diet with or without polyethylene glycol
supplementation. Meat Science 76, 739-745.

Vasta, V., Priolo, A., 2006. Ruminant fat volatiles as affected by diet. A review. Meat Science 73, 218-
228.

Vasta, V., Priolo, A., Scerra, M., Hallett, K.G., Wood, J.D., Doran, O., 2009c. Delta(9) desaturase protein
expression and fatty acid composition of longissimus dorsi muscle in lambs fed green herbage or
concentrate with or without added tannins. Meat Science 82, 357-364.

Vasta, V., Yanez-Ruiz, D.R., Mele, M., Serra, A., Luciano, G., Lanza, M., Biondi, L., Priolo, A., 2010.
Bacterial and Protozoal Communities and Fatty Acid Profile in the Rumen of Sheep Fed a Diet
Containing Added Tannins. Applied and Environmental Microbiology 76, 2549-2555.

Vazquez, G., Antorrena, G., Gonzalez, J., Doval, M., 1994. Adsorption of heavy metal ions by chemically
modified Pinus pinaster bark. Bioresource Technology 48, 251-255.

Waghorn, G., 1996. Condensed tannins and nutrient absorption from the small intestine. In:
Proceedings of the Canadian Society of Animal Sciences Annual Meeting on Animal Science
Research Development.Rode, L.M. (Ed.), Ministry of Supply & Services, Lethbridge, Alberta,
Canada, pp. 175�t189.

Waghorn, G., 2008. Beneficial and detrimental effects of dietary condensed tannins for sustainable
sheep and goat production-Progress and challenges. Animal Feed Science and Technology 147,
116-139.

Waghorn, G., Reed, J., Ndlovu, L., 1999. Condensed tannins and herbivore nutrition In: Proceedings of
the 18th international grassland congress, pp. 153-166.

Waghorn, G.C., Shelton, I.D., 1995. Effect of condensed tannins in Lotus pedunculatus on the nutritive
value of ryegrass (Lolium perenne) fed to sheep. The Journal of Agricultural Science 125, 291-297.

Waghorn, G.C., Shelton, I.D., 1997. Effect of condensed tannins in Lotus corniculatus on the nutritive
value of pasture for sheep. The Journal of Agricultural Science 128, 365-372.

152

 References

Waghorn, G.C., Shelton, I.D., McNabb, W.C., McCutcheon, S.N., 1994. Effects of condensed tannins in
Lotus pedunculatus on its nutritive value for sheep. 2. Nitrogenous aspects. The Journal of
Agricultural Science 123, 109-119.

Waghorn, G.C., Ulyatt, M.J., John, A., Fisher, M.T., 1987. The Effect of Condensed Tannins on the Site
of Digestion of Amino-Acids and Other Nutrients in Sheep Fed on Lotus-Corniculatus l. British
Journal of Nutrition 57, 115-126.

Wallace, R.J., Arthaud, L., Newbold, C.J., 1994. Influence of Yucca shidigera extract on ruminal
ammonia concentrations and ruminal microorganisms. Applied and Environmental Microbiology
60, 1762-1767.

Wang, Y., McAllister, T.A., Acharya, S.N., Ominski, K.H., Krause, D.O., 2008. Tannin contents of sainfoin
(Onobrycyhis viciifolia Scop) grown with or without irrigation and harvested at different growth
stages. In: Multifunctional grasslands in a changing world.Organizing Committee of 2008
IGC/IRC Conference (eds) XXI International Grasslands Congress VII International Rangelands
Congress Hohhot, Inner Mongolia, China.

Wang, Y., Waghorn, G.C., McNabb, W.C., Barry, T.N., Hedley, M.J., Shelton, I.D., 1996. Effect of
condensed tannins in Lotus corniculatus upon the digestion of methionine and cysteine in the
small intestine of sheep. Journal of Agricultural Science 127, 413-421.

Wang, Y., McAllister, T.A., Acharya, S., 2015. Condensed Tannins in Sainfoin: Composition,
Concentration, and Effects on Nutritive and Feeding Value of Sainfoin Forage. Crop Science 55, 13-
22.

Weiler, U., Wesoly, R., 2012. Physiology of skatole- and androstenone formation in the boar.
Zuchtungskunde 84, 365-393.

West, J.W., Hill, G.M., Utley, P.R., 1993. Peanut Skins as a Feed Ingredient for Lactating Dairy Cows.
Journal of Dairy Science 76, 590-599.

