

Journal of Agricultural Science (2012), **150**, 495–517. © Cambridge University Press 2012
doi:10.1017/S0021859611000979

ANIMAL RESEARCH PAPER

Effects of different fat sources, technological forms and characteristics of the basal diet on milk fatty acid profile in lactating dairy cows – a meta-analysis

A. STERK^{1,2*}, A. M. VAN VUUREN^{1,3}, W. H. HENDRIKS^{1,4} AND J. DIJKSTRA¹

¹ *Animal Nutrition Group, Wageningen University, De Elst 1, 6708 WD Wageningen, The Netherlands*

² *Agrifirm Innovation Center, Boogschutterstraat 1A, 7302 HA Apeldoorn, The Netherlands*

³ *Wageningen UR Livestock Research, Edelhertweg 15, 8219 PH Lelystad, The Netherlands*

⁴ *Faculty of Veterinary Medicine, Utrecht University, Yalelaan 1, 3584 CL Utrecht, The Netherlands*

(Received 14 July 2011; revised 30 November 2011; accepted 19 December 2011;
first published online 2 March 2012)

SUMMARY

A meta-analysis was conducted to study milk fatty acid (FA) profile in dairy cows in response to changes in dietary nutrient composition in relation to supplementation of fat sources, their technological form, addition of fish oil and main forage type in the basal diet. Data comprised 151 treatment means from 50 experiments, which were included in the database when diet composition, nutrient composition, FA composition, dry matter (DM) intake, milk yield, milk composition and milk FA profile were reported. Mixed model regression analysis including a random experiment effect and unequal variances among experiments was used. Least squares means were obtained for the different fat sources (unsupplemented, rapeseed, soybean+sunflower, linseed, or fish oil), technological form including addition of fish oil (oil, seed, protected and added fish oil), and main forage type (lucerne silage, barley silage, maize silage, grass silage, maize silage combined with haylage, or haylage) in the basal diet. Results showed that the technological form of supplemental rapeseed, soybean, sunflower, or linseed significantly influenced the effect of dietary nutrient composition on milk fat content and milk FA profile resulting in significant differences between technological forms within the different fat sources. Protected rapeseed and linseed increased C18:2n6 and C18:3n3 proportions in milk fat, respectively, whereas soybean and sunflower seed increased transfer efficiencies for C18:2n6 and C18:3n3 and their proportions in milk fat. Soybean, sunflower, or linseed supplied as oil increased *trans*-11-C18:1 proportions in milk fat, whereas the addition of fish oil to a diet containing soybean or sunflower decreased C18:0 and *cis*-9-C18:1 proportions in milk fat. The main forage type in the diet also significantly influenced the effect of dietary nutrient composition on milk fat content and milk FA profile, resulting in significant differences between main forage types in the diet within the different fat sources. Maize silage as the main forage type increased *trans*-11-C18:1 in unsupplemented diets or diets supplemented with a source of soybean or sunflower. For rapeseed supplemented diets, barley silage increased transfer efficiency and milk fat proportion of C18:2n6, whereas grass silage increased proportion of C18:3n3 in milk fat. For soybean or sunflower supplemented diets, haylage increased proportions of saturated FA, *cis*-9-C18:1 and C18:2n6, whereas the combination of maize silage and haylage increased transfer efficiency and milk fat proportion of C18:3n3. For linseed supplemented diets, grass silage as the main forage type resulted in the highest C18:3n3 proportion, whereas *cis*-9-C18:1 proportion was comparable for grass silage, lucerne silage and maize silage as the main forage type. This meta-analysis confirmed that the effect of dietary nutrient composition on several milk FA proportions depends on the type and form of fat supplementation, addition of fish oil, and main forage type in the basal diet.

* To whom all correspondence should be addressed. Email: a.sterk@agrifirm.com

INTRODUCTION

Changing the milk fatty acid (FA) profile of dairy cows towards an increased proportion of unsaturated fatty acids (UFA) is considered an improvement of the dietary value of bovine milk (Jenkins & Bridges 2007). Milk FA are derived from two sources, viz., *de novo* synthesis from acetate and β -hydroxybutyrate originating from ruminal fermentation, and mammary uptake of FA available from absorption of dietary and microbial FA and FA from fat mobilization (Lock & Bauman 2004). FAs in the diet of dairy cows are mainly C18 FA from forages, cereals and oil seeds (Chilliard *et al.* 2007). Oilseeds are used in diets of dairy cows to increase energy intake, increase efficiency of milk fat synthesis (Jones *et al.* 2001), and alter the FA profile of milk fat. Feeding whole untreated sunflower seeds increases the proportion of UFA in milk fat from 0.29 to 0.42 (Petit *et al.* 2004), although extensive biohydrogenation normally occurs in the rumen (Harfoot & Hazlewood 1997). A reduction of this extensive biohydrogenation of UFA is required to increase the delivery of these UFA to the duodenum for absorption. The extent of biohydrogenation is affected by the technological form of the fat source (oil, seed, or protected; Chilliard *et al.* 2007) and the characteristics of the basal diet (such as forage type and forage to concentrate ratio; Dewhurst *et al.* 2006).

Fat sources for dairy cows differ in their FA profile and hence can result in changes in the profile of FA absorbed and secreted as part of the milk fat. Rapeseed sources contain oleic acid (*cis*-9-C18:1) as the most abundant FA, whereas soybean and sunflower sources are rich in linoleic acid (*cis*-9,*cis*-12-C18:2; C18:2n6), and linseed sources contain mainly linolenic acid (*cis*-9,*cis*-12,*cis*-15-C18:3; C18:3n3). Unprotected fat sources have only a limited use in dairy diets because they tend to upset fibrolytic activity and fibre digestion in the rumen (Harfoot & Hazlewood 1997). A number of studies and several reviews have been published on responses of milk FA profile to these fat sources when included in diets for dairy cows (Dewhurst *et al.* 2006; Jenkins & Bridges 2007; Glasser *et al.* 2008). Glasser *et al.* (2008) studied the responses of milk FA to several fat supplements and focused on the response to increasing amounts of the supplemental fat sources, but the effects of interfering dietary (e.g. technological form) or animal factors (e.g. lactation stage) were difficult to assess from their available dataset. In addition, Glasser *et al.* (2008) excluded diets supplemented with fish oil or marine algae and combinations

of fat sources including fish oil from the analysis. Due to the specific effects of fish oil on biohydrogenation routes (Shingfield *et al.* 2005; Fievez *et al.* 2007), the effects of addition of fish oil to diets supplemented with a fat source, such as rapeseed or linseed, are of interest. Consequently, the objective of the current meta-analysis was to study milk FA profile in response to changes in dietary FA composition in relation to different fat sources, their technological form and/or addition of fish oil, and characteristics of the basal diet (forage type and neutral detergent fibre (NDF) content).

MATERIALS AND METHODS

Data collection

A database was built from studies investigating the effects on milk FA profile in lactating dairy cows in response to different fat sources, with or without rumen lipid protection technology, with or without addition of fish oil, and supplied with different basal rations. Data were obtained from scientific publications published between 1995 and 2009 (listed in online appendix: go to <http://journals.cambridge.org/AGS>). A prerequisite for inclusion of an experiment in the database was that proportions of all the major feed-stuffs in the diet, dietary ether extract (EE) or total FA content (g/kg dry matter (DM)), dietary NDF content (g/kg DM), dietary FA composition (g/kg DM), DM intake (kg/d), milk yield (kg/d), milk protein and milk fat yield (g/d), and FA profile of milk fat (g/100 g FA) were reported. Publications reporting several experiments were given a specific code for each experiment. This resulted in a database of 47 publications reporting 50 experiments with a total of 151 treatments (online Appendix: go to <http://journals.cambridge.org/AGS>). The experiments contained, on average, four experimental treatments (range 2–8) and each observation included in the dataset corresponded to the mean of a treatment group.

Animals, feeding and housing

All studies in the database used lactating dairy cows and each treatment group consisted of, on average, nine cows (± 5 cows; means \pm s.d.), which were on average 110 days in milk (± 54 days). Most experiments were conducted as Latin square designs with 21–28 day experimental periods. Duration of experiments set up as complete block designs was at least 6 weeks. Cows used in the experiments were Holstein

cows, however, in the experiments of Franklin *et al.* (1999), Whitlock *et al.* (2002, 2006) and AbuGhazaleh & Jenkins (2004), Holsteins and Brown-Swiss cows were used. Cows in most experiments were multiparous or a mixture of primiparous and multiparous. Jones *et al.* (2001) and AbuGhazaleh *et al.* (2002, 2003) used only primiparous cows in their experiments. Cows were housed individually in tie-stalls or housed in free-stall barns with Calan Broadbent feeding doors (American Calan Inc., Northwood, NH). Cows were fed individually either a total mixed ration (TMR) or a ration with haylage and concentrates fed separately (Loor *et al.* 2005).

Grouping of experimental factors

In most experiments, one treatment group received a control diet and the other treatment groups received the control diet plus a substantial amount of a fat source. The fat sources in the dataset were classed as: unsupplemented, rapeseed, soybean+sunflower, linseed and fish. Within fat sources, the technological form of the fat source, addition of fish oil and main forage type were distinguished. However, for fish oil as the main fat source, the number of treatment means was too low to be used in the analysis per fat source. For rapeseed, technological form was grouped as oil (all oil types included), seed (sources fed as whole seed, ground seed, heat treated seed, or extruded seed) and protected (sources fed as FA amides, or Ca-salts of FA). For soybean+sunflower sources, technological form was grouped as oil (all oil types included), seed (sources fed as whole seed, ground seed, heat treated seed, extruded seed, or micronized seed), protected (sources fed as FA amides or Ca-salts of FA) and added fish oil (additional supply of fish oil to a diet containing soybean or sunflower). For linseed, technological form was grouped as oil (all oil types included), seed (sources fed as whole seed, ground seed, extruded seed and micronized seed), protected (formaldehyde treated) and added fish oil. Main forage type in the diets was either lucerne silage, barley silage, maize silage, a combination of maize silage and haylage (maize/haylage), grass silage, or haylage. Haylage was defined as hay or haylage as termed in the ration compositions in the experiments. Unsupplemented diets contained barley silage, maize silage, maize/haylage, grass silage, or haylage as main forage type. For rapeseed sources, diets contained lucerne silage, barley silage, maize silage, or grass silage as main forage type. For soybean+sunflower sources, diets contained

maize silage, maize/haylage, grass silage, or haylage as main forage type. For linseed sources, diets contained lucerne silage, maize silage, grass silage, or haylage as main forage type.

FA analysis methodology

Different FA analysis methods were used across the 47 publications. Differences among these methods would contribute to the experiment effect in the regression models developed. For many FA, the precise isomer description was not reported. FAs that were only described by C18:1 were assumed to be *cis*-9-C18:1, *trans*-C18:1 was assumed to be *trans*-11-C18:1, C18:2 was assumed to be C18:2*n*6 and C18:3 was assumed to be C18:3*n*3. Identification of specific C18:1 isomers was limited to publications reporting several *cis*- and *trans*-C18:1 isomers.

Statistics

Principal component analysis (PCA) was carried out using SPSS software (version 17; SPSS Inc., Chicago, IL) to evaluate the relationships within fat sources between milk FA profile (saturated FA (SFA), UFA, C18:0, *cis*-9-C18:1, *trans*-11-C18:1, C18:2*n*6 and C18:3*n*3), transfer efficiency for C18:2*n*6 and C18:3*n*3 from feed to milk, and diet characteristics (technological form of the fat source, main forage type, forage to concentrate ratio and dietary contents of NDF, total FA, UFA, *cis*-9-C18:1, C18:2*n*6 and C18:3*n*3 (DM basis)). The results of the PCA were represented graphically in two-dimensional plots, showing relationships among these variables. An example of the plot for the soybean and sunflower supplemented diets for principal component 1 *v.* 2 is presented in Fig. 1. Using the results of the PCA, independent variables that showed negative or positive relationships with the dependent variables were selected and with these variables multiple regression models were fitted.

