
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.

Nutritional and Physiological
Effects of

Short-term Feeding
of an Early Maillard Browned

Casein to Growing Pigs

A thesis presented in partial fulfilment of the
requirements for the degree of Masterate in Biochemistry

at Massey University.

lVIARK PHILIP JOHN GALL.

1989

Massey University Library

Thesis Copyright Form

ritle of thesis: ufriJJDI!r;}; Q.t1d ~Ph rtO&c,c

.. 1 . Shor/fe#h. feui,rra of 01) Ea'l'11v14t·Pa~ wfOwllt"cl
lhstlnlO GI()WJI'?. p1qs i I

(1) (a) · I ~iv~ permission for my thesis to be made available to
readers in the Massey University Library undel:i conditions
determined by the Librarian. ~ f ·

! i

I do not wish my thesis to be made available
readers without my written consent for
rronths.

tb
il
!
I

I agree that my thesis, or a copy, may be s ent to
another institution under conditions determin~a by
the Librarian. i l

I
I do not wish my thesis, or a copy, to be sent to
another institution without my written consent for

months. I --- . ll
I agree that my thesis may be copied for Llbraty use .

II
I do not wish my thesis to be copied for Librhl:-y use
for ironths. 1

Signed

Date

' 'I
The cu~yright of this thesis be longs to the author. Readerl lmust
sign their name in the space below to show that they r ecognis e
this. The y are asked to add the ir penranent address. !

I

NAME AND ADDRESS

I ,
I

l r

,,

•

LlBR;\R"

ABSTRACT

In the present study the digestion of an early Maillard browned casein and the absorption

and excretion of the digestion products, were evaluated in the growing pig. Additionally,

the physiological responses to short-term ingestion were determined.

In an animal study male pigs were fed a lysine and glucose supplemented early Maillard

browned casein at high levels (30 %) in a well balanced diet, for a period of 26 days.

Further, a similar early Maillard browned casein was radioactively labelled with Ul4C­

glucose and fed to pigs to differentiate Maillard compounds in-vivo into early Maillard

products (Fructosyl-lysine) and advanced Maillard products (residual radioactivity not

attributed to fructosyl-lysine). Total urine and faeces were collected and on slaughter a

variety of physiological samples removed.

The apparent ileal and faecal digestibility of nitrogen, amino acids and Maillard products

(total radioactivity, E-DF-L and residual radioactivity) were determined. Additionally,

ileal digesta was chromatographed by Sephadex G-15 gel filtration. Heat treatment

caused a significant (P < 0.05) decrease in the digestion of nitrogen, and several non­

essential and essential amino acids at the terminal ileum. Acid hydrolysed lysine (AHL)

and arginine decreased the most. Regenerated lysine (RL) from the acid hydrolysis of E-

DF-L, greatly influenced the acid hydrolysed lysine content in ileal digesta and the diet.

Regenerated lysine and, therefore, the apparent ileal digestibility of actual lysine (AL =
AHL- RL) was found to vary considerably depending on whether E-DF-L was present as

a free molecule or protein bound. However, calculation of ileal lysine availability by acid

hydrolysis was a predictive measurement of the actual lysine availability. The significant

decreases in apparent amino acid ileal digestibility was accounted for by the presence of

small limit peptides, 2- 3 residues in length (430 M\V). These appeared to be associated

with Maillard compounds, particularly E-DF-L. The FDNB reactive lysine content in ileal

digesta showed that the majority of actual lysine was present as N-terminally peptide

bound. Microorganisms in the large intestine significantly (P < 0.05) digested amino

acids from the terminal ileum to the extent where differences due to heat treatment in the

faeces were not apparent. The largest differences between apparent ileal and faecal

digestibility coefficients showed a high correlation (0.99) with the least apparent ileal

digestibility coefficients - particularly for the digestion of Maillard products. Maillard

11

products were detected in the small intestinal mucosa and both portal and jugular semm.

The excretion of Maillard products was similar to other reported studies. However, large

proportions of Maillard products, apparently absorbed by the tem1inal ileum, remained

unaccounted for. A tabulation of the dietary intake levels of Maillard products, their

digestion, absorption and excretion are reported. There was no major change in the

urinary excretion of amino acids from the heated diet. Sephadex G-15 chromatography

of urine showed that the Maillard products, mainly £-DF-L, eluted in a molecular weight

region (715 MW) higher than that present in ileal digesta. The former had a low

association with amino acids.