World Health Organisation (WHO), 1992. Iron deficiency anemia. Assessment, prevention and control.
A guide for programme managers. United Nations Children Fund, United Nations University and
World Helath Organisation. http://www.who. int/nutrition/topics/ida/en/ Accessed on 10 January
2016

Wijesinha-Bettoni, R., and Burlingame, B., 2013. Milk and dairy product composition. In: Milk and dairy
products in human nutrition, Muehlhoff, E., Bennett, A., McMahon, D.,(eds),Food and Agriculture
Organization of the United Nations Rome, Italy. pp 41-102.

Williams, C.M., 2000. Dietary fatty acids and human health, Annales de Zootechnie, EDP Sciences, 49,
165-180.

Williams, P., 2007. Nutritional composition of red meat. Nutrition & Dietetics 64, S113-S119.
Wink, M., 1988. Plant breeding: importance of plant secondary metabolites for protection against

pathogens and herbivores. Theoretical and Applied Genetics 75, 225-233.
Wong, E., Nixon, L.N., Johnson, C.B., 1975. Volatile medium chain fatty acids and mutton flavor. Journal

of Agricultural and Food Chemistry 23, 495-498.
Woodward, S., 2004. Condensed tannins in birdsfoot trefoil (Lotus corniculatus) reduce methane

emissions from dairy cows, In: Proceedings-new zealand society of animal production, New
Zealand Society of Animal Production; 1999, pp. 160-164.

Woodward, S.I., Clark, D.A., Laboyrie, P.J., Jansen, E.B.L., 1999. Effect of Lotus corniculatus and
condensed tannins on milk yield and composition of dairy cows. New Zealand Society of Animal
Production.59, 152-155

Wyss, U., 2013. Control of the fermentation process and the quality of conserved forage. In: Forage
conservation (eds) 15th International Conference Forage conservation, High Tatras, Slovak
Republic. 2013, pp 1-12

Yokoyama, M.T., Carlson, J.R., 1974. Dissimilation of Tryptophan and Related Indolic Compounds by
Ruminal Microorganisms In-Vitro. Applied Microbiology 27, 540-548.

Yokoyama, M.T., Carlson, J.R. 1979. Microbial metabolites of tryptophan in the intestinal tract with
special reference to skatole. American Journal of Clinical Nutrition 32, 173-178.

153

 References

Yokoyama, M.T., Carlson, J.R., 1981. Production of Skatole and para-Cresol by a Rumen Lactobacillus
sp. Applied and Environmental Microbiology 41, 71-76.

Young, O.A., Berdague, J.L., Viallon, C., RoussetAkrim, S., Theriez, M., 1997. Fat-borne volatiles and
sheepmeat odour. Meat Science 45, 183-200.

Young, O.A., Lane, G.A., Priolo, A., Fraser, K., 2003. Pastoral and species flavour in lambs raised on
pasture, lucerne or maize. Journal of the Science of Food and Agriculture 83, 93-104.

154

 Curriculum Vitae

�&�X�U�U�L�F�X�O�X�P���9�L�W�D�H

July 2012 to December 2015: Agroscope (Posieux)/ ETH Zurich

PhD candidate
Bioactive compounds in forage legumes:
Structural changes during conservation, their fate along the digestive
tract and their potential to impact ruminant products

September 2010 to June 2012: University of Rennes I/ Agrocampus Ouest(Rennes)/ Oniris (Nantes)

�D���•�š���Œ�[�•�������P�Œ������in Biology Applied to Animal Health and Productions

September 2008 to June 2010: University of Nice/Sophia-Antipolis

Bachelor's Degree in Biochemistry, Physiology, Neurobiology

January 2012 to June 2012: French National Institute for Agricultural Research (INRA) and Veterinary
school of Toulouse (unit IHAP)

Internship
Effect of tannin-rich plants and agricultural by-products on the gastro-
intestinal nematodes parasites of small ruminants (Master thesis).

April 2011 to June 2011: French National Institute for Agricultural Research (INRA) of Saint Gilles
(team SENAH)

Internship
Influence of swine flu on the use of dietary nutrients in growing pigs.

September 2008 to June 2019: University of Nice/Sophia-Antipolis

Tutor in chemistry for undergraduate students

EDUCATION:

EXPERIENCE / EMPLOYMENT :

Personal information:
Name: GIRARD Marion
Date of birth: 23.12.1988
Nationality: French
E-mail : marion.girard70@gmail.com

155

 Lists of publications

�/�L�V�W�V���R�I���S�X�E�O�L�F�D�W�L�R�Q�V

Journal Articles

Girard, M., Dohme-Meier, F., Ampuero Kragten, S., Salminen, J.P., Bee, G. Exploration of condensed
tannins and skatole and indole along digestive tract of sheep fed silage of birdsfoot trefoil and
sainfoin. In preparation

