
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Faculty Papers and Publications in Animal 
Science Animal Science Department 

2007 

Estimation of the Proportion of Feed Protein Digested in the Small Estimation of the Proportion of Feed Protein Digested in the Small 

Intestine of Cattle Consuming Wet Corn Gluten Feed Intestine of Cattle Consuming Wet Corn Gluten Feed 

Paul J. Kononoff 
University of Nebraska-Lincoln, pkononoff2@unl.edu 

S. K. Ivan 
University of Nebraska-Lincoln 

Terry J. Klopfenstein 
University of Nebraska-Lincoln, tklopfenstein1@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/animalscifacpub 

 Part of the Animal Sciences Commons 

Kononoff, Paul J.; Ivan, S. K.; and Klopfenstein, Terry J., "Estimation of the Proportion of Feed Protein 
Digested in the Small Intestine of Cattle Consuming Wet Corn Gluten Feed" (2007). Faculty Papers and 
Publications in Animal Science. 603. 
https://digitalcommons.unl.edu/animalscifacpub/603 

This Article is brought to you for free and open access by the Animal Science Department at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Papers and 
Publications in Animal Science by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/animalscifacpub
https://digitalcommons.unl.edu/animalscifacpub
https://digitalcommons.unl.edu/ag_animal
https://digitalcommons.unl.edu/animalscifacpub?utm_source=digitalcommons.unl.edu%2Fanimalscifacpub%2F603&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/76?utm_source=digitalcommons.unl.edu%2Fanimalscifacpub%2F603&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/animalscifacpub/603?utm_source=digitalcommons.unl.edu%2Fanimalscifacpub%2F603&utm_medium=PDF&utm_campaign=PDFCoverPages


J. Dairy Sci. 90:2377–2385
doi:10.3168/jds.2006-552
© American Dairy Science Association, 2007.

Estimation of the Proportion of Feed Protein Digested in the Small
Intestine of Cattle Consuming Wet Corn Gluten Feed1

P. J. Kononoff,2 S. K. Ivan,3 and T. J. Klopfenstein
Department of Animal Science, University of Nebraska-Lincoln, Lincoln, 68583-0908

ABSTRACT

The objectives of this study were to expand the data-
base and determine the intestinal digestibility of rumen
undegradable protein (dRUP) of common dairy feeds
and to determine the effects of feeding 37.9% wet corn
gluten feed on these estimates. Two ruminally and duo-
denally fistulated steers were assigned randomly to a
crossover design with 4-wk periods. The mobile bag
technique was used to determine rumen undegradable
protein (RUP), dRUP, total tract digestible protein, and
total tract digestible dry matter of alfalfa hay, brome
hay, alfalfa haylage, corn silage, whole cottonseed, soy-
bean meal, soyhulls, ground corn, nonenzymatically
browned soybean meal, and dried distillers grains.
There was no consistent effect of diet on RUP, dRUP,
total tract digestible protein, and total tract digestible
dry matter. The RUP (% of crude protein) ranged from
5.97% for alfalfa haylage to 75.6% for nonenzymatically
browned soybean meal. The dRUP ranged from 15.3%
for alfalfa haylage to 96.5% for nonenzymatically
browned soybean meal. The dRUP for alfalfa hay
(33.9%), brome hay (39.1%), alfalfa haylage (15.5%),
and corn silage (19.9%) were lower than National Re-
search Council reported values. The higher dRUP of the
nonenzymatically browned soybean meal is reflective of
more total protein reaching the small intestine. The
large range in dRUP was not reflected in total tract
digestible protein (% of crude protein), with corn silage
being the lowest at 85.2% and nonenzymatically
browned soybean meal the highest at 97.9%. In this
study, diet had little effect on intestinal digestibility of
protein or dry matter.
Key words: mobile bag, intestinal digestibility, rumen
undegradable protein

Received August 23, 2006.
Accepted January 19, 2007.
1A contribution of the University of Nebraska Agricultural Re-

search Division, supported in part by funds provided through the
Hatch Act.

2Corresponding author: pkononoff2@unl.edu
3Current address: Department of Animal and Avian Sciences, Uni-

versity of Maryland, College Park, MD 20742.