The statistical methods used to adjust the data for the random effect of experiment and unequal variance among experiments have been described by St-Pierre (2001). Dependent variables included milk fat content and milk FA profile (SFA, UFA, C18:0, *cis*-9-C18:1, *trans*-11-C18:1, C18:2*n*6 and C18:3*n*3) and transfer efficiencies for C18:2*n*6 and C18:3*n*3 from feed to milk. Independent continuous variables included the dietary contents of NDF, total FA, UFA, *cis*-9-C18:1, C18:2*n*6 and C18:3*n*3. Independent class variables included fat source, technological form and forage type.

Fig. 1. PCA describing relationships among dietary variables and milk FA profile. The plot is based on the first two principal components (component 1: 0.44; component 2: 0.16).

Multiple regression models were fitted using PROC MIXED (SAS Institute Inc., Cary, NC) with inclusion of both class variables and continuous variables within a mixed model analysis as described by Firkins *et al.* (2001) and St-Pierre (2001). Variables were included in the models when $P < 0.10$. In the first models, fat source was used as fixed-effect class variable, while the dietary FA contents were used as the fixed-effect continuous variables and experiment was the random-effect variable. The regression models were weighted for the unequal variance among studies using the milk C18:0 standard error of the mean (S.E.M.) reported in the experiments. In the second analysis, within fat source classes, technological form and main forage type were used as the fixed-effect class variables in the model. Non-significant ($P > 0.10$) main effects remained in the model when they were contained in an interaction effect. Assessment of the best fit model was conducted by calculation of the root mean square prediction error (RMSPE) (Bibby & Toutenburg 1977). Expressed as a proportion of the observed mean, the RMSPE was used as a measure for accuracy of prediction. The MSPE was decomposed into three error components according to Bibby & Toutenburg (1977) and all developed models showed the random error to be the most important source of error. The concordance correlation coefficient (CCC) was calculated to evaluate the precision and accuracy of predicted values (Lin 1989). The best fit model was chosen based on the lowest RMSPE, highest CCC value and biologically logical intercepts and coefficients. The presented models per fat source contain seed as technological form or maize silage as main forage type when

technological form or main forage type, respectively, were used as class variables in the regression models. Regression intercepts and slopes were adjusted for other technological forms or forage types, respectively, when the effects of these class variables (main effect: adjustment of intercept, interaction: adjustment of slope) were significant ($P < 0.10$). Least squares means for different fat sources, technological form including added fish oil and main forage type in the diet were calculated from the best fit models and were adjusted for the random experiment effect and the means of all continuous variables in the final models. Pairwise differences were tested using the Tukey adjustment.

RESULTS AND DISCUSSION

Meta-analysis approach

The animal and diet characteristics and performance variables for the dataset are summarized in Table 1, whereas the milk FA profile including transfer efficiencies for C18:2n6 and C18:3n3 is presented in Table 2. Despite the large number of studies evaluating the response of milk FA to several fat sources, it was difficult to obtain a large and solid database with results for different fat sources, technological forms and diet compositions. To conduct a meta-analysis with these factors, a database containing diet characteristics as well as FA intake and specified milk FA profiles is required. Glasser *et al.* (2008) pooled several forms of fat supplementation to quantify relationships on milk FA profile. In the current meta-analysis, the number of publications that met the selection criteria was limited and therefore it was necessary to pool technological form to the four classes used (oil, seed, protected and added fish oil) and main forage type to the six classes used (lucerne silage, barley silage, maize silage, grass silage, maize/haylage and haylage). Using the multiple regression technique, taking into account the random effect of experiment and unequal variances among experiments as applied previously for other research questions (Firkins *et al.* 2001), it was possible to obtain models that upon application result in least squares means for technological form or main forage type within each fat source.

Fat sources

Table 3 presents the final models for the total dataset, standardized to diets not supplemented with a fat source. Fat source had a significant effect on milk fat

Table 1. Mean, standard deviation (s.d.) and number of treatments for animal characteristics, diet characteristics and performance for the total dataset (50 studies with 151 treatment means)

	Fat source														
	Unsupplemented			Rapeseed			Soybean + Sunflower			Linseed			Fish		
	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>
Animal characteristics															
Cows (#)	9	4.2	43	8	3.2	20	9	6.6	46	9	5.1	28	9	4.1	14
Days in milk (d)	109	45.6	43	114	60.2	20	97	52.0	46	127	62.1	28	115	59.3	14
BW (kg)	627	43.2	28	624	48.6	9	628	70.1	15	596	46.1	17	667	68.6	4
Diet characteristics (g/kg DM)															
Forage (proportion)	0.52	0.114	43	0.58	0.106	20	0.50	0.041	46	0.54	0.074	28	0.46	0.068	14
Crude protein	167	18.3	43	162	21.2	20	173	12.6	44	169	12.8	28	173	10.7	14
NDF	336	59.9	43	352	75.2	20	320	37.3	42	377	44.7	28	311	33.8	14
Total FAs (g/100 g)	27	7.3	43	45	12.2	20	50	9.3	46	54	10.9	28	41	10.1	14
<i>cis</i> -9-C18:1	6	2.4	43	18	7.9	20	10	2.9	46	10	3.1	28	8	2.9	14
<i>cis</i> -9, <i>cis</i> -12-C18:2	11	4.1	43	11	3.9	20	22	7.4	46	12	3.4	28	12	3.7	14
<i>cis</i> -9, <i>cis</i> -12, <i>cis</i> -15-C18:3	3	1.8	43	5	2.0	20	4	1.6	46	21	9.1	28	3	1.0	14
Total UFAs	19	6.0	43	35	11.4	20	36	9.9	46	44	11.4	28	24	6.5	14
Performance															
DM intake (kg/d)	23	3.1	43	22	3.4	20	22	3.5	46	19	2.9	28	23	4.0	14
Milk yield (kg/d)	31	5.4	43	32	6.7	20	33	5.9	46	27	6.9	28	31	4.7	14
Protein (g/kg)	33	2.6	43	31	3.4	20	31	2.9	46	32	2.1	28	32	1.7	14
Fat (g/kg)	38	4.0	43	34	4.0	20	33	3.8	46	38	5.7	28	29	5.4	14
Lactose (g/kg)	48	1.4	35	49	0.9	13	48	2.1	37	47	2.0	24	49	1.1	10

Table 2. Mean, s.d. and number of treatments for milk FA profile and transfer efficiency for *cis-9,cis-12-C18:2* and *cis-9,cis-12,cis-15-C18:3* for the total dataset (50 studies with 151 treatment means)

	Fat source														
	Unsupplemented			Rapeseed			Soybean + Sunflower			Linseed			Fish		
	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>	Mean	s.d.	<i>n</i>
Milk fatty acid profile, g/100 g FA															
C4:0	3.5	1.04	23	4.1	1.41	13	3.3	0.94	32	2.9	1.05	16	2.6	0.64	12
C6:0	2.5	0.78	28	2.6	1.05	16	1.9	0.59	35	2.0	0.89	22	1.6	0.46	14
C8:0	1.4	0.60	34	1.6	1.03	16	1.1	0.31	38	1.2	0.39	24	1.1	0.38	14
C10:0	3.4	0.83	36	2.8	0.98	16	2.4	0.69	45	2.5	0.81	28	2.4	0.64	14
C12:0	4.0	0.77	38	3.2	0.95	20	2.8	0.71	45	2.9	0.72	28	3.0	0.69	14
C13:0	0.14	0.029	12				0.08	0.030	12	0.11	0.035	13	0.13	0.038	5
C14:0	12.6	1.85	43	11.4	2.67	20	9.8	1.91	46	10.1	1.78	28	10.6	1.31	14
<i>cis-9-C14:1</i>	1.3	0.36	26	1.2	0.57	5	0.9	0.36	40	0.9	0.20	24	1.3	0.46	11
C15:0	1.3	0.23	33	1.1	0.18	5	0.9	0.25	37	1.0	0.22	19	1.1	0.13	8
C16:0	32.4	3.08	43	24.2	3.47	20	24.5	4.35	46	24.9	3.64	28	28.5	2.65	14
<i>cis-9-C16:1</i>	1.9	0.53	36	1.6	0.22	10	1.5	0.78	46	1.4	0.49	28	2.4	0.90	14
C17:0	0.68	0.158	31	0.68	0.060	4	0.47	0.098	29	0.58	0.077	19	0.60	0.065	6
C18:0	9.8	2.21	43	13.7	2.15	20	11.9	2.95	46	14.6	3.93	28	6.5	3.08	14
<i>cis-9-C18:1</i>	20.1	3.87	43	27.2	4.68	20	23.5	4.11	46	26.1	4.15	28	15.6	5.56	14
<i>cis-11-C18:1</i>	0.58	0.205	17				0.69	0.150	17	0.48	0.188	13	0.98	0.461	9
<i>cis-12-C18:1</i>	0.31	0.081	6				0.79	0.450	3	0.50	0.339	2			
<i>cis-13-C18:1</i>	0.08	0.016	6				0.12	0.021	3	0.19	0.064	2			
<i>cis-15-C18:1</i>	0.11	0.014	6				0.17	0.045	3	0.83	0.414	4			
<i>trans-6+7+8-C18:1</i>	0.21	0.059	14				0.52	0.230	15	0.47	0.229	6	0.40	0.207	9
<i>trans-9-C18:1</i>	0.21	0.048	15				0.50	0.122	15	0.45	0.124	6	0.49	0.311	9
<i>trans-10-C18:1</i>	0.79	0.779	11	2.23	2.39	5	2.36	2.281	11	0.94	0.384	6	3.22	2.566	4
<i>trans-11-C18:1</i>	1.7	1.02	40	2.4	0.94	20	4.5	2.55	30	2.9	1.52	26	4.2	2.33	14
<i>trans-12-C18:1</i>	0.38	0.039	6				0.75	0.306	3	0.81	0.130	4			
<i>trans-13+14-C18:1</i>	0.34	0.049	2				1.17	0.691	3	2.36	0.557	4			
<i>trans-16-C18:1</i>	0.29	0.021	4				0.46	0.021	2	0.81	0.123	3			
<i>cis-9,cis-12-C18:2</i>	2.7	0.83	43	2.4	0.66	20	3.6	0.86	46	2.1	0.56	28	2.7	0.86	14
<i>cis-9,trans-11-C18:2</i>	0.54	0.182	26	0.97	0.380	10	1.15	0.458	31	1.16	0.627	20	1.44	0.543	14
<i>trans-10,cis-12-C18:2</i>	0.03	0.040	11				0.05	0.042	20	0.05	0.031	6	0.07	0.058	7
<i>cis-9,cis-12,cis-15-C18:3</i>	0.46	0.195	42	0.54	0.200	20	0.58	0.210	44	1.03	0.300	28	0.46	0.164	14
C20:0	0.17	0.122	12				0.27	0.206	11	0.24	0.143	9	0.24	0.106	5

C20:1	0.12	0.088	14	0.15	0.062	14	0.14	0.023	8	0.34	0.157	9
C20:4n6	0.21	0.088	12	0.20	0.206	15	0.17	0.150	13	0.20	0.077	7
C20:5n3	0.07	0.040	14	0.09	0.049	20	0.12	0.106	14	0.23	0.124	13
C22:5	0.08	0.025	12	0.11	0.042	18	0.09	0.049	7	0.23	0.125	10
C22:6n3	0.04	0.039	13	0.16	0.344	20	0.10	0.062	8	0.14	0.079	13
Other	3.8	3.26	15	6.2	3.56	33	5.1	5.66	4	10.2	5.18	8
Summary												
SFA*	67.6	5.27	43	56.9	4.63	46	60.3	5.17	28	57.0	4.76	14
MUFAT	24.9	3.83	43	30.3	5.03	46	32.5	3.62	28	27.7	4.18	14
PUFA#	3.8	1.05	43	5.4	1.36	46	4.6	1.68	28	5.7	1.28	14
UFAS	28.7	4.30	43	35.7	5.14	46	37.2	4.47	28	33.4	5.04	14
Transfer efficiency (proportion)												
<i>cis</i> -9; <i>cis</i> -12-C18:2	0.129	0.0412	43	0.113	0.0499	20	0.080	0.0263	28	0.086	0.0300	14
<i>cis</i> -9; <i>cis</i> -12; <i>cis</i> -15-C18:3	0.134	0.0809	40	0.067	0.0493	20	0.081	0.0289	44	0.074	0.0364	14

* SFA: Σ (C4:0, C6:0, C8:0, C10:0, C11:0, C12:0, C13:0, C14:0, C15:0, C16:0, C17:0, C18:0, C20:0).