Girard, M., Dohme-Meier, F., Ampuero Kragten, S., Grosse Brinkhaus, A., Wyss, U., Bee, G.
(2016).Modification of the proportion of extractable and bound condensed tannins in birdsfoot
trefoil (Lotus corniculatus) and sainfoin (Onobrychis viicifolia) during wilting, ensiling and pelleting
processes. Submitted to Grass and Forage Science

Girard, M., Dohme-Meier, F., Wechsler, D., Goy, D., Kreuzer, M., Bee, G., 2016. Ability of 3 tanniferous
forage legumes to modify quality of milk and Gruyère-type cheese. Journal of Dairy Science 99,1-
16�t �•���o�����š���������•�������]�š�}�Œ�[�•�����Z�}�]���������Œ�š�]���o��.

Girard, M., Dohme-Meier, F., Silacci, P., Ampuero Kragten, S., Kreuzer, M., Bee, G., 2015. Forage
legumes rich in condensed tannins may increase n�t3 fatty acid levels and sensory quality of lamb
meat. Journal of the Science of Food and Agriculture. http://dx.doi.org/10.1002/jsfa.7298

Ramsay, A., Drake, C., Grosse Brinkhaus, A., Girard, M., Copani, G., Dohme-Meier, F., Bee, G.,
Niderkorn, V., Mueller-Harvey, I., 2015. Sodium Hydroxide Enhances Extractability and Analysis of
Proanthocyanidins in Ensiled Sainfoin (Onobrychis viciifolia). Journal of Agricultural and Food
Chemistry 63, 9471-9479

Conference Proceedings

Girard, M., Dohme-Meier, F., Wechsler, D., Kreuzer, M., Bee G., 2015. Comparison of effects of forage
legumes containing condensed tannins on milk and cheese quality. In: Book of Abstr. 66th Ann.
Meeting European Federation of Animal Science (EAAP). Wageningen Academic Publishers 21, 375
(Abstr.).

Girard, M., Dohme-Meier, F., Wechsler, D., Kreuzer, M., Bee G., 2015.Can condensed tannins from
legumes affect milk and cheese quality? In: Gesunde und leistungsfähige Nutztiere: Futter an
Genotyp oder Genotyp an Futter anpassen? (Kreuzer, M., Lanzini, T., Liesegang, A., Bruckmaier, R.,
Hess H.D. eds). ETH-Schriftenreihe zur Tierernährung,.38,146-147 (Abstr.)

Girard, M., Dohme-Meier, F., Kreuzer, M., Bee G., 2014. Meat quality of lambs fed four types of
legumes silage. In: Book of Abstr. 65th Ann. Meeting European Federation of Animal Science (EAAP).
Wageningen Academic Publishers 20, 369 (Abstr.).

Girard, M., Dohme-Meier, F., Kreuzer, M., Bee G., 2014. Effect of legumes rich in bioactive compounds
on fatty acid biohydrogenation and sensory quality of lamb meat. In: Brauchen Nutztiere
Antibiotika? (Kreuzer, M., Lanzini, T., Liesegang, A., Bruckmaier, R., Hess H.D. eds). ETH-
Schriftenreihe zur Tierernährung,.37:55-62 (Abstr.).

156

 Lists of publications

Girard, M., Grosse Brinkhaus, A., Ampuero Kargten, S., Arrigo, Y., Wyss, U., Kreuzer, M., Dohme-Meier,
F., Bee., G., 2013. Le mode de conservation du fourrage et le cycle influent sur le teneur en tannins
condensés. Rencontres Recherches Ruminants 20, 99 (Abstr.).

Girard, M., Grosse Brinkhaus, A., Dohme-Meier, F., Kreuzer, M., Bee., G., Ramsay, A., Mueller-Harvey,
I., 2013. Wilting of sainfoin affects tannin composition as determined by thiolytic degradation. In:
�^�]�v���� �Z�}�Z���� �>���]�•�š�µ�v�P���v�� �^���]�}-�l�}�u�‰���š�]�����o�_�M�� �~�<�Œ���µ�Ì���Œ�U�� �D�X�U�� �>���v�Ì�]�v�]�U�� �d�X�U�� �>�]���•���P���v�P�U�� ���X�U�� ���Œ�µ���l�u���]���Œ�U�� �Z�X�U��
Hess H.D. eds). ETH-Schriftenreihe zur Tierernährung,.36:118-120 (Abstr.).