Physiological responses were determined over a short-term (26 day) period to determine

the effect of the ingested Maillard products on protein digestive functioning and liver and

kidney responses to their metabolic transit. There were no major physiological changes

related to protein digestive functioning in pigs. The enzymatic activities of pepsin,

chymotrypsin and trypsin remained the same in digesta and tissues. There appeared (P <

0.1) to be an increase in the aminopeptidase N activity and protein content at the terminal

ileum. The relative organ weights of the stomach, small intestine, caecum and large

intestine remained the same. However, significantly (P < 0.05) lighter pancreas and

greater proportions of small intestinal mucosa were shown. Furthermore, there was a

significant (P < 0.05) decrease in the stomach contents and increase in the small intestine

contents. There were also no major physiological changes to the liver and kidney

functioning in pigs, with jugular serum enzymatic activities (alanine transaminase,

aspartate transaminase and y-glutamyl transpeptidase) and the levels of blood urea

nitrogen (BUN) and creatinine, and the BUN/creatinine ratio remaining unchanged.

Furthermore, urine volumes, specific gravity, osmolality, the excretion of urea nitrogen

(N) and creatinine, and the urea N/creatinine ratio remained the same. Some concern was

raised over the colour of the urine being reddy-brown from pigs fed the heated diet, but

clinical analysis tests (iron, bilirubin, urobilinogen, hexosamines, porphyrins, indicans

and homogentisic acid) were negative and did not identify the nature of these pigments.

They do not appear to be from a dietary origin.

lll

ACKNOWLEDGEMENTS

I would like to thank my supervisor, Dr M, Wilson for her time and effort throughout the

course of this study. I am especially grateful to Dr P. Moughan for his advice,

encouragement and enthusiasm.

I would also like to thank the contributions of many people, whose assistance was much

appreciated: Dr R. Southward and Mr B. Vautier, in the casein products section of the

Dairy Research Institute, for their cooperation in the use and supervision of large scale

blending and spray-drying equipment;. Dr M. Lever for methodology on the synthesis

and purification of t:-DF-L; Dr E, Ainscough for advice on ion-exchange

chromatography; Dr G Midwinter, Dr C. Moore and Mr J. Reid for their expertise on

amino acid analysis, to Julian a special thanks for much service. Dr J. Macintosh for

guidance in Clinical Chemistry and Miss G, Borrie for her assistance; Dr W. Smith, head

of the Animal Science Department, and staff within for advice in animal trials and

subsequent analysis. To Samantha, Joanne, Paul, Alison, Shane and Kay for assistance

in the collection of physiological samples. Further gratitude is acknowledged to Dr D,

Carr, an outstanding and patient veterinarian, whose efforts were much appreciated

during the course of this investigation; Not least I would like to thank my laboratory

companions Angela, Robyn and Flemming for their sound advice in a variety of

biochemistry disciplines.

Special thanks to my friends Dave, Rob, Mark, Neil, Karen and Kerry for their many

philosophies, and particularly to my flatmates Linda, Roland, Bruce, Pete and Anna for

their tolerance.

Finally, I would like to thank and dedicate this thesis to my parents Philip and Nance, my

brother Andrew and my sister-in-law Tui for their endless support.

lV

v

TABLE OF CONTENTS

Page

ABSTRACT ..
II

ACKNOWLEDGEMENTS .
IV

TEXT AND REFERENCE MATERIAL .
VI

LIST OF FIGURES .
IX

LIST OF TABLES .
XI

LIST OF APPENDICES .
XIV

TEXT AND REFERENCE
MATERIAL

Chapter Page

1 INTRODUCTION 1-14
1.1 The advantages and disadvantages of heating foods 2

1. 2 Chemistry of the Maillard reaction 3
1. 3 Factors influencing the Maillard reaction 7

1. 4 Nutritional aspects ... 8

1 ""'T . . 1" • :J OXICity... ""'