+ MUFA: Σ (*cis*-9-C14:1, *cis*-9-C16:1, *cis*-9-C18:1, *cis*-11-C18:1, *cis*-12-C18:1, *cis*-13-C18:1, *cis*-15-C18:1, *trans*-6+7+8-C18:1, *trans*-9-C18:1, *trans*-10-C18:1, *trans*-11-C18:1, *trans*-12-C18:1, *trans*-13+14-C18:1, *trans*-16-C18:1, C20:1).

PUFA: Σ (*cis*-9;*cis*-12-C18:2, *cis*-9;*trans*-11-C18:2, *trans*-10;*cis*-12-C18:2, *cis*-9;*cis*-12;*cis*-15-C18:3, C20:4n6, C20:5n3, C22:5, C22:6n3).

§ UFA: Σ (MUFA, PUFA).

content, selected milk FA proportions and efficiencies, except for milk UFA proportion. The intercepts in the final models therefore need to be adjusted for the different fat sources. In addition, the regression slope for the proportion of C18:3n3 in milk fat and the transfer efficiencies for C18:2n6 and C18:3n3 should also be adjusted for the different fat sources. The proportion of UFA in milk fat showed a quadratic response to increasing dietary UFA content, which was not affected by fat source. The relationship between observed and predicted UFA proportions and residuals (observed–predicted UFA) are presented in Fig. 2. Least squares means for milk fat content and FA proportions are presented in Table 4. Increasing dietary FA content reduced milk fat content resulting in lower least squares means for the diets supplemented with a source of rapeseed, soybean, sunflower and fish compared with the unsupplemented diets. However, diets supplemented with a source of linseed showed the highest fat content, in agreement with the observed changes in the milk FA profile as discussed later.

The response in milk FA profile to lipid supplements integrates both rumen metabolism of substrates and post-absorptive metabolism of nutrients. In the current meta-analysis, higher least squares means of C18:0 were observed for diets supplemented with a source of rapeseed, soybean, sunflower and linseed. An increased proportion of C18:0 in milk fat can originate either from increased body fat mobilization, from increased C18:0 intake, or from dietary supplementation with *cis*-9-C18:1, C18:2n6, or C18:3n3, resulting in an increased rumen outflow of C18:0 due to complete biohydrogenation to C18:0 (Chilliard *et al.* 2007). In the current meta-analysis, diets supplemented with fish oil showed the lowest C18:0 and highest *trans*-11-C18:1 proportions in milk fat. When fish oil or marine algae were included in the diet, a notable reduction in the conversion of *trans*-11-C18:1 to C18:0 in the rumen has been shown *in vitro* (Boeckert *et al.* 2007; Vlaeminck *et al.* 2008; Sterk *et al.* 2010) or *in vivo* (Boeckert *et al.* 2008a), and markedly decreased and increased milk fat proportions of C18:0 and *trans*-11-C18:1, respectively (Boeckert *et al.* 2008b). Several studies suggested that docosahexaenoic acid (C22:6n3; DHA) was responsible for the inhibitory effects on ruminal FA biohydrogenation (AbuGhazaleh & Jenkins 2004; Boeckert *et al.* 2007), which were modulated through changes in the rumen microbial population (Boeckert *et al.* 2008a).

In the current meta-analysis, supplementation of rapeseed, soybean or sunflower and linseed increased

Table 3. Regression models to predict milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) from dietary FA contents (g/kg DM) and responses to fat source standardized to diets not supplemented with a fat source*

Parameter	Intercept	s.e.	P fat source	Variable	Coefficient	s.e.	P coefficient	RMSPE (proportion)†	CCC
Fat	40.8	1.28	<0.001	FA	-0.114	0.0359	0.002	0.102	0.692
SFA	74.0	1.22	<0.001	FA	-0.249	0.0321	<0.001	0.075	0.712
UFA	17.8	1.38	ns	UFA	0.720	0.0875	<0.001	0.087	0.859
				UFA × UFA	-0.0057	0.00142	<0.001		
C18:0	8.8	0.68	<0.001	FA	0.046	0.0211	0.032	0.200	0.694
cis-9-C18:1	18.2	0.85	<0.001	cis-9-C18:1	0.303	0.0802	<0.001	0.153	0.720
trans-11-C18:1	0.2	0.44	<0.001	UFA	0.078	0.0173	<0.001	0.271	0.893
C18:2n6	2.1	0.14	<0.001	C18:2n6	0.042	0.0146	0.005	0.204	0.758
C18:3n3	0.37	0.056	<0.001	C18:3n3	0.025	0.0184	0.074‡	0.259	0.827
Efficiency C18:2n6	0.257	0.0146	<0.001	C18:2n6	-0.016	0.0021	<0.001§	0.196	0.873
				C18:2n6 × C18:2n6	0.00028	0.000077	<0.001		
Efficiency C18:3n3	0.214	0.0125	<0.001	C18:3n3	-0.035	0.0044	<0.001**	0.382	0.846

ns: not significant.

* Data are adjusted for the random effect of experiment and weighted for unequal variance. The equations are standardized for diets not supplemented with a fat source. Both intercept and coefficient would be adjusted for fat source. Class and continuous variables are included when $P < 0.10$.

† RMSPE: root mean square prediction error as a proportion of the observed mean; CCC: concordance correlation coefficient.

‡ The interaction between fat source × C18:3n3 was $P = 0.010$; estimates for rapeseed: intercept = 0.43, slope = 0.029; estimates for soybean + sunflower: intercept = 0.40, slope = 0.056; estimates for linseed: intercept = 1.15, slope = -0.0033; estimates for fish: intercept = 0.43, slope = 0.0010.

§ The interaction between fat source × C18:2n6 was $P = 0.012$; estimates for rapeseed: intercept = 26.4, slope = -1.829; estimates for soybean + sunflower: intercept = 29.0, slope = -1.617; estimates for linseed: intercept = 17.9, slope = -1.070; estimates for fish: intercept = 21.4, slope = -1.303.

** The interaction between fat source × C18:3n3 was $P < 0.001$; estimates for rapeseed: intercept = 10.2, slope = -1.294; estimates for soybean + sunflower: intercept = 13.0, slope = -1.009; estimates for linseed: intercept = 8.9, slope = -0.261; estimates for fish: intercept = 16.4, slope = -2.301.

Fig. 2. Observed and predicted milk UFA proportion (a), and residuals (i.e. observed–predicted; b) for milk UFA proportion, adjusted for the random effect of experiment and weighted for unequal variance. Predicted milk UFA proportion (g/100 g FA): $17.80 + 0.72 \times \text{UFA} - 0.006 \times \text{UFA}^2$ (RMSPE: 0.087 of observed mean; CCC: 0.859). Data are for unsupplemented (◆), rapeseed (□), soybean+sunflower (△), linseed (■) and fish (▲) sources.

cis-9-C18:1 proportion. This is in agreement with the origin of *cis*-9-C18:1 in milk fat coming either directly from an increased uptake of *cis*-9-C18:1 or from desaturation of C18:0 in the mammary gland (Jacobs *et al.* 2011). Thus, a decreased rumen outflow of C18:0 in diets containing fish oil (Shingfield *et al.* 2003) or marine algae (Boeckaert *et al.* 2008a) can reduce *cis*-9-C18:1 secretion, as confirmed in the current analysis. The proportion of C18:2n6 generally varies from 1.0–3.0 g/100 g FA (Chilliard *et al.* 2007; Heck *et al.* 2009) and was significantly higher when diets were supplemented with a source of soybean or sunflower high in C18:2n6 compared with unsupplemented diets or diets supplemented with a source of rapeseed, linseed, or fish oil.

The proportion of C18:3n3 in milk fat for unsupplemented diets is generally 0.5 g/100 g FA (Heck *et al.*

2009) and can increase to c. 1.2 g/100 g FA when un-supplemented linseed is supplemented to the diet (Glasser *et al.* 2008). In the current meta-analysis, the unsupplemented diet showed a least squares mean of 0.55 g C18:3n3/100 g FA, whereas the linseed supplemented diets showed a least squares mean of 1.13 g C18:3n3/100 g FA. Least squares means for transfer efficiencies for C18:2n6 and C18:3n3 could not be determined, because they were calculated using the means of the continuous variables in the model according to Firkins *et al.* (2001). This resulted in negative transfer efficiencies for C18:2n6 and C18:3n3 due to the difference in dietary C18:2n6 and C18:3n3 contents among unsupplemented diets and diets supplemented with the fat sources. Transfer efficiencies for C18:2n6 and C18:3n3 decreased when the dietary contents of these FA increased.

Diet composition

Forage to concentrate ratio and the content of starch and available UFA are important factors regulating the extent of ruminal biohydrogenation (Palmquist *et al.* 2005; Dewhurst *et al.* 2006; Sterk *et al.* 2011). In the current meta-analysis, variation in forage to concentrate ratio was small, with only a few treatments ($n=10$) with a proportion of concentrates higher than 0.60. Chilliard *et al.* (2007) concluded that the effect of increasing the proportion of concentrates in the diet depends on the range of increase, with a strong effect above 0.60 concentrates. In the current meta-analysis dietary NDF content (339 ± 56 g/kg DM) rather than dietary forage proportion was used as the independent variable representing the fibrousness of the diet.

The dietary content of physical effective fibre required to stabilize rumen pH and maintain milk fat content depends on various other factors, including degradability of non-fibre carbohydrates (notably starch; Zebeli *et al.* 2008). Since rumen pH is an important factor in biohydrogenation processes in the rumen, such findings indicate that the effect of level of fibre may depend on the type of forage and the levels of easily degradable carbohydrates in the forage. Sterk *et al.* (2011) showed that both forage to concentrate ratio and forage type influenced the effect of crushed linseed supplementation on milk FA profile.

