”Uppdatera dina kunskaper inom ekologin”

EKOSEMINAR I S:T MICHEL 28.7.2004

Ekologisk utfodring har positiva effekter på mjölkens fettsyresammansättning
Mikko Tuori, tf. prof., HY, Institutionen för husdjursvetenskap, Helsingfors, mikko.tuori@helsinki.fi
Inledning
Mjölk innehåller flera funktionella föreningar, vilka kan ha anticancerogena effekter. Mjölkens vassleproteiner har hämmat tumornas växt på råttarna effektivare än sojaprotein och laktoferrin stimulerar immunsystemet.. I mjölkfettet finns det konjugerade linolsyror (CLA), sfingomyelin, smörsyra, eterlipider, b-karoten och vitaminer A och D. CLA har varit effektiv mot mjölkkörtelcancer på råttorna (1). I epidemiologiska studier i Finland visade att mjölkprodukter, särskilt ost, skyddar mot bröstcancer (2), och i Norge framkom att tre glas mjölk minskade risken av bröstcancer till hälften. (3). Man antog att de effektiva ämnen är kalcium (tillsammans med D-vitamin) och CLA.

Utfodringens inverkan på CLA-halten i mjölkfett
Den viktigaste CLA:n är trans-9, cis-11 C18:2, som är linolsyrans isomer. Mikrober producerar CLA i vommen. De hydrogenerar linolsyra till stearinsyra. Den första medelprodukten är CLA och den andra är trans-11 C18:1 (vaccensyra). Beroende av biohydrogeneringens omfattning flöder både CLA och vaccensyra vidare från vommen och absorberas i tunntarmen. Vaccensyra desatureras av D9-desaturase enzym till CLA i mjölkkörteln (4). Man kan påverka CLA-produktionen genom att ge CLA i beskyddad form, så att den åker förbi vommen, eller genom att utfodra fetter, vilka formar CLA och vaccensyra i vommen. Fiskoljorna höjer mest CLA-halten i mjölkfett. Linolsyrarik växtolja som t.ex. solrosolja höjer också CLA-halten i mjölken (t.e. Tesfa et al. icke publicerat). Det finns risk när man utfodrar med stora mängder av fleromättade fettsyror att det ändå påverkar så att biohydrogenation går via trans-10, cis-12 CLA, som hindrar fettsyntesen i mjölkkörteln och sänker drastisk fetthalten i mjölk. Stora mängder av olja förminskar också dietens smältbarhet.

När korna går på betet så höjer det kraftigt CLA-halten i mjölken (5). Detta beror delvis på ökning av D9-deltasaturase enzyms syntes i mjölkkörteln, men sannolikt också på ändringarna i biohydrogenation i vommen (6). Ökning av kraftfodermängden i foderstaten har inte påverkat CLA-halten. Timotejensilage som har skördats vid tidig stadium har höjt mera CLA-halten än ensilage son har skördats senare (7, 8). Rödklöverensilage hade inte samma inverkan (9).

Utfodringens inverkan på linolensyrahalten och n-6:n-3 proportionen i mjölkfett
Linol- och linolensyror är essentiella C18:2 och C18:3 fleromätttade fettsyror. Linolsyra är en så kallad n-6 syra och linolensyra n-3 syra. Den översta gränsen i näringsrekommendationerna för n-6 syra:n-3 syra proportionen är 4:1. Denna proportionen är i allmänhet mycket högre i växtoljorna. Det finns undantag som t.ex rybs-, lin- och camelinaolja. Utfodring av rödklöverensilage höjer avsevärt a-linolensyrahalten i mjölkfett (9, 10). Till exempel i Viks försöksgård proportionen förbättrades från 3 till 2 när gräsensilage ersattes med rödklöverensilage. Ekologisk mjölk innehåller mera a-linolensyra än konventionell mjölk därför att rödklöver ingår i ekologisk växtföljd. Man har beräknat, att 1/4 liter ekologisk mjölk per dag skall förse 10 % från den dagliga a-linolensyrabehov. I Wisconsin framkom att om korna fick beta dygnet runt dubblades a-linolensyrahalten jämfört med 1/3 bete (5).