1.6 The present study .. 13

2 CHEMICALS AND METHODS OF ANALYSIS 15-30
2 .1 Chemicals ... 1 5
2.2 Methods of analysis .. 16

2. 2.1 Measurement of available lysine 16

2. 2. 2 Glucose determination ... 19

2. 2. 3 Amino acid analysis .. 2 0

2. 2. 4 Total nitrogen content. ... 21

2 ' - 14c d. · · 2' . ~. ~ -ra wact1v1ty measurements.................................... ...,

2.2. 6 Chromium content. ... 2 3

2. 2. 7 Enzyme assays .. 2 4

2. 2. 8 Other standard methods of analysis 28

3 THE PRODUCTION AND ANALYSIS OF AN EARLY

MAILLARD BRO'VVNED CASEIN 31-57
3.1 Introduction ... 31
3. 2 Experimental. ... 3 7

3. 2.1 Synthesis and acid hydrolysis of the Amadori compound,

c-deoxyfructosyl-lysine (c-DF-L) 3 8

3. 2. 2 Production of the non-heated and heated casein-glucose

mixtures .. 38

3. 2. 3 Analysis of the non-heated and heated casein-glucose

Vl

mixtures .. 43

3. 3 Results ... 4 4

3. 3.1 Determination of the Amadori compound, E-deoxyfructosyl-

lysine (E-DF-L)4 4

3. 3. 2 Production of the casein-glucose mixtures48

3. 3. 3 Analysis of the casein-glucose mixtures 4 9

3. 4 Discussion .. 55

4 THE DIGESTION OF AN EARLY

MAILLARD BROWNED CASEIN AND THE ABSORPTION

AND EXCRETION OF ITS DIGESTION PRODUCTS
IN THE GROWING PIG 58-120

4.1 Introduction ... 58

4.2 Experimental .. 61

4.2.1 Diet formulation ... 61

4. 2. 2 Animals and housing ... 6 4

4.2.3 Procedure .. 66

4.2.4 Sample processing .. 69

4. 2. 5 Laboratory analysis ... 7 0

4. 2. 6 Calculations of digestibility coefficients, digesta retention times

and Maillard product concentrations 7 2

4.2. 7 Statistical analysis ... 7 4

4.3 Results ... 75

4 . 3 . 1 The digestion and absorption of amino acids and Maillard

compounds, determined at the terminal ileum or over the entire

digestive tract. ... 7 5

4. 3. 2 The pattern of digestion and absorption from the stomach to the

terminal ileum ... 8 0

4. 3. 3 Maillard product concentrations in the portal and jugular

serum 83

4. 3. 4 The molecular weight distribution of compounds (amino acids,

peptides and Maillard products) in ileal digesta 84

4. 3. 5 The pattern of 14c-radioactivity excretion in faeces and urine

from pigs fed a single meal of the radioactively labelled heated

vu

5

6

diet BR ... 90

4. 3. 6 Urinary excretion of nitrogen, amino acids and Maillard

products .. 92

4. 3. 7 The molecular weight distribution of compounds (amino acids,

pep tides and Maillard products) in urine 9 5

4. 4 Discussion 1 01

4. 4.1 The digestion of an early Maillard browned protein and

absorption of amino acids and Maillard compounds 1 0 1

4. 4. 2 The metabolic transit of amino acids and Maillard compounds

following the ingestion of an early Maillard browned casein .. 114

4.4.3 Summary ... 118

PHYSIOLOGICAL RESPONSES

TO THE SHORT-TERM INGESTION OF AN EARLY

MAILLARD BROWNED CASEIN BY
THE GROWING PIG 120-130

5 .1 Introduction ... 12 0

5. 2 Experimental. .. . 12 2

5. 2.1 Sampling and sample processing 122

5.2.2 Laboratory analysis ... 123

5.2.3 Statistical analysis ... 123

5.3 Results ... 124

5. 4 Discussion 13 0

OVER VIE \tV 135-139

APPENDIX ... 140-143

REFERENCES .. 144-157

\1111

LIST OF FIGURES

Figure Page
1.1 A simplified representation of the early, advanced and final Maillard

reactions .. 6

3.1 The FDNB available lysine reaction ... 3 3
3. 2 Acid hydrolysis products of the Amadori compounds, E-deoxyfructosyl-

lysine and E-deoxylactulosyl-lysine ... 3 5

3. 3 The distinction between lysine present as early and advanced Maillard

compounds in milk powders heated for several weeks at 70 °C (Hurrell &

Carpenter, 1981) .. 36

3. 4 The blending procedures used for the production of the non-heated (A)