Final models for unsupplemented diets are shown in Table 5. Regression intercepts and slopes are adjusted for main forage type to calculate the least squares means for milk fat content, milk FA and transfer efficiencies per main forage type (Table 6). Dietary FA

Table 4. Least squares means of milk fat content (g/kg) and proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g) for Holstein cows fed unsupplemented diets or diet supplemented with different fat sources*

Fat source	n†	Fat		SFA		UFA		C18:0		cis-9-C18:1		trans-11-C18:1		C18:2n6		C18:3n3	
		Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.
Unsupplemented	43	35.9	0.88	63.3	0.89	ns‡	ns	10.7	0.54	21.1	0.71	2.6	0.31	2.7	0.13	0.55	0.090
Rapeseed	20	33.3	0.87	60.3	0.88	ns	ns	13.1	0.56	23.7	0.92	2.3	0.32	2.6	0.15	0.64	0.067
Soybean + sunflower	46	33.4	0.79	59.0	0.82	ns	ns	12.1	0.51	24.1	0.69	3.9	0.31	3.5	0.15	0.79	0.007
Linseed	28	37.6	0.97	62.0	0.96	ns	ns	13.4	0.59	25.4	0.79	1.7	0.39	2.4	0.15	1.13	0.074
Fish	14	32.4	0.97	60.8	0.95	ns	ns	9.8	0.57	20.2	0.84	3.9	0.37	2.8	0.15	0.44	0.215

* All least squares means are adjusted for the random effect of experiment and for the mean of the continuous variables in the final models (see Table 2).

† Number of treatment means.

‡ Effect of fat source was not significant (ns) in the model ($P > 0.10$).

content had a negative effect and dietary NDF content a positive effect on milk fat content, whereas the main forage type in the diet had no effect on milk fat content. The UFA proportion in milk fat was affected by the UFA and NDF content in the diet, whereas the effect of the NDF content depends on the main forage type in the diet. When the diet contained haylage or barley silage, NDF content had a negative effect on the UFA proportion in milk fat, whereas when the diet contained maize silage, maize silage in combination with haylage, or grass silage as the main forage type, NDF content had a positive effect on the UFA proportion in milk fat. However, no significant differences in the least squares means between the different main forage types were detected. The difference in effect of fibre on milk UFA proportion when the diet contains different forages might be related to the presence of C18:1 isomers in the UFA proportion. A lower fibre content is related to less complete biohydrogenation (Palmquist *et al.* 2005), which explains a higher UFA proportion in milk fat. However, the positive effect of NDF content on UFA proportion for diets containing maize silage, maize silage combined with haylage, or grass silage remains difficult to explain.

The proportion of C18:0 in milk fat was affected positively by total FA and NDF content in the diet and negatively by the interaction between the total FA and NDF content. Forage type significantly ($P = 0.033$) affected C18:0 proportion in milk fat, with the highest proportion achieved when the diet contained haylage compared with a combination of maize silage and haylage as the main forage type. Thus, the conclusion of Palmquist *et al.* (2005) that complete biohydrogenation to C18:0 is most extensive when animals are fed diets containing high amounts of ensiled forages could not be confirmed in the current meta-analysis. Proportions of *trans*-11-C18:1 and C18:2n6 were higher for diets containing maize silage as the main forage type compared with those containing a combination of maize silage and haylage. Proportions of *trans*-11-C18:1 and C18:2n6 were affected differently by NDF and C18:2n6 content when the main forage type in the diet changed (Table 5). Proportion of C18:3n3 in milk fat was also affected differently by dietary C18:3n3 content when the main forage type in the diet changed, but no significant differences in the least squares means for the C18:3n3 proportion in milk fat could be determined (Tables 5 and 6). Kliem *et al.* (2008) showed increased proportions of many *trans* isomers and C18:2n6 and a decreased proportion of C18:3n3 in milk for diets with increasing proportion of

Table 5. Regression models to predict milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) from diet characteristics (dietary FA and NDF contents; all in g/kg DM) and responses to forage type standardized to diets containing maize silage as main forage type for diets not supplemented with a fat source*

Parameter	Intercept	s.e.	P forage type	Variable	Coefficient	s.e.	P coefficient	RMSPE (proportion)†	CCC
Fat	34.7	3.65	ns	FA	-0.245	0.0625	<0.001	0.095	0.478
				NDF	0.027	0.0090	0.004		
SFA	78.9	2.48	0.020	FA	-0.385	0.0818	<0.001	0.036	0.856
UFA	17.1	5.44	0.051	UFA	0.541	0.0764	<0.001	0.050	0.928
				NDF	0.00082	0.01480	0.341‡		
C18:0	-7.6	6.12	0.033	FA	0.457	0.1955	0.026	0.119	0.809
				NDF	0.048	0.0198	0.021		
				FA × NDF	-0.0012	0.00063	0.069		
cis-9-C18:1	8.1	3.31	0.004	cis-9-C18:1	1.04	0.125	<0.001	0.036	0.983
				NDF	0.017	0.0091	0.513§		
trans-11-C18:1	-0.2	1.31	0.097	UFA	0.095	0.0192	<0.001	0.117	0.980
				NDF	0.00053	0.003408	0.169**		
C18:2n6	-4.4	2.29	<0.001	C18:2n6	0.657	0.1831	0.001††	0.095	0.945
				NDF	0.015	0.0061	0.782‡‡		
				C18:2n6 × NDF	-0.0014	0.00048	0.008		
C18:3n3	0.40	0.101	0.383	C18:3n3	0.032	0.0264	0.076§§	0.270	0.710
Efficiency C18:2n6	0.216	0.0151	ns	C18:2n6	-0.0081	0.00131	<0.001	0.191	0.762
Efficiency C18:3n3	-0.006	0.0738	0.001	C18:3n3	-0.0286	0.00817	<0.001***	0.233	0.919
				NDF	0.00057	0.000209	0.012		

ns: not significant.

* Data are adjusted for the random effect of experiment and weighted for unequal variance. The equations are standardized for diets containing maize silage as the main forage type. Both intercept and coefficient would be adjusted for different forage types. Class and continuous variables are included when $P < 0.10$.

† RMSPE: root mean square prediction error as a proportion of the observed mean; CCC: concordance correlation coefficient.

‡ The interaction between forage type × NDF was $P = 0.063$; estimates for barley silage: intercept = 25.7, slope = -0.0027; estimates for maize silage/haylage: intercept = 13.6, slope = 0.018; estimates for grass silage: intercept = 3.7, slope = 0.039; estimates for haylage: intercept = 56.4, slope = -0.121.

§ The interaction between forage type × NDF was $P = 0.005$; estimates for barley silage: intercept = 19.42, slope = -0.010; estimates for maize silage/haylage: intercept = 15.31, slope = -0.009; estimates for grass silage: intercept = 0.75, slope = 0.040; estimates for haylage: intercept = 41.70, slope = -0.085.

** The interaction between forage type × NDF was $P = 0.056$; estimates for barley silage: intercept = 0.29, slope = -0.0014; estimates for maize silage/haylage: intercept = 4.50, slope = -0.016; estimates for grass silage: intercept = 0.33, slope = -0.0019; estimates for haylage: intercept = 0.29, slope = -0.0014.

†† The interaction between forage type × C18:2n6 was $P < 0.001$; estimates for barley silage: intercept = 13.78, slope = -0.128; estimates for maize silage/haylage: intercept = 3.35, slope = 0.388; estimates for grass silage: intercept = -4.50, slope = 0.704; estimates for haylage: intercept = 4.30, slope = 0.834.

‡‡ The interaction between forage type × NDF was $P = 0.008$; estimates for barley silage: intercept = 13.78, slope = -0.018; estimates for maize silage/haylage: intercept = 3.35, slope = -0.002; estimates for grass silage: intercept = -4.50, slope = -0.013; estimates for haylage: intercept = 4.30, slope = -0.018.

§§ The interaction between forage type × C18:3n3 was $P = 0.098$; estimates for barley silage: intercept = 0.73, slope = -0.194; estimates for maize silage/haylage: intercept = 0.69, slope = -0.113; estimates for grass silage: intercept = 0.51, slope = -0.007; estimates for haylage: intercept = 0.68, slope = -0.033.

*** The interaction between forage type × C18:3n3 was $P = 0.006$; estimates for barley silage: intercept = 13.1, slope = -11.033; estimates for maize silage/haylage: intercept = 14.6, slope = -8.602; estimates for grass silage: intercept = -6.0, slope = -1.849; estimates for haylage: intercept = 21.6, slope = -11.033.

Table 6. Least squares means of milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) for Holstein cows fed different fat sources with different technological forms, addition of fish oil, or main forage type in the diet*

Fat source	n†	Fat		SFA		UFA		C18:0		cis-9-C18:1		trans-11-C18:1		C18:2n6		C18:3n3		Eff. C18:2n6		Eff. C18:3n3	
		Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.	Mean	S.E.
Unsupplemented																					
Barley silage	3	ns	ns	65.0	2.3	35.1	3.02	11.3	1.09	28.3	1.90	ne‡	ne	ne	ne	0.23	0.122	ns§	ns	ne	ne
Maize silage	16	ns	ns	68.2	1.3	27.7	0.89	10.3	0.64	19.6	0.53	1.8	0.19	2.7	0.16	0.48	0.055	ns	ns	0.111	0.0166
Maize/haylage	11	ns	ns	64.8	1.2	30.0	1.12	9.3	0.61	17.8	0.64	0.9	0.25	1.9	0.22	0.40	0.064	ns	ns	0.118	0.0255
Grass silage	5	ns	ns	67.4	2.4	27.0	1.58	9.1	0.97	19.8	1.05	1.5	0.42	2.5	0.27	0.49	0.126	ns	ns	0.082	0.0400
Haylage	4	ns	ns	72.1	1.9	26.2	1.57	12.6	0.87	18.6	0.88	1.6	0.37	2.5	0.65	0.59	0.104	ns	ns	0.127	0.0281
Rapeseed																					
Oil	3	ns	ns	ns	ns	ns	ns	9.1	3.04	ns	ns	ns	ns	1.8	2.00	ns	ns	0.046	0.0849	ns	ns
Seed	12	ns	ns	ns	ns	ns	ns	15.3	1.48	ns	ns	ns	ns	2.0	0.22	ns	ns	0.104	0.0063	ns	ns
Protected	3	ns	ns	ns	ns	ns	ns	13.8	1.59	ns	ns	ns	ns	2.7	0.22	ns	ns	0.118	0.0089	ns	ns
Lucerne silage	2	36.2	2.12	69.3	4.76	27.6	4.79	14.2	2.72	ns	ns	ns	ns	2.4	0.45	0.68	0.140	0.111	0.0116	ns	ns
Barley silage	4	28.0	1.37	58.2	3.47	41.5	3.58	ne	ne	ns	ns	ns	ns	5.3	0.60	0.25	0.103	0.157	0.0367	ns	ns
Maize silage	10	34.3	0.69	60.4	2.44	35.5	2.49	14.1	1.38	ns	ns	ns	ns	2.1	0.23	0.59	0.072	0.122	0.0060	ns	ns
Grass silage	2	41.5	2.59	65.7	3.20	30.0	3.98	17.1	5.12	ns	ns	ns	ns	1.7	0.31	0.80	0.105	0.045	0.0145	ns	ns
Soybean + sunflower																					
Oil	6	30.2	1.63	ns	ns	28.4	5.48	13.9	1.20	22.3	1.51	8.3	2.14	3.3	0.42	0.42	0.078	0.084	0.0152	0.058	0.0098
Seed	16	33.7	0.80	ns	ns	35.4	1.29	13.6	0.40	24.4	0.69	1.7	0.76	4.2	0.23	0.72	0.047	0.096	0.0072	0.090	0.0054
Protected	4	26.2	1.71	ns	ns	44.5	3.41	11.8	0.98	23.3	1.56	6.5	0.98	3.1	0.47	0.33	0.088	0.033	0.0190	0.038	0.0109
Added fishoil	11	32.1	0.90	ns	ns	37.8	2.22	10.0	0.47	21.7	0.84	4.5	0.75	3.5	0.26	0.66	0.049	0.073	0.0085	0.084	0.0060
Maize silage	12	ns	ns	53.9	1.80	ns	ns	12.4	0.70	25.0	0.76	6.4	0.67	3.4	0.25	0.45	0.061	0.071	0.0093	0.056	0.0070
Maize/haylage	13	ns	ns	54.2	1.89	ns	ns	9.5	0.60	18.4	1.09	3.6	0.70	3.5	0.20	0.76	0.058	0.071	0.0094	0.094	0.0064
Grass silage	7	ns	ns	61.9	2.49	ns	ns	15.4	0.97	17.0	3.24	1.9	1.33	4.2	0.37	0.57	0.097	0.105	0.0140	0.075	0.0102
Haylage	5	ns	ns	62.9	2.47	ns	ns	13.0	1.06	25.4	0.94	6.0	1.11	5.2	0.38	0.64	0.086	0.108	0.0139	0.079	0.0095
Linseed																					
Oil	3	33.6	2.48	48.5	3.89	ns	ns	11.8	2.22	18.2	2.30	7.7	0.77	ns	ns	0.81	0.409	ns	ns	ns	ns
Seed	18	39.3	0.92	60.7	0.61	ns	ns	16.0	0.72	26.8	0.87	2.5	0.20	ns	ns	1.01	0.041	ns	ns	ns	ns
Protected	2	41.2	2.04	62.1	4.29	ns	ns	17.3	1.92	26.8	1.62	ne	ne	ns	ns	1.74	0.183	ns	ns	ns	ns
Added fishoil	3	35.3	2.77	57.7	1.23	ns	ns	14.6	1.75	37.4	4.30	2.7	0.51	ns	ns	1.40	0.230	ns	ns	ns	ns
Lucerne silage	2	ns	ns	57.8	1.39	ns	ns	11.3	2.08	27.2	2.10	3.0	0.89	ns	ns	1.09	0.173	ns	ns	0.024	0.0060
Maize silage	8	ns	ns	60.0	0.74	ns	ns	15.4	1.14	24.8	1.35	2.4	0.56	ns	ns	0.99	0.067	ns	ns	0.022	0.0023
Grass silage	12	ns	ns	63.8	1.15	ns	ns	15.3	0.93	27.6	1.11	2.2	0.52	ns	ns	1.39	0.118	ns	ns	0.032	0.0038
Haylage	4	ns	ns	54.3	2.32	ns	ns	10.1	1.76	20.3	2.00	5.6	0.79	ns	ns	0.91	0.173	ns	ns	0.020	0.0059

