

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

RESPONSE OF COWS MILK COMPOSITION
TO CHANGES IN ENVIRONMENTAL TEMPERATURE

A thesis presented in partial fulfilment of the
requirements for the degree of Master
of Agricultural Science in Animal Science
at Massey University
Palmerston North

DENNISTER DIAS BANDARANAYAKA

1971

TABLE OF CONTENTS

CHAPTER ONE

		Page No.
1.1	Introduction	2
1.2	Thermoregulatory Responses of Cattle to Thermal Stress	4
(a)	Cardio vascular Responses	
(b)	Respiratory Rate and Respiratory Evaporative Heat Loss	6
(c)	Sweating Rate and Cutaneous Evaporative Heat Loss	7
(d)	Food Intake and Digestion	8
(e)	Water Consumption	10
(f)	Energy Metabolism	12
(g)	Endocrine Responses	15
1.3	Rumen Characteristics	17
1.4	Productive Responses	19
(a)	Milk Yield and Composition	19

CHAPTER TWO

MATERIALS AND METHODS

		26
2.1	Animals	27
2.2	Housing and Management	28
2.3	Feeding	29
(a)	Feed	29
(b)	Feeding During the Experimental Period	31
2.4	Measurement of Respiratory Rate and Rectal Temperature	33
2.5	Milking	34
2.6	Sampling and Tests	35
(a)	Milk Composition	35
(b)	Cell Content	35

(c)	Osmolarity	
(d)	Fatty Acid Composition of Milk Fat	
2.7	Sampling Rumen Liquor and Tests	38
(a)	pH	
(b)	Concentration of Volatile Fatty Acids	
(c)	Proportions of Volatile Fatty Acids	
2.8	Statistical Analysis of Data	41
CHAPTER THREE	RESULTS	42
3.1	Respiratory Rate	43
3.11	Rectal Temperature	44
3.12	Food Intake	45
3.13	Water Consumption	46
3.14	Rumen Characteristics	48
3.15	Milk Yield	55
3.16	Fat Percentages, Yield of Fat and Molar Percentages of Milk Fatty Acids	57
3.17	Protein Percentages and Yield	62
3.18	Lactose Percentages and Yield	65
3.19	Osmolarity	67
3.20	Cell Content of Milk	68
3.21	Body Weight Changes	69
CHAPTER FOUR	DISCUSSION	70
4.1	Thermoregulatory Responses	71
4.11	Rumen Characteristics	74
4.12	Milk Yield	77
4.13	Milk Composition	

	Page No.
(a) Fat	78
(b) Protein	82
(c) Lactose	84
(d) Osmolarity	85
(e) Cell Content	86
Summary	87
Conclusions	88
Bibliography	

LIST OF TABLES

Table		Page No.
1	Respiratory Rates	43
1.11	Daily Rectal Temperatures	44
1.12	Intake of Dry Matter Lb.	45
1.13	Daily Water Consumption Lb.	46
1.14	Daily Water Consumption Lb. Preliminary-Experimental Period Means	47
1.15	Rumen pH	48
1.16	Changes in Rumen pH Preliminary-Experimental Period Means	49
1.17	Molar Proportions of Volatile Fatty Acids of Rumen Liquor	50
1.18	Changes in Molar Proportions of Volatile Fatty Acids of Rumen Liquor Preliminary-Experimental Period Means	50
1.19	Molar Concentrations of Volatile Fatty Acids of Rumen Liquor	51
1.20	Changes in the Molar Concentration of Volatile Fatty Acids of Rumen Liquor Preliminary-Experimental Period Means	52
1.21	Daily Milk Yield	53
1.22	Daily Fat Corrected Milk Yield	54
1.23	Decline in the Daily Milk Yield Preliminary-Experimental Period Means	55
1.24	Decline in the Daily Fat Corrected Milk Yield Lb Preliminary-Experimental Period Means	56
1.25	Fat Percentage	57
1.26	Change in the Fat Percentage Preliminary- Experimental Period Means	58
1.27	Daily Fat Yield Lb.	58
1.28	Decline in Daily Fat Yield Lb. Preliminary-Experimental Period Means	59

		Page No.
1.29	Molar Percentages of Milk Fatty Acids	60
1.30	Changes in the Molar Percentages of Milk Fatty Acids. Preliminary-Experimental Period Means	61
1.31	Protein Percentage Fat Free Serum	62
1.32	Decline in Protein Percentage Fat Free Serum. Preliminary-Experimental Period Means	63
1.33	Daily Protein Yield Lb.	63
1.34	Declines in Daily Protein Yield Lb. Preliminary-Experimental Period Means	64
1.35	Lactose Percentage Fat Free Serum	65
1.36	Daily Yield of Lactose Lb.	65
1.37	Decline in Lactose Percentage Fat Free Serum Preliminary-Experimental Period Means	66
1.38	Decline in Daily Lactose Yield Lb. Preliminary-Experimental Period Means	66
1.39	Osmolarity of Daily A.M. and P.M. Milk Samples. Miliosmoles/Lit.	67
1.40	Decline in Osmolarity of Daily Milk Samples. Preliminary-Experimental Period Means	67
1.41	Cell Content of Milk In CM.	68
1.42	Body Weight Changes Lb.	69

APPENDICES

Appendix I	Daily Water Consumption - Analysis of Variance
Appendix II	Rumen pH Zero Hours Post Feeding - Analysis of Variance
Appendix III	Acetic Acid Milimoles % - Analysis of Variance
Appendix IV	Propionic Acid Milimoles % - Analysis of Variance
Appendix V	Butyric Acid Milimoles % - Analysis of Variance
Appendix VI	A.M. Fat Percentage - Analysis of Variance
Appendix VII	P.M. Fat Percentage - Analysis of Variance
Appendix VIII	Daily Fat Yield - Analysis of Variance
Appendix IX	Molar Percentages of C_6 - C_{14} Milk Fatty Acids - Analysis of Variance
Appendix X	Molar Percentages of $C_{18:0}$ + $C_{18:1}$ + $C_{18:2}$ + $C_{18:3}$ - Analysis of Variance
Appendix XI	Molar Percentage of C_{18} Milk Fatty Acid - Analysis of Variance
Appendix XII	A.M. Protein Percentage - Analysis of Variance
Appendix XIII	P.M. Protein Percentage - Analysis of Variance
Appendix XIV	Osmolarity of Milk Miliosmoles/Lit - Analysis of Variance

ACKNOWLEDGEMENTS

It is indeed a pleasure to thank Professors I.L. Campbell Dean of the Faculty of Agriculture and Horticulture, D.S. Flux Head of the Department of Dairy Husbandry and R.E. Munford for their invaluable help and advice. I am deeply indebted to my Supervisor Dr C.W. Holmes of the Department of Dairy Husbandry for his continual interest invaluable help and guidance. I wish to thank Mr A.W.F. Davey for permission to use his unpublished data, Mr W.B. Currie and Mr A.W.F. Davey also of the Department of Dairy Husbandry for their advice and help.

For the grant offered by the New Zealand Government through the Colombo Plan for Technical Co-operation in South and South East Asia I am very grateful.

I also wish to thank Sylvia, Graham Juke, the staff of the Animal Physiology Unit, Miss Campbell and the staff of Massey University Library for their valuable assistance.

To Elaine Ross for the typing of the script at such short notice I am very thankful.