157

 Acknowledgements

�$�F�N�Q�R�Z�O�H�G�J�H�P�H�Q�W�V

This PhD project was carried out at the Institute of Livestock Science (ILS) at Agroscope located in
Posieux (Fribourg Switzerland) where I worked as ETH Zurich external PhD student. This work was part
of a four-year project �D���Œ�]�������µ�Œ�]�����Z���•�����Œ���Z���d�Œ���]�v�]�v�P���E���š�Á�}�Œ�l�������o�o�������^�>���P�µ�u���W�o�µ�•�_�����v�����]�v�À�}�o�Àed several
partners across Europe.

These few pages are dedicated to the persons who made this PhD possible and enjoyable and with
whom I learnt a lot. The three and half years I spent in Posieux were great and being a fellow within
this LegumePlus project was a wonderful experience.

First, I am thankful to Agroscope for providing office, laboratory and stable facilities.

Then, I would like to continue and thank my ETH examiner, Professor Michael Kreuzer and my two
co-examiners and chief researcher, Dr Frigga Dohme-Meier and Dr Giuseppe Bee. They have always
contributed to valuable feedbacks, advices, and encouragements. I learned a lot with you:
- Michael, thank you very much for the prompt and meticulous corrections of my drafts and for the

administrative help you and Tiziana Lanzini gave me to handle this thesis. I also appreciated the
�]�v�À�]�š���š�]�}�v�•���(�Œ�}�u���š�Z�����^���v�]�u���o���v�µ�š�Œ�]�š�]�}�v�_���P�Œ�}up for the Christmas dinner.

- I am deeply indebted to my daily supervisor, Giuseppe, without whose the papers would never be
published. Giuseppe guided me in every steps from the settle of the experiment to the writing of
publications. Despite a busy schedule, he was always available to clarify my questions, very patient
(especially concerning statistical analysis!), understanding and supportive throughout my work at
an academic but personal level too. Moreover, I would like to thank you for allowing me to stay two
additional years in your team.

- I am truly grateful to Frigga for the numerous advices, encouragements and support in the difficult
moments as well. She was always very kind. Thank you for the meticulous reading of my drafts and
presentations.

Furthermore, I am truly grateful to Dr Vincent Niderkorn for accepting to be my external examiner
and for the useful discussions we had during the LegumePlus meetings.

I want to thank Professor Irene Mueller-Harvey and Professor Juha-Pekka Salminen and their
respective teams in Reading and in Turku for accepting to host me in their lab during my secondments
and for their precious advices.

A great thank to the members of the LegumePlus project: supervisors, coordinators and fellows
that I meet during these meetings and courses.

Je tiens à re�u���Œ���]���Œ���š�}�µ�š���•���o���•���‰���Œ�•�}�v�v���•���‹�µ�]���}�v�š���‰���Œ�š�]���]�‰� �������o�[���Æ�����o�o���v�š����� �Œ�}�µ�o���u���v�š�����š�������o�����Œ� �µ�•�•�]�š����
de mes différents essais :
- A tout le personnel des laboratoires qui ont analysé mes échantillons
- ���µ���‰���Œ�•�}�v�v���o���Œ���•�‰�}�v�•�����o���������•�����•�•���]�•�������o�[���Æ�‰�o�}�]�š���š�]�}�v���v�}�š���u�u���v�š������Lukas, Jean-Luc, Yves, Héribert,

André, Pius, Antoine, Bernard S, Bernard P, Roger, Mathias, Julien. Je les remercie notamment de
leur aide durant la coupe des onglons des agneaux et leur aide pour soulever les bouilles de lait !

- A Silvia pour ses conseils sur les analyses des tannins et du skatole, à Sébastien pour avoir répondu
à mes nombreuses questions et à Marlyse pour son aide pour les analyses et nos nombreuses
discussions.

158

 Acknowledgements

- A Paolo et son équipe pour leur aide et les pauses café durant les abattages : Bernard D, Fabrice,
Carmen, Claudine, Georges.

- Au personnel de la fromagerie à Liebefeld pour leur aide à la confection des Gruyères et la
coordination.

- Et aussi à tous les autres collègues qui ont participé de par leurs discussions, leur bonne humeur
ou leur quelconque aide: Dieter, Yves, Patrick, Andreas M, Andreas G, Isabelle (merci pour ces
soirées pétanque), Freddy, Ueli, Michel, Genny

- Aux agneaux qui se sont sacrifiés dans mon essai sur la qualité de la viande et aux vaches qui ont
permis de faire de bons fromages !