ns: not significant.

* All least squares means are adjusted for the random effect of experiment and for the mean of all continuous variables remaining in the final models (see Tables 5, 7, 8 and 9).

† Number of treatment means.

‡ ne: not estimated in the model because of a limited number of treatment means.

§ Effect of technological form or forage type was not significant in the model ($P > 0.10$).

maize silage at the expense of grass silage. In contrast to the results of Kliem *et al.* (2008), the current study showed only numerically increased proportions of *trans*-11-C18:1 and C18:2*n*6 and no differences in the proportion of C18:3*n*3 for diets containing maize silage compared with grass silage as the main forage type. In general, cows on hay-based diets can have a higher proportion of C18:3*n*3 in milk fat compared with grass silage based diet because of a higher transfer efficiency from diet to milk (Chilliard *et al.* 2007). In this respect, Boufaïed *et al.* (2003) showed a higher ruminal bypass of C18:3*n*3 for Timothy hay compared with silage. In the current meta-analysis, only a numerical increase in transfer efficiency and proportion of C18:3*n*3 was observed for diets containing haylage as the main forage type compared with silages. Transfer efficiency for C18:3*n*3 decreased with increasing dietary C18:3*n*3 content influenced by main forage type and increased with increasing NDF content in the diet. Transfer efficiency for C18:2*n*6 was negatively affected by dietary C18:2*n*6 content and not influenced by main forage type.

Rapeseed

Final models for diets supplemented with rapeseed are shown in Table 7. Besides effects of the nutrient composition of the diet, the technological form of fat supplementation is known to have an effect on rumen metabolism and milk FA profile. However, rumen protected fats currently provide inconsistent and limited rumen protection responses (Jenkins & Bridges 2007). Analysing the response of milk FA to dietary FA and NDF contents for different technological forms of fat sources may help to explain the inconsistent responses between experiments.

The proportion of UFA in milk fat was significantly increased by dietary UFA content, whereas the technological form of rapeseed did not affect the proportion of UFA in milk. Protected rapeseed showed a numerically higher transfer efficiency for C18:2*n*6 compared with rapeseed oil and a significantly ($P=0.050$) higher milk fat proportion of C18:2*n*6 compared with rapeseed fed as seed. The proportion of C18:2*n*6 increased with increasing dietary C18:2*n*6 content, whereas technological form interacted with NDF content, resulting in a positive relationship with NDF for rapeseed fed as seed and negative relationships with NDF for rapeseed oil and protected rapeseed. Two of the protected rapeseed treatments were oleamides and Loor *et al.* (2002) concluded that

oleamides showed a lower extent of biohydrogenation of *cis*-9-C18:1, but in the present meta-analysis none of the independent variables affected *cis*-9-C18:1 significantly. The proportion of C18:0 did not differ between different technological forms. However, the effect of dietary total FA content on milk fat C18:0 proportion was influenced by technological form with a stronger negative relationship when rapeseed was supplied as seed or as a protected source. Rapeseed sheaths appear to have a less protective effect than soybean or sunflower sheaths (Chilliard & Ferlay 2004), which was confirmed by the numerically higher C18:0 content of rapeseed fed as seeds compared with oil. Fat content and proportions of SFA and C18:3*n*3 in milk fat and transfer efficiency for C18:3*n*3 were not affected by form of rapeseed supply.

Milk fat content was lower for diets containing barley silage as the main forage type compared with diets containing lucerne silage, maize silage, or grass silage as the main forage type. This might be related to differences in starch content and to the faster degradation of starch from barley compared with maize silage. Whether this was in agreement with a higher level of biohydrogenation intermediates (*trans*-11-C18:1) could not be modelled significantly. Transfer efficiency for C18:2*n*6 and milk fat proportion of C18:2*n*6 were significantly affected by main forage type in the diet. This resulted in higher transfer efficiency for C18:2*n*6 when the diet contained barley silage ($P=0.068$), lucerne silage, or maize silage compared with grass silage, and a higher C18:2*n*6 proportion in milk fat for barley silage compared with lucerne silage, maize silage or grass silage. In addition, proportion of C18:3*n*3 in milk fat was lower for barley silage-based diets compared with grass silage-based diets. The higher transfer efficiency for C18:2*n*6, higher milk fat proportion of C18:2*n*6 and lower milk fat proportion of C18:3*n*3 probably reflect the difference in FA composition of these forages with higher C18:2*n*6 proportions in barley silage and higher C18:3*n*3 proportions in grass silage. The relationship between C18:0 in milk fat and dietary FA content was significantly affected by main forage type, but this did not result in significant differences in milk C18:0 proportion between the main forage types in a diet supplemented with a source of rapeseed.

Soybean and sunflower

Final models for diets supplemented with soybean or sunflower are shown in Table 8. The proportion of UFA

Table 7. Regression models to predict milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) from diet characteristics (dietary FA and NDF contents; all in g/kg DM) and responses to technological form standardized to seed, and forage type standardized to diets containing maize silage as main forage type for diets supplemented with rapeseed fat*

Parameter	Intercept	s.e.	P tech. form	P forage type	Variable	Coefficient	s.e.	P coefficient	RMSPE (proportion) [†]	CCC
Fat	34.3	0.69	ns	0.001	–	–	–	–	0.000	1.000
SFA	124.2	20.15	ns	–	UFA	–1.59	0.574	0.015	0.032	0.949
					NDF	–0.129	0.0513	0.024		
					UFA × NDF	0.0031	0.00151	0.057		
SFA	69.7	3.80	–	0.083	UFA	–0.282	0.0801	0.004	0.060	0.791
UFA	28.8	4.58	ns	–	UFA	0.206	0.1241	0.117	0.128	0.616
UFA	28.3	4.80	–	0.090	UFA	0.218	0.1148	0.081	0.081	0.861
C18:0	66.3	27.44	0.034	–	FA	–0.931	0.4817	0.129‡	0.121	0.544
					NDF	–0.122	0.0656	0.093		
					FA × NDF	0.0022	0.00117	0.093		
C18:0	15.3	2.04	–	0.067	FA	–0.028	0.0315	0.832§	0.115	0.484
cis-9-C18:1**										
trans-11-C18:1 ^{††}										
C18:2n6	–2.9	1.30	0.067	–	C18:2n6	0.049	0.0238	0.065	0.079	0.954
					NDF	0.012	0.0030	0.829‡‡		
C18:2n6	1.8	0.26	–	0.028	C18:2n6	0.030	0.0128	0.003§§	0.150	0.833
C18:3n3	0.89	0.315	ns	–	C18:3n3	0.050	0.0144	0.003	0.394	0.355
					NDF	–0.0017	0.00085	0.061		
C18:3n3	0.59	0.072	–	0.013	–	–	–	–	0.187	0.848

Efficiency C18:2n6	-0.032	0.1083	0.070	-	C18:2n6	0.0056	0.00812	0.510	0.000	1.000
					NDF	0.00073	0.000281	0.618***		
					C18:2n6 × NDF	-0.000048	0.0000222	0.057		
Efficiency C18:2n6	0.266	0.0997	-	0.018	C18:2n6	-0.0133	0.00075	0.993+++	0.056	0.991
Efficiency C18:3n3	-0.371	0.1206	ns	-	C18:3n3	0.0854	0.02095	0.001	0.017	1.000
					NDF	0.0015	0.00031	<0.001		
					C18:3n3 × NDF	-0.00030	0.000054	<0.001		
Efficiency C18:3n3	-0.200	0.1533	-	0.049	C18:3n3	0.0653	0.03206	0.029###	0.000	1.000
					NDF	0.0012	0.00039	0.018		
					C18:3n3 × NDF	-0.00028	0.000082	0.009		

ns: not significant.

* Data are adjusted for the random effect of experiment and weighted for unequal variance. The equations are standardized for diets containing rapeseed as seed or containing maize silage as the main forage type. Both intercept and coefficient would be adjusted for different technological forms or forage types. Class and continuous variables are included when $P < 0.10$.

† RMSPE: root mean square prediction error as a proportion of the observed mean; CCC: concordance correlation coefficient.

‡ The interaction between technological form × FA was $P = 0.032$; estimates for oil: intercept = 34.84, slope = -0.342; estimates for protected: intercept = 70.50, slope = -1.063.

§ The interaction between forage type × FA was $P = 0.042$; estimates for lucerne silage: intercept = 1.30, slope = 0.300; estimates for barley silage: intercept = 19.32, slope = -0.175; estimates for grass silage: intercept = 24.64, slope = -0.175.

** No significant model could be fitted.

†† No significant model could be fitted.

‡‡ The interaction between technological form × NDF was $P = 0.080$; estimates for oil: intercept = 3.78, slope = -0.007; estimates for protected: intercept = 2.16, slope = -0.00005.

§§ The interaction between forage type × C18:2n6 was $P = 0.023$; estimates for lucerne silage: intercept = 1.89, slope = 0.044; estimates for barley silage: intercept = -17.68, slope = 2.138; estimates for grass silage: intercept = 0.22, slope = 0.135.

*** The interaction between technological form × NDF was $P = 0.061$; estimates for oil: intercept = 27.6, slope = -0.032; estimates for protected: intercept = 17.3, slope = 0.018.