and heated (B) casein-glucose mixtures .. 4 2
3. 5 Ion-exchange chromatograms of: (I) E-DF-L; and the products formed by

acid hydrolysis of E-DF-L with (II) 6 M HCl and (ill) 6 M HCl containing

0.1 % phenol. 4 7

3. 6 The relationship between FDNB reactive lysine and glucose losses (as a %

of the amounts in the non-heated mi.xture) when a casein-glucose mixture

was heated to produce varying intensities of browning in an autoclave, and

the comparison with the stoichiometric relationship 52

4 .1 The metabolism cages for the complete and separate collection of urine and

faeces ... 6 5
4. 2 Sampling of digesta from the terminal ileum of the pig by the slaughter

method .. 68

4. 3 Sephadex G-15 chromatography of ileal digesta from pigs fed either the non­

heated diet (A) or the heated diet (BR): (I) Absorbance at 280 nm; (II)

Absorbance at 420 nm; (III) Absorbance at 570 nm after reaction with

ninhydrin; and (IV) Radioactivity due to 14C 8 7

4.3 (Continued) .. 88

4. 4 Cumulative excretion (as a% of that ingested) of 14C-radioactivity in: (I)

faeces; and (II) urine, after ingestion of a single meal of radioactively

labelled heated diet (BR) .. 91

4. 5 Sephadex G-15 chromatography of urine from pigs fed either the non-heated

LX

diet (A) or the heated diet (B): (I) Absorbance at 280 nm; (IT) Absorbance

at 420 nm; (Ill) Absorbance at 570 nm after reaction with ninhydrin; and

(IV) Radioactivity due to 14C .. 9 8
4.5 (Continued) .. 99

5 . 1 (I) Colour and (II) absorbance spectrums between 340 and 600 nm from

pigs fed either the non-heated diet (A) or the heated diet (B) l29

X

LIST OF TABLES

Table Page
1.1 The advantages and disadvantages of heating foods 3

1.2 A summary of the in-vivo measures of protein quality 11
3.1 Integrator areas of: (I) E-DF-L; and of products formed by acid hydrolysis

of E-DF-L with (II) 6 M HCl or (II) 6 M HCl containing 0.1 %phenol. The

ratios of the integrator areas of the products to each other or as a % of the

E-DF-L integrator area, are included together with the comparable values of

Moller (1977 II) ... 48

3. 2 The amino acid composition of the non-heated (A), heated (B) and

radioactively labelled heated (BR) casein-glucose mixtures 53

3. 3 The content of lysine, glucose, and early and advanced Maillard products

(expressed as a percentage of the total lysine lost) in the non-heated (A),

heated (B) and radioactively labelled heated (BR), casein-glucose

mixtures .. 54

4 .1 Ingredient compositions of the basal mixture and casein-glucose mixtures

used to prepare the experimental diets, and the amino acid compositions of

the casein-glucose mixtures : ... 62

4. 2 The macro mineral composition (g!kg air-dry weight) of the experimental

diets and comparison with the recommended allowances for the

young pig ... 6 3

4. 3 The determined amino acid balance relative to lysine of the experimental

diets and the comparison with recommended ideal amino acid balances for

the young pig .. 6 3

4. 4 Summary of the chemical and physical analyses 7 2

4. 5 The mean apparent ileal and faecal digestibility of amino acids and nitrogen

in pigs fed the non-heated diet (A) or the heated diet (BR) 7 8
4. 6 Mean(± SE) FDNB reactive lysine, acid hydrolysis lysine, furosine,

regenerated lysine and actual lysine in the diet from pigs fed the non-heated

diet (A) or heated diet (BR) ... 7 9
4. 7 Mean (± SE) ileal lysine digestibility coefficients (%) as determined from

acid hydrolysed lysine and actual lysine values from pigs fed the non-heated

Xl

diet (A) or the heated diet (BR) .. 7 9
4. 8 Mean (± SE) ileal and faecal digestibility coefficients (%) of E-DF-L, total