Konklusioner
Man kan förbättra mjölkens hälsoegenskaper genom att minska proportionen av medellånga fettsyror och genom att öka proportionen av CLA och a-linolensyra i mjölken. Man kan komma närmare detta mål om man låter korna gå på bete om sommaren, utfodrar med rödklöverensilage och tillsätter växtolja i foderstaten till exempel i form av oljarika frön.

Tabell. Utfodringens inverkan på CLA-halten och somliga andra fettsdyror i mjölk. (i förhållande till kontroll, halten av fettsyror i kontroll % av total fettsyror)

	
	Diet
	CLA
	Vaccen-

syra
	Linol-

syra
	Linolen-

syra

	Tesfa mm.

(icke publicerat)
	Kontroll
	0,66
	1,25
	2,01
	0,54

	
	Rybsolja
	118
	118
	104
	119

	
	Sojaolja
	126
	127
	121
	104

	
	Solrosolja
	152
	154
	135
	93

	
	Linolja
	121
	130
	97
	185

	Tuori ym.

2004
	Kontroll gräsensilage
	0,6
	1,33
	1,7
	0,56

	
	Rödklöverensilage (50 %)
	0,6
	1,35
	1,88
	0,8

	
	Rödklöverensilage (100 %)
	0,54
	1,23
	2,04
	1,04

Litteratur

(1) Parodi, P.W. 1999. Conjugated linoleic acid and other anticarcinogenic agents of bovine milk fat. J. Dairy Sci. 82: 1339-1349.

(2) Aro, A., Männistö, S., Salminen, I., Ovaskainen, M.-L-, Kataja, V. & Uusitupa, M. 2001. Inverse association between dietary and serum conjugated linoleic acid and risk of breast cancer in postmenopausal women. Nutrition and Cancer 38: 151-157).

(3) Hjartåker, A., Laake, P. & Lund, E. 2001. Childhood and adult milk consumption and risk of premenopausal breast cancer in a cohort of 48,844 women - the Norwegian women and cancer study. International J. of Cancer 93: 888-893.

(4) Griinari, J.M. & Bauman, D.E. 1999. Biosynthesis of conjugated linoleic acid and its incorporation into meat and milk in ruminants. In: Yurawicz, M.P, Mossoba, M.M., Kramer, J.K.G., Pariza, M.W. & Nelson, G.J. (eds.). Advances in Conjugated Linoleic Acid Research. Vol.1: 180-200. Champaign, IL.: AOCS Press.

(5) Dhiman,T.R., Anand, G.R., Satter, L.D. & Pariza, M.W. 1999. Conjugated linoleic acid content of milk from cows fed different diets. J. Dairy Sci. 82: 2146-2156.

(6) Lock, A.L. & Garnsworthy, P.C. 2003. Seasonal variation in milk conjugated linoleic acid and D9-desaturase activity in dairy cows. Livestock Prod. Sci. 79: 47-59.

(7) Beaulieau, A.D. 2000. Grazing and CLA in milk and meat. What is CLA and why do we care? 2000 Great Lakes Interantional Grazing Conference Proceedings. Shipshewana, Indiana. www.msue.msu.edu/jackson/Dairy/Grazing/2000/Proceedings/
(8) Chilliard, Y., Ferlay, A., Doreau, M. 2001. Effect of different types of forages, animal fat or marine oils in cow=s diet on milk fat secretion and composition, especially conjugated linoleic acid (CLA) and polyunsaturated fatty acids. Livestock Prod. Sci. 70: 31-48.

(9) Tuori, M., Griinari, M. & Luukkainen, L. 2004. Puna‑apila‑, vuohenherne‑ ja nurminatasäilörehujen vaikutus maidon linoleenihappopitoisuuteen lypsylehmän ruokinnassa. In: Rinne, M. (ed.). Maataloustieteen Päivät 2004, 12.‑13.1.2002 Viikki, Helsinki. Suomen maataloustieteellisen seuran tiedote 19: 4 p.

http://www.agronet.fi/ maataloustieteellinenseura/ julkaisut/ posterit04/ kr08.pdf. Publicerat 5.1.2004.

(10) Dewhurst, R.J., Fisher, W.J., Tweed, J.K.S. & Wilkins, R.J. 2003. Comparison of grass and legume silages for milk production. 1. Production responses with different levels of concentrate. J. Dairy Sci. 86: 2598-2611.