††† The interaction between forage type × C18:2n6 was $P = 0.042$; estimates for lucerne silage: intercept = 18.9, slope = -0.725; estimates for barley silage: intercept = -5.7, slope = 1.993; estimates for grass silage: intercept = 3.3, slope = 0.103.

‡‡‡ The interaction between forage type × diet C18:3n3 content was $P = 0.021$; estimates for lucerne silage: intercept = -19.1, slope = 6.550; estimates for barley silage: intercept = -101.2, slope = 21.366; estimates for grass silage: intercept = -84.1, slope = 14.620.

Table 8. Regression models to predict milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) from diet characteristics (dietary FA and NDF contents; all in g/kg DM) and responses to technological form standardized to seed, and forage type standardized to diets containing maize silage as main forage type for diets supplemented with soybean or sunflower fat*

Parameter	Intercept	s.e.	P tech. form	P forage type	Variable	Coefficient	s.e.	P coefficient	RMSPE (proportion)†	CCC
Fat	33.7	0.79	0.003	ns	–	–	–	–	0.053	0.881
SFA	139.1	47.78	ns	–	FA	–1.70	0.810	0.044	0.061	0.641
					NDF	–0.237	0.1558	0.138		
					FA × NDF	0.0049	0.00257	0.067		
SFA	161.8	45.99	–	0.014	FA	–1.81	0.779	0.027	0.038	0.883
					NDF	–0.310	0.1432	0.038		
					FA × NDF	0.0051	0.00237	0.041		
UFA	41.0	16.43	0.142	–	UFA	0.153	0.1584	<0.001‡	0.076	0.825
					NDF	–0.036	0.0583	0.610§		
UFA	25.3	3.15	–	ns	UFA	0.303	0.0840	<0.001	0.113	0.593
C18:0	–2.2	2.48	0.038	–	FA	0.315	0.0533	0.002**	0.060	0.958
C18:0	12.4	0.70	–	<0.001	–	–	–	–	0.103	0.875
cis-9-C18:1	17.2	1.86	0.033	–	cis-9-C18:1	0.719	0.1906	<0.001	0.057	0.930
cis-9-C18:1	–110.6	32.11	–	<0.001	cis-9-C18:1	10.57	2.730	<0.001	0.000	1.000
					NDF	0.424	0.1089	0.007††		
					cis-9-C18:1 × NDF	–0.0323	0.00918	0.002		
trans-11-C18:1	–9.2	5.34	0.135	–	UFA	–0.058	0.0822	0.116‡‡	0.094	0.987
					NDF	0.042	0.0193	0.045		
trans-11-C18:1	2.7	2.47	–	0.005	UFA	0.103	0.0596	0.098	0.000	1.000
C18:2n6	4.2	0.23	0.022	–	–	–	–	–	0.168	0.634
C18:2n6	3.4	0.25	–	<0.001	–	–	–	–	0.063	0.957
C18:3n3	0.72	0.047	0.004	–	–	–	–	–	0.251	0.379
C18:3n3	–0.71	0.688	–	0.004	C18:3n3	0.434	0.1470	0.006	0.122	0.930
					NDF	0.0026	0.00216	0.235		
					C18:3n3 × NDF	–0.0011	0.00042	0.018		
Efficiency C18:2n6	0.184	0.0958	0.085	–	C18:2n6	–0.0038	0.00103	<0.001	0.157	0.911
					NDF	–0.0000018	0.0003205	0.795§§		
Efficiency C18:2n6	0.147	0.0230	–	0.051	C18:2n6	–0.0034	0.00087	<0.001	0.141	0.929

	0.126	0.0119	0.002	–	C18:3n3	–0.0094	0.00260	<0.001	0.172	0.857
Efficiency C18:3n3	0.140	0.0448	–	0.003	NDF	–0.00027	0.000145	0.076	0.091	0.961

ns: not significant.

* Data are adjusted for the random effect of experiment and weighted for unequal variance. The equations are standardized for diets containing soybean and sunflower as seed or containing maize silage as the main forage type. Both intercept and coefficient would be adjusted for different technological forms or forage types. Class and continuous variables are included when $P < 0.10$.

+ RMSPE: root mean square prediction error as a proportion of the observed mean; CCC: concordance correlation coefficient.

‡ The interaction between technological form \times UFA was $P = 0.087$; estimates for oil: intercept = 23.2, slope = 1.133; estimates for protected: intercept = –59.2, slope = 1.004; estimated for added fish oil: intercept = 21.1, slope = 0.272.

§ The interaction between technological form \times NDF was $P = 0.054$; estimates for oil: intercept = 23.2, slope = –0.117; estimates for protected: intercept = –59.2, slope = 0.212; estimated for added fish oil: intercept = 21.1, slope = 0.021.

** The interaction between technological form \times FA was $P = 0.011$; estimates for oil: intercept = 13.57, slope = 0.007; estimates for protected: intercept = 6.99, slope = 0.096; estimated for added fish oil: intercept = 3.68, slope = 0.125.

‡‡ The interaction between forage type \times NDF was $P < 0.001$; estimates for maize silage/haylage: intercept = –48.58, slope = 0.207; estimates for grass silage: intercept = –149.16, slope = 0.521; estimates for haylage: intercept = –80.55, slope = 0.329.

‡‡ The interaction between technological form \times NDF was $P = 0.051$; estimates for oil: intercept = 1.84, slope = –0.185; estimates for protected: intercept = –25.43, slope = 0.538; estimated for added fish oil: intercept = –11.63, slope = 0.091.

§§ The interaction between technological form \times NDF was $P = 0.090$; estimates for oil: intercept = 16.1, slope = 0.0031; estimates for protected: intercept = 36.2, slope = –0.077; estimated for added fish oil: intercept = –13.4, slope = 0.094.

in milk fat was significantly increased with dietary UFA content, with a more pronounced effect when soybean or sunflower oil was used compared with a protected source. In addition, the dietary NDF content also affected milk UFA proportion showing different effects when technological form changed. The effect of dietary NDF content on milk UFA proportion was most negative when soybean or sunflower was fed as oil. In contrast, when soybean or sunflower were fed in a protected form, the effect of dietary NDF content on milk UFA proportion was positive. Fibre stimulates rumen biohydrogenation of free UFA (Harfoot & Hazlewood 1997), which explains the negative effect of NDF when fed as oil, but the reason for the positive effect of NDF when protected sources are fed remains unclear. However, the effects of technological form, including addition of fish oil, on the relationships with dietary UFA and NDF contents did not result in significant differences in milk UFA proportion (Table 6).

Supplementing soybeans and sunflower as seed resulted in the highest milk fat content, transfer efficiencies and milk fat proportions of C18:2n6 and C18:3n3, which were similar to the effects of the addition of fish oil to a diet containing soybean or sunflower. Protected soybean and sunflower sources did not increase milk fat content or C18:2n6 proportion compared with the other supplement forms. The data originated mainly from the study of Lundy *et al.* (2004), in which only a slightly decreased extent of C18:2n6 biohydrogenation was found for the amides and Ca-salts compared with the soybean oil. However, the milk fat proportion of C18:2n6 in the current study did not differ between the protected form and oil. The increase in milk fat content and proportion of C18:2n6 when soybean and sunflower sources were fed as seed confirms the protective effects of the seed coat restricting bacterial access to the FA (Chilliard *et al.* 2007).

The addition of fish oil to a diet containing soybean or sunflower resulted in the lowest proportions of C18:0 and *cis*-9-C18:1, and a higher proportion of *trans*-11-C18:1 in milk fat compared with supplementation as seed. These results confirm the inhibiting effect of fish oil on the final step of biohydrogenation (Shingfield *et al.* 2003) and consequently the lower supply of C18:0 available for desaturation to *cis*-9-C18:1. The proportion of C18:0 in milk fat was increased with increasing dietary total FA content and this effect was most pronounced when soybean or sunflower were supplied as seed. Proportion of *trans*-11-C18:1 in milk fat was affected by dietary UFA and

Table 9. Regression models to predict milk fat content (g/kg), proportions of milk SFA, UFA, C18:0, cis-9-C18:1, trans-11-C18:1, cis-9,cis-12-C18:2 (C18:2n6), and cis-9,cis-12,cis-15-C18:3 (C18:3n3; all in g/100 g), and transfer efficiencies from intake to milk for C18:2n6 and C18:3n3 (proportion) from diet characteristics (dietary FA and NDF contents; all in g/kg DM) and responses to technological form standardized to seed, and forage type standardized to diets containing maize silage as main forage type for diets supplemented with linseed fat*

Parameter	Intercept	S.E.	P tech. form	P forage type	Variable	Coefficient	S.E.	P coefficient	RMSPE (proportion)†	CCC
Fat	4.7	7.45	0.058	–	NDF	0.091	0.0199	<0.001	0.049	0.939
Fat	–100.2	42.32	–	ns	FA	1.93	0.800	0.024	0.028	0.980
					NDF	0.381	0.1122	0.003		
					FA × NDF	–0.0053	0.00209	0.018		
SFA	67.2	6.05	0.010	–	FA	–0.118	0.1120	0.790‡	0.000	1.000
SFA	71.9	4.65	–	0.003	FA	–0.216	0.0874	0.022	0.000	1.000
UFA	28.0	2.75	ns	ns	UFA	0.205	0.0602	0.002	0.000	1.000
C18:0	12.2	5.41	0.011	–	FA	0.067	0.0968	0.007§	0.115	0.858
C18:0	–151.1	41.83	–	0.027	FA	3.35	0.847	0.001	0.082	0.938
					NDF	0.425	0.1104	0.002**		
					FA × NDF	–0.0085	0.00220	0.001		
cis-9-C18:1	26.2	7.52	0.025	–	cis-9-C18:1	0.759	0.3012	0.022	0.078	0.835
					NDF	–0.019	0.0200	0.017††		
cis-9-C18:1	12.4	5.76	–	0.084	cis-9-C18:1	1.21	0.504	0.373‡‡	0.073	0.867
trans-11-C18:1	42.4	10.10	<0.001	–	UFA	–0.914	0.2344	<0.001§§	0.076	0.989
					NDF	–0.109	0.0264	<0.001		
					UFA × NDF	0.0024	0.00060	0.001		
trans-11-C18:1	31.5	13.02	–	0.011	UFA	–0.678	0.3023	0.039	0.222	0.900
					NDF	–0.086	0.0347	0.024		
					UFA × NDF	0.0020	0.00077	0.023		
C18:2n6	4.4	0.90	ns	ns	C18:2n6	0.068	0.0287	0.026	0.190	0.656
					NDF	–0.0085	0.00237	0.002		
C18:3n3	3.12	0.912	0.009	–	C18:3n3	–0.132	0.0530	0.011***	0.080	0.960
					NDF	–0.0056	0.00249	0.038		
					C18:3n3 × NDF	0.00034	0.000138	0.024		

C18:3n3	3.88	1.116	–	0.036	C18:3n3	–0.187	0.0677	0.009†††	0.001	1.000
					NDF	–0.0076	0.00308	0.026		
					C18:3n3 × NDF	0.00048	0.000175	0.014		
Efficiency C18:2n6	–0.341	0.1707	ns	ns	C18:2n6	0.0386	0.01277	0.006	0.236	0.630
					NDF	0.0012	0.00046	0.014		
					C18:2n6 × NDF	–0.00011	0.000034	0.004		
Efficiency C18:3n3	0.038	0.0203	ns	–	C18:3n3	–0.0025	0.00036	<0.001	0.123	0.984
					NDF	0.00012	0.000061	0.052		
Efficiency C18:3n3	0.057	0.0102	–	0.063	C18:3n3	–0.0038	0.00037	<0.001‡‡‡	0.000	1.000
					NDF	0.00013	0.000033	0.001		

ns: not significant.