and residual radioactivity and the mean digestibility occurring in the large

intestine for pigs fed the heated diet (BR) .. 7 9

4. 9 Mean (±SE) dry matter contents, chromium content and chromium

retention times in sections of the gastrointestinal tract from the stomach to

the terminal ileum in pigs fed the non-heated diet (A) or the heated diet

(BR) .. . 8 2
4.1 0 The total E-DF-L, total radioactivity and residual radioactivity fed to pigs

per day over 7 hourly feeds and the distribution in the contents (C) and

mucosa (M) in sections of the gastrointestinal tract from the stomach to the

terminal ileum in pigs fed the heated diet (BR) 8 3
4.11 Concentrations of £-DF-L and total radioactivity in the portal and jugular

serum of pigs fed the heated diet (BR) 8 4
4.12 The amino acid and Maillard product composition and distribution in the

pooled fractions after Sephadex G-15 chromatography of ileal digesta from

pigs fed either the non-heated diet (A) or the heated diet (BR) 8 9
4.13 Mean urinary excretion of amino acids (after acid hydrolysis) and nitrogen,

expressed either as a proportion of the amount of each amino acid or nitrogen

apparently absorbed at the terminal ileum, or per unit urinary creatinine, for

pigs fed the non-heated diet (A) or the heated diet (B) 9 4
4.14 Mean(± SE) urinary excretion of £-DF-L, radioactivity and actual lysine,

expressed as a percentage of ingested, or absorbed levels for pigs fed the

heated diets (B and BR) .. 9 4

4 .1 5 The amino acid and Maillard product composition and distribution in the

pooled fractions from Sephadex G-15 chromatography of urine collected

from pigs fed either the non-heated diet (A) or the heated diet (BR) 1 0 0
4.16 The average apparent ileal and faecal digestibility coefficients (%) of amino

acids in casein from the non-heated diet, the differences between them and

the comparison with other studies 1 0 9
4.17 Dietary intake levels of Maillard compounds (total radioactivity, £-DF-L and

residual radioactivity) and tabulation of the fate of the Maillard compounds

expressed as a % of that ingested 119

5.1 A summary of the chemical analyses used on tissue and body-fluid samples

taken from the pig ... 123

xu

5. 2 Mean finalliveweights, relative organ weights (expressed relative to final

liveweight) and proportions of the mucosa weights (expressed relative to

respective organ weight), for pigs given the non-heated diet (A) n = 4, or

the heated diet (B) n = 3 .. 126

5. 3 Mean pH and weights of the stomach and caecal contents, proteolytic

enzyme activities (pepsin in the stomach, aminopeptidase N in the mucosa

of the small intestine, and chymotrypsin and trypsin in the pancreas and

terminal ileal digesta) and protein concentrations (in the pancreatic tissue and

the terminal ileal digesta), for pigs fed either the non-heated diet (A) n = 4,

or the heated diet (B) n = 3 ... 12 7

5. 4 Mean jugular serum enzymatic activities of alanine transaminase (ALT),

aspartate transaminase (AST) and y-glutamyl transpeptidase (y-GT);

concentrations of glucose, blood urea nitrogen (BUN) and creatinine; and

the BUN/creatinine ratio, in pigs fed either the non-heated diet (A) n = 4,

or the heated diet (B) n = 3 ... 128
5. 5 Mean urine daily excretion volumes; excretion of total solids, total nitrogen

(N), osmolality, urea nitrogen and creatinine; and the urea N/creatinine ratio

and specific gravity in the urine from pigs fed either the non-heated diet (A)

n = 4, or the heated diet (B) n = 3 ... 128

Xlll

LIST OF APPENDICES

Appendix Page
4 .1 The mean apparent faecal digestibility of amino acids and nitrogen

calculated by reference to the indigestible marker (chromic oxide) or by

total collection 14 0

4. 2 The overall means for the apparent digestibility of amino acids and nitrogen

within diet (A or BR) or source (ileal or faecal) and their interaction

(diet x source) .. 141
4. 3 Amin~ acid, nitrogen, dry matter, actual lysine, E-DF-L, total radioactivity

and residual radioactivity digestibility coefficients in section of the

gastrointestinal tract from the stomach to the terminal ileum of the samples

pooled across pigs according to diet (A or BR) 142

4. 4 Molecular weight calibration curve of the Sephadex G-15 column used for

the chromatography of ileal digesta and urine from pigs fed either the non-

heated diet (A) or the heated diet (BR) .. 143

XlV