Je remercie également tous les docteurs, futurs docteurs, post-���}���•�U���•�š���P�]���]�Œ���•���‹�µ�����i�[���]���Œ���v���}�v�š�Œ� �•��
durant cette période pour les interminables pauses cafés, les sorties en Suisse, leur conseil et leur
bonne humeur notamment Camilo, Anja (thank you for the 3 years in Le Bry), Lorenzo, Sophie (thank
you for all the advices when I have a question about horses or guinnea pigs), Johannes (thanks for
sending me the jobs application), Eleonora, Sabine, Mousa, Margaux, Marine, Markus, Esther, Linda,
Johanna, Rahel, Samantha, Christina, Anna (merci pour ces soirées cinéma, pendaison de crémaillère,
�À�]�•�]�š�����������•���o�}�v�•�����[�]�v���}�v�v�µ�•�Y�•

�h�v���u���Œ���]���‰���Œ�š�]���µ�o�]���Œ�����������o�o���•���‹�µ�]���u�[�}�v�š�����]��� ���������•�µ�Œ�u�}�v�š���Œ���o���•���u�}�u���v�š�•�����]�(�(�]���]�o���•�U���u�[�}�v�š���(���]�š���Œ�]�Œ�������š��
même pleurer de rire et qui sont devenues des amies: Carolin, Manuela et Isabel.
- Caro (Caroflage), you were here since the beginning of this thesis and I enjoyed the time we spent

together in Posieux, our skiing week-ends, our parties, the first Christmas apéro with the snowball
fights, the funny week-���v�����]�v�������•���o�Y

- Manu (Manuscule), un grand merci pour tous les bons moments passés dans le bureau ou à
�o�[exploitation. Je me souviens particulièrement de deux moments mythiques : lorsque tu as essayé
de manger ce petit biscuit qui était en réalité une gomme et lorsque, de bon matin, alors que nous
devions prendre du jus de panse, je suis tombée dans les excréments de vaches !

- Isa, mi guapa y un poco « zumbada » amiga española. Muchas gracias por todas las cosas que has
hecho por mí, por toda la ayuda que me has prestado y por todas las veces que me has consolado
cuando estaba mal, ya fuera por motivos profesionales o sobre todo por motivos personales.
Gracias por todas las fiestas que hemos disfrutado en España, Francia y Suiza. Sin embargo, esto
no significa que no vayamos a seguir disfrutando de las fiestas donde sea, ya que no importa el
lugar, tan solo la compañía. Espero que no cambies nunca y que conserves esa alegría por vivir
que sólo pocos como tú tienen.

Un grand merci à mes amis du Sud, de Bretagne et de Franche-���}�u�š� �����[���À�}�]�Œ��� �š� ���o�����‰���v�����v�š���~���š��
�i�[���•�‰���Œ�������v���}�Œ�����o�}�v�P�š���u�‰�•�����‰�Œ���•�������š�š�����š�Z���•���•�����š��à ceux qui sont venus me voir en Suisse: Amandine,
Nathalie, Gabrielle, Maëva, Jennifer, Halima, Aline & Emilien.

Mes derniers remerciements vont naturellem���v�š�����µ�Æ���u���u���Œ���•���������u�����(���u�]�o�o���X���d�}�µ�š�����[�����}�Œ���������ues
�‰���Œ���v�š�•�� �‹�µ�]�� �u�[�}�v�š�� �š�Œ���v�•�u�]�•�� �o���µ�Œ�� �‰���•�•�]�}�v�� �����•�� ���v�]�u���µ�Æ ; à ma maman, Mauricette, qui a traversé
�������µ���}�µ�‰�����[� �‰�Œ���µ�À���•�������•�����]�v�‹�������Œ�v�]���Œ���•�����v�v� ���•�����š���u�[�����š�}�µ�i�}�µ�Œ�•���•�}�µ�š���v�µ�� ; à mon papa, André, qui
�u�[���� ���µ�•�•�]�� �š�Œ���v�•�u�]�•�� �•�}�v�� �P�}�¸�š�� �‰�}�µ�Œ�� �o���� �v���š�µ�Œ���� ���š�� �o���� �(���µ�v���� �•���µ�À���P�� ;à mon beau-père Pascal�U�� �‹�µ�]�� �u�[����
toujours élevée comme sa propre fille ; à mon frère Christophe q�µ�]�����•�š���š�}�µ�i�}�µ�Œ�•���o�����‰�}�µ�Œ���u�[���]�����Œ ; à ma
belle-�•�ˆ�µ�Œ��Yolande et mes deux neveux : Hugo et Théo, à Blandine et Sébastien. Et aux deux petites
���}�µ�o���•�� ������ �‰�}�]�o�•�� �‹�µ�]�� �u�[�}�v�š�� �š���v�µ compagnie durant ces années en Suisse, Caramel et Oréo. �:�[���]�� �µ�v����
pensée particulière pour ma tante Colette, qui nous a quittés durant cette thèse mais qui serait fière.