* Data are adjusted for the random effect of experiment and weighted for unequal variance. The equations are standardized for diets containing linseed as seed or containing maize silage as the main forage type. Both intercept and coefficient would be adjusted for different technological forms or forage types. Class and continuous variables are included when $P < 0.10$.

† RMSPE: root mean square prediction error as a proportion of the observed mean; CCC: concordance correlation coefficient.

‡ The interaction between technological form × FA was $P = 0.012$; estimates for oil: intercept = 3.2, slope = 0.820; estimates for protected: intercept = 90.7, slope = –0.515; estimated for added fish oil: intercept = 75.4, slope = –0.319.

§ The interaction between technological form × FA was $P = 0.062$; estimates for oil: intercept = 0.84, slope = 0.198; estimates for protected: intercept = 4.90, slope = 0.224; estimated for added fish oil: intercept = –14.29, slope = 0.522.

** The interaction between forage type × NDF was $P = 0.029$; estimates for lucerne silage: intercept = –153.65, slope = 0.421; estimates for grass silage: intercept = –199.97, slope = 0.554; estimated for haylage: intercept = –199.20, slope = 0.538.

†† The interaction between technological form × NDF was $P = 0.028$; estimates for oil: intercept = –53.19, slope = 0.177; estimates for protected: intercept = 31.50, slope = –0.032; estimated for added fish oil: intercept = –45.65, slope = 0.198.

‡‡ The interaction between forage type × *cis*-9-C18:1 was $P = 0.034$; estimates for lucerne silage: intercept = 57.44, slope = –0.293; estimates for grass silage: intercept = 20.93, slope = 0.065; estimated for haylage: intercept = 30.63, slope = –0.101.

§§ The interaction between technological form × UFA was $P < 0.001$; estimates for oil: intercept = 62.96, slope = –1.234; estimates for protected: intercept = 43.14, slope = –0.914; estimated for added fish oil: intercept = 36.79, slope = –0.790.

*** The interaction between technological form × C18:3n3 was $P = 0.015$; estimates for oil: intercept = 2.74, slope = –0.124; estimates for protected: intercept = 7.03, slope = –0.276; estimated for added fish oil: intercept = 3.24, slope = –0.109.

††† The interaction between forage type × C18:3n3 was $P = 0.087$; estimates for lucerne silage: intercept = 5.11, slope = –0.238; estimates for grass silage: intercept = 5.40, slope = –0.238; estimated for haylage: intercept = –3.71, slope = –0.183.

‡‡‡ The interaction between forage type × C18:3n3 was $P = 0.033$; estimates for lucerne silage: intercept = 2.7, slope = –0.230; estimates for grass silage: intercept = 2.9, slope = –0.207; estimated for haylage: intercept = –0.319, slope = –0.111.

NDF contents, whereas the form of supplementation influenced the effect of dietary UFA with increased proportions of *trans*-11-C18:1 in milk fat when soybean or sunflower were supplied as oil or seed and decreased proportions when soybean or sunflower were supplied as a protected source, or when fish oil was added to the diet. Biohydrogenation of UFA seems to be most extensive in the oil form, due to the easy accessibility of the FA in oil compared with whole or processed seeds or protected sources (Chilliard *et al.* 2007).

Milk fat content and UFA proportion were not affected by the main forage type in the diet, whereas proportions of SFA, *cis*-9-C18:1 and C18:2 n 6 were highest when the diet contained haylage as the main forage type. Transfer efficiency for C18:3 n 3 and proportion of C18:3 n 3 were lowest with maize silage as the main forage type. Maize silage as the main forage type showed a higher proportion of *trans*-11-C18:1 in milk fat compared with grass silage, which was in agreement with Chilliard *et al.* (2007) who concluded that rumen biohydrogenation appears to be less complete when adding linseed or sunflower oil to a diet containing maize silage compared with grass silage. This may be related to the higher level of fibre required to stabilize rumen pH when a higher amount of degradable starch is present (Zebeli *et al.* 2008) and the effects of rumen pH on the rate of biohydrogenation.

Linseed

Final models for diets supplemented with linseed are shown in Table 9. Milk fat content was positively affected by dietary NDF content and the intercept was adjusted for the form of linseed supply or addition of fish oil. However, this did not lead to significant differences in milk fat content. Proportion of UFA in milk was affected by the UFA content in the diet, whereas the form of linseed supply did not affect the UFA proportion. Transfer efficiency for C18:3 n 3 decreased with increasing dietary C18:3 n 3 content and decreasing NDF content and was not affected by form of linseed supply or addition of fish oil. However, proportion of C18:3 n 3 in milk fat was higher for protected linseed compared with linseed supplied as seed. Form of linseed supply or addition of fish oil affected the relationship between dietary C18:3 n 3 content and C18:3 n 3 proportion in milk fat with a more pronounced effect for protected linseed (higher intercept and more negative slope). Protection was obtained by

formaldehyde treatment (Petit *et al.* 2002; Petit 2003) and the effectiveness of this protection is based on chemical or technological pre-treatment to allow formation of cross-links between formaldehyde and protein (Fievez *et al.* 2007; Sterk *et al.* 2010). Increasing dietary NDF content decreased C18:3 n 3 proportion in milk fat and, in addition, there was a positive interaction between dietary C18:3 n 3 and NDF content.

The proportion of *trans*-11-C18:1 in milk fat was higher when linseed was supplied as oil compared with linseed fed as seed or fed with an additional supply of fish oil. Form of linseed supply affected the relationship between dietary UFA content and *trans*-11-C18:1 proportion in milk fat with a higher intercept and more negative slope when linseed was supplied as oil. Increasing NDF content decreased *trans*-11-C18:1 proportion, and a positive interaction was found between dietary UFA and NDF content. Because of the easy accessibility of the FA from oil compared with whole or processed seeds or protected sources, biohydrogenation is most extensive (Chilliard *et al.* 2007), but seems incomplete in the current meta-analysis as shown by the highest proportion of *trans*-11-C18:1 in milk fat. The proportion of C18:0 in milk fat was not affected by linseed form, whereas the relationship between dietary total FA content and C18:0 proportion was more pronounced for linseed supplied with fish oil (negative intercept, more positive slope). The addition of fish oil did not result in a significant reduction of C18:0 in the current analysis, which was caused by the inclusion of a linseed supplemented diet with added fish meal containing a relatively low amount of oil (Ward *et al.* 2002). However, fish oil added to a diet containing formaldehyde-treated linseed showed a significantly lower proportion of C18:0 in milk fat (Petit *et al.* 2002). The lower proportion of *trans*-11-C18:1 for cows fed linseed in combination with added fish oil, compared with linseed fed as oil, was not expected. However, in combination with increased proportions of *trans*-11-C18:1 the proportion of *trans*-10-C18:1 is often increased as rumen micro-organisms shift their biohydrogenation pathway accordingly (Shingfield *et al.* 2003, 2006). The effect on *trans*-10-C18:1 could not be determined in the current meta-analysis, due to the low number of studies reporting this biohydrogenation intermediate.

Milk fat content and proportion of UFA in milk fat were not affected by the main forage type in the diet, whereas proportions of SFA, *cis*-9-C18:1, and C18:3 n 3

($P=0.060$) were highest when grass silage was the main forage type in the diet. Fat content and proportion of C18:0 were affected by dietary total FA and NDF content and their interaction, and proportion of *cis*-9-C18:1 was affected by dietary *cis*-9-C18:1 content. The effect of NDF on proportion of C18:0 in milk fat was more pronounced when grass silage or haylage were the main forage type, compared with maize silage or alfalfa silage. For diets based on lucerne silage or haylage, a higher intercept and a negative relationship with dietary *cis*-9-C18:1 content was shown, whereas for diets based on maize silage or grass silage a lower intercept and a positive relationship with dietary *cis*-9-C18:1 content was found. Glasser *et al.* (2008) reported for linseed-supplemented diets an effect of forage type for milk fat *cis*-9-C18:1 proportion only, with the greatest increase for lucerne-based diets, followed by maize silage, grass hay and grass silage-based diets. In the current meta-analysis, the *cis*-9-C18:1 proportion was indeed high for linseed-supplemented diets based on lucerne silage. However, the proportion was comparable to the *cis*-9-C18:1 proportion achieved on grass silage-based diets and maize silage-based diets, whereas haylage-based diets showed a lower *cis*-9-C18:1 proportion in milk fat.

The proportion of C18:3 n 3 was significantly affected by dietary contents of C18:3 n 3, NDF and their interaction, with an interaction between main forage type and dietary C18:3 n 3 content (Table 9). Lucerne silage- or grass silage-based diets showed higher intercepts and more negative relationships with dietary C18:3 n 3 content compared with maize silage and haylage. Sterk *et al.* (2011) found an interaction between crushed linseed proportion in the diet and forage to concentrate ratio and a linear effect of forage type (grass silage *v.* maize silage) on the proportion of C18:3 n 3 in milk fat. The proportion of *trans*-11-C18:1 showed negative regression slopes for dietary UFA and NDF contents and a positive regression slope for their interaction. The intercept was adjusted for main forage type in the diet, resulting in a higher *trans*-11-C18:1 proportion in milk fat when haylage was the main forage type compared with maize silage or grass silage. The conclusion by Palmquist *et al.* (2005) that complete biohydrogenation to C18:0 is most extensive when high amounts of ensilaged forages are fed seems to be confirmed for linseed-supplemented diets. However, feeding haylage as the main forage type did not result in higher transfer efficiency for C18:3 n 3 and C18:3 n 3 proportion in milk fat compared with grass silages.

In conclusion, the form of supply of FA or the addition of fish oil to dairy cows fed rapeseed, soybean, sunflower or linseed significantly affected the relationships between the dietary nutrient composition (FA and NDF contents) and milk FA profile. This resulted in significant differences in several milk FA for fat sources supplied as oil, seed or a protected source, or supplied in combination with fish oil. The main forage type in the ration also had a significant effect on the relationship between dietary FA and NDF contents and milk FA profile, which resulted in significant differences in several milk FA for cows fed alfalfa silage, barley silage, grass silage, maize silage, maize/haylage or haylage as the main forage type in diets not supplemented with a fat source or diets supplemented with FA from rapeseed, soybean, sunflower, or linseed. The current meta-analysis showed that the effect of dietary nutrient composition on several milk FA proportions is dependent on the type and form of fat supplementation, addition of fish oil, and main forage type in the basal diet.

Jennifer Ellis (Animal Nutrition Group, Wageningen University) and Hassan Taweel (Agrifirm Innovation Center) are gratefully acknowledged for their contribution to the statistical analysis. The financial support of the Food and Nutrition Delta program of Senter Novem (Den Haag, the Netherlands), Royal FrieslandCampina (Amersfoort, The Netherlands), Agrifirm Group (Apeldoorn, The Netherlands), Agrifirm Innovation Center (Apeldoorn, The Netherlands), Barenbrug Holland B.V. (Oosterhout, The Netherlands) and the Animal Nutrition Group of Wageningen University (Wageningen, The Netherlands) is gratefully acknowledged.

SUPPLEMENTARY MATERIAL REFERENCE

Supplementary Material 1. Sterk, A., Van Vuuren, A. M., Hendriks, W. H. & Dijkstra, J. Appendix 1.pdf *Journal of Agricultural Science, Cambridge* 2012; Suppl. Mat1 (<http://journals.cambridge.org/AGS>).

REFERENCES

- ABUGHAZALEH, A. A. & JENKINS, T. C. (2004). Disappearance of docosahexaenoic and eicosapentaenoic acids from cultures of mixed ruminal microorganisms. *Journal of Dairy Science* **87**, 645–651.
- ABUGHAZALEH, A. A., SCHINGOETHE, D. J., HIPPEN, A. R. & KALSCHUR, K. F. (2003). Conjugated linoleic acid and vaccenic acid in rumen, plasma, and milk of cows fed fish

- oil and fats differing in saturation of 18 carbon fatty acids. *Journal of Dairy Science* **86**, 3648–3660.
- ABU-GHAZALEH, A. A., SCHINGOETHE, D. J., HIPPEN, A. R., KALSCHUR, K. F. & WHITLOCK, L. A. (2002). Fatty acid profiles of milk and rumen digesta from cows fed fish oil, extruded soybeans or their blend. *Journal of Dairy Science* **85**, 2266–2276.
- BIBBY, J. & TOUTENBURG, H. (1977). *Prediction and Improved Estimation in Linear Models*. London: John Wiley and Sons.
- BOECKAERT, C., VLAEMINCK, B., DIJKSTRA, J., ISSA-ZACHARIA, A., VAN NESPEN, T., VAN STRAALLEN, W. & FIEVEZ, V. (2008b). Effect of dietary starch or micro algae supplementation on rumen fermentation and milk fatty acid composition of dairy cows. *Journal of Dairy Science* **91**, 4714–4727.
- BOECKAERT, C., VLAEMINCK, B., FIEVEZ, V., MAIGNIEN, L., DIJKSTRA, J. & BOON, N. (2008a). Accumulation of *trans* C18:1 fatty acids in the rumen after dietary algal supplementation is associated with changes in the *Butyrivibrio* community. *Applied and Environmental Microbiology* **74**, 6923–6930.
- BOECKAERT, C., VLAEMINCK, B., MESTDAGH, J. & FIEVEZ, V. (2007). *In vitro* examination of DHA-edible micro algae 1. Effect on rumen lipolysis and biohydrogenation of linoleic and linolenic acids. *Animal Feed Science and Technology* **136**, 63–79.
- BOUFAÏED, H., CHOUINARD, P. Y., TREMBLAY, G. F., PETIT, H. V., MICHAUD, R. & BÉLANGER, G. (2003). Fatty acids in forages. II. *In vitro* ruminal biohydrogenation of linolenic and linoleic acids from Timothy. *Canadian Journal of Animal Science* **83**, 513–522.
- CHILLIARD, Y. & FERLAY, A. (2004). Dietary lipids and forages interactions on cow and goat milk fatty acid composition and sensory properties. *Reproduction Nutrition Development* **44**, 467–492.
- CHILLIARD, Y., GLASSER, F., 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.
- DEWHURST, R. J., SHINGFIELD, K. J., LEE, M. R. F. & SCOLLAN, N. D. (2006). Increasing the concentrations of beneficial polyunsaturated fatty acids in milk produced by dairy cows in high-forage systems. *Animal Feed Science and Technology* **131**, 168–206.
- FIEVEZ, V., VLAEMINCK, B., JENKINS, T., ENJALBERT, F. & DOREAU, M. (2007). Assessing rumen biohydrogenation and its manipulation *in vivo*, *in vitro* and *in situ*. *European Journal of Lipid Science and Technology* **109**, 740–756.
- FIRKINS, J. L., EASTRIDGE, M. L., ST-PIERRE, N. R. & NOFTSGER, S. M. (2001). Effects of grain variability and processing on starch utilization by lactating dairy cattle. *Journal of Animal Science* **79**(E-Suppl.), E218–E238.
- FRANKLIN, S. T., MARTIN, K. R., BAER, R. J., SCHINGOETHE, D. J. & HIPPEN, A. R. (1999). Dietary marine algae (*Schizochytrium* sp.) increases concentrations of conjugated linoleic, docosahexaenoic and transvaccenic acids in milk of dairy cows. *Journal of Nutrition* **129**, 2048–2052.
- GLASSER, F., FERLAY, A. & CHILLIARD, Y. (2008). Oilseed lipid supplements and fatty acid composition of cow milk: a meta-analysis. *Journal of Dairy Science* **91**, 4687–4703.
- HARFOOT, C. G. & HAZLEWOOD, G. P. (1997). Lipid metabolism in the rumen. In *The Rumen Microbial Ecosystem*, 2nd edn (Eds P. N. Hobson & C. S. Stewart), pp. 382–426. London: Chapman & Hall.
- HECK, J. M. L., VAN VALENBERG, H. J. F., DIJKSTRA, J. & VAN HOOIJDONK, A. C. M. (2009). Seasonal variation in the Dutch bovine raw milk composition. *Journal of Dairy Science* **92**, 4745–4755.
- JACOBS, A. A. A., VAN BAAL, J., SMITS, M. A., TAWEEL, H. Z. H., HENDRIKS, W. H., VAN VUUREN, A. M. & DIJKSTRA, J. (2011). Effects of feeding rapeseed oil, soybean oil, or linseed oil on stearoyl-CoA desaturase expression in the mammary gland of dairy cows. *Journal of Dairy Science* **94**, 874–887.
- JENKINS, T. C. & BRIDGES, W. C. Jr. (2007). Protection of fatty acids against ruminal biohydrogenation in cattle. *European Journal of Lipid Science and Technology* **109**, 778–789.
- JONES, R. A., MUSTAFA, A. F., CHRISTENSEN, D. A. & MCKINNON, J. J. (2001). Effects of untreated and heat-treated canola presscake on milk yield and composition of dairy cows. *Animal Feed Science and Technology* **89**, 97–111.
- KLIEM, K. E., MORGAN, R., HUMPHRIES, D. J., SHINGFIELD, K. J. & GIVENS, D. I. (2008). Effect of replacing grass silage with maize silage in the diet on bovine milk fatty acid composition. *Animal* **2**, 1850–1858.
- LIN, L. I. -K. (1989). A concordance correlation coefficient to evaluate reproducibility. *Biometrics* **45**, 225–268.
- LOCK, A. L. & BAUMAN, D. E. (2004). Modifying milk fat composition of dairy cows to enhance fatty acids beneficial to human health. *Lipids* **39**, 1197–1206.
- LOOR, J. J., FERLAY, A., OLLIER, A., UEDA, K., DOREAU, M. & CHILLIARD, Y. (2005). High-concentrate diets and polyunsaturated oils alter *trans* and conjugated isomers in bovine rumen, blood and milk. *Journal of Dairy Science* **88**, 3986–3999.
- LOOR, J. J., HERBEIN, J. H. & JENKINS, T. C. (2002). Nutrient digestion, biohydrogenation, and fatty acid profiles in blood plasma and milk fat from lactating Holstein cows fed canola oil or canolamide. *Animal Feed Science and Technology* **97**, 65–82.
- LUNDY, III, F. P., BLOCK, E., BRIDGES, W. C. Jr., BERTRAND, J. A. & JENKINS, T. C. (2004). Ruminal biohydrogenation in Holstein cows fed soybean fatty acids as amides or calcium salts. *Journal of Dairy Science* **87**, 1038–1046.
- PALMQUIST, D. L., LOCK, A. L., SHINGFIELD, K. J. & BAUMAN, D. E. (2005). Biosynthesis of conjugated linoleic acid in ruminants and humans. *Advances in Food Nutrition Research* **50**, 179–217.
- PETIT, H. V. (2003). Digestion, milk production, milk composition, and blood composition of dairy cows fed formaldehyde treated flaxseed or sunflower seed. *Journal of Dairy Science* **86**, 2637–2646.
- PETIT, H. V., DEWHURST, R. J., SCOLLAN, N. D., PROULX, J. G., KHALID, M., HARESIGN, W., TWAGIRAMUNGU, H. & MANN, G. E. (2002). Milk production and composition, ovarian function, and prostaglandin secretion of dairy cows fed omega-3 fats. *Journal of Dairy Science* **85**, 889–899.
- PETIT, H. V., GERMIQUET, C. & LEBEL, D. (2004). Effect of feeding whole, unprocessed sunflower seeds and flaxseed on milk production, milk composition, and prostaglandin

- secretion in dairy cows. *Journal of Dairy Science* **87**, 3889–3898.
- SHINGFIELD, K. J., AHVENJÄRVI, S., TOIVONEN, V., ÄRÖLÄ, A., NURMELA, K. V. V., HUHTANEN, P. & GRIINARI, J. M. (2003). Effect of dietary fish oil on biohydrogenation of fatty acids and milk fatty acid content in cows. *Animal Science* **77**, 165–179.
- SHINGFIELD, K. J., REYNOLDS, C. K., HERVÁS, G., GRIINARI, J. M., GRANDISON, A. S. & BEEVER, D. E. (2006). Examination of the persistency of milk fatty acid composition responses to fish oil and sunflower oil in the diet of dairy cows. *Journal of Dairy Science* **89**, 714–732.
- SHINGFIELD, K. J., REYNOLDS, C. K., LUPOLI, B., TOIVONEN, V., YURAWECZ, M. P., DELMONTE, P., GRIINARI, J. M., GRANDISON, A. S. & BEEVER, D. E. (2005). Effect of forage type and proportion of concentrate in the diet on milk fatty acid composition in cows given sunflower oil and fish oil. *Animal Science* **80**, 225–238.
- STERK, A., HOVENIER, R., VLAEMINCK, B., VAN VUUREN, A. M., HENDRIKS, W. H. & DIJKSTRA, J. (2010). Effects of chemically or technologically treated linseed products and docosahexaenoic acid addition to linseed oil on biohydrogenation of C18:3n3 *in vitro*. *Journal of Dairy Science* **93**, 5286–5299.
- STERK, A., JOHANSSON, B. E. O., TAWEEL, H. Z. H., MURPHY, M., VAN VUUREN, A. M., HENDRIKS, W. H. & DIJKSTRA, J. (2011). Effects of forage type, forage to concentrate ratio, and crushed linseed supplementation on milk fatty acid profile in lactating dairy cows. *Journal of Dairy Science* **94**, 6078–6091.
- ST-PIERRE, N. R. (2001). Invited review: integrating quantitative findings from multiple studies using mixed model methodology. *Journal of Dairy Science* **84**, 741–755.
- VLAEMINCK, B., MENGISTU, G., FIEVEZ, V., DE JONGE, L. & DIJKSTRA, J. (2008). Effects of *in vitro* docosahexaenoic acid supplementation to marine algae-adapted and unadapted rumen inoculum on the biohydrogenation of unsaturated fatty acids in freeze-dried grass. *Journal of Dairy Science* **91**, 1122–1132.
- WARD, A. T., WITTENBERG, K. M. & PRZYBYLSKI, R. (2002). Bovine milk fatty acid profiles produced by feeding diets containing solin, flax and canola. *Journal of Dairy Science* **85**, 1191–1196.
- WHITLOCK, L. A., SCHINGOETHE, D. J., ABUGHAZALEH, A. A., HIPPEN, A. R. & KALSCHUR, K. F. (2006). Milk production and composition from cows fed small amounts of fish oil with extruded soybeans. *Journal of Dairy Science* **89**, 3972–3980.
- WHITLOCK, L. A., SCHINGOETHE, D. J., HIPPEN, A. R., KALSCHUR, K. F., BAER, R. J., RAMASWAMY, N. & KASPERSON, K. M. (2002). Fish oil and extruded soybeans fed in combination increase conjugated linoleic acids in milk of dairy cows more than when fed separately. *Journal of Dairy Science* **85**, 234–243.
- ZEBELI, Q., DIJKSTRA, J., TAFAJ, M., STEINGASS, H., AMETAJ, B. N. & DROCHNER, W. (2008). Modelling the adequacy of dietary fiber in dairy cows based on the responses of ruminal pH and milk fat production to composition of the diet. *Journal of Dairy Science* **91**, 2046–2066.