2377

INTRODUCTION

The current NRC publication, Nutrient Require-
ments of Dairy Cattle (NRC, 2001), outlines the fate of
dietary protein: ruminal fermentation and digestion,
intestinal hydrolytic and enzymatic digestion, or pas-
sage of indigestible components with the feces. In this
system, feed CP is characterized as being either RDP
or RUP. Because RUP may be a direct source of AA for
the animal, its contribution to the MP pool is, in part,
a function of the proportion of protein digested in the
small intestine and how much reaches the small intes-
tine. Unfortunately, the data needed to provide esti-
mates on intestinal RUP digestibility (dRUP) are lim-
ited (Schwab et al., 2003). This topic is further compli-
cated because the adaptive response of digestive
processes in the small intestine from manipulations in
the diet is not well understood (Harmon, 1993). As a
consequence, more research is needed to provide consis-
tent estimates of dRUP and to further understand the
factors affecting it.

Wet corn gluten feed (WCGF), a co-product of the
wet milling industry, is largely composed of corn bran
and steep liquor but may also contain varying amounts
of distillers solubles, germ meal, and kernel screenings
(Macken et al., 2004). Although the chemical composi-
tion may vary, WCGF contains approximately 24% CP,
30% of which is undegradable in the rumen (NRC,
2001). Several recent studies have demonstrated that
WCGF may constitute >35% of the ration DM (Boddu-
gari et al., 2001; Kononoff et al., 2006). However, addi-
tion of WCGF may affect ruminal mat characteristics,
which may alter passage of feed from the rumen and
digestion rates of feed in the rumen (Allen and Grant,
2000). Because differences in passage and digestion
may change the composition and amount of material
reaching the small intestine, the impact of WCGF on
the digestibility of material in the small intestine
should be investigated. The objectives of this study were
to 1) expand the database and determine the dRUP of
common dairy feeds, and 2) determine the effects of
feeding WCGF on intestinal dRUP and total tract CP
and DM digestibility.


KONONOFF ET AL.2378

Table 1. Ingredient and chemical composition of the total mixed diets
(DM basis)

Diet1

Item Control WCGF

Diet ingredient
Alfalfa haylage 17.8 10.4
Alfalfa hay 12.0 8.5
Corn silage 29.8 18.9
Wet corn gluten feed — 37.9
Cottonseed 8.7 5.1
Ground corn 20.3 12.5
Nonenzymatically browned soybean meal2 1.7 1.7
Tallow 0.7 1.0
Soybean meal, 48% 6.0 0.9
Urea 1.0 —
Bloodmeal 0.6 0.5
Mineral-vitamin premix3 2.3 2.9

Chemical composition
DM, % 63.0 62.0
CP, % of DM 18.2 20.0
NDF, % of DM 34.2 34.9
Ash, % of DM 7.9 8.1

1Control = ration containing no amount of wet corn gluten feed;
WCGF = ration containing wet corn gluten feed.

2LignoTech (Rothschild, WI).
3Contained 1.0% Ca, 0.50% P, 0.36% Mg, 1.3% K, 120,000 IU/d of

vitamin A, 24,000 IU/d of vitamin D, and 800 IU/d of vitamin E in
the total ration.

MATERIALS AND METHODS

Animals, Diets, and Feed Samples

All surgical and animal handling procedures were
approved prior to conducting this study by the Univer-
sity of Nebraska Animal Care and Use Committee. Two
Angus steers fitted with flexible ruminal and proximal
duodenal cannulas and weighing approximately 650 kg
were housed in individual pens and offered 1 of 2 dietary
treatments (Table 1): 1) control, containing 0% WCGF,
and 2) WCGF treatment, a diet containing 37.9%
WCGF (DM basis). These diets were similar to those
fed to lactating cows in the experiment outlined by Ko-
nonoff et al. (2006). Diets were fed twice daily in a
crossover design with 4-wk periods. Amounts equal to
2.1% of the BW were offered each day, and animals had
free access to water. The dRUP for 12 feedstuffs were
estimated using in situ and mobile bag techniques
(Haugen et al., 2006). The CP contents of individual
feeds used for ruminal and intestinal incubation are
listed in Table 2 and are similar to estimated values of
the NRC (2001).

In Vitro DM Digestibility

The rate of passage (kp) for the forages was calculated
using in vitro DM digestibility (IVDMD) values as de-
scribed by Haugen et al. (2006). Briefly, DM digestibil-

Journal of Dairy Science Vol. 90 No. 5, 2007

Table 2. Crude protein (% of DM) content and standard deviation
of selected feed ingredients

Feedstuff CP SD

Alfalfa hay 23.3 0.28
Alfalfa haylage 27.2 0.34
Brome grass hay 18.6 0.20
Corn bran 17.7 0.22
Corn silage 10.2 0.21
Ground corn 10.1 0.32
Soybean meal, 48.5% 50.1 1.04
Soyhulls 13.0 0.48
Whole cottonseed 27.4 2.07
Wet corn gluten feed 24.9 0.03
Dried distillers grains 30.5 0.29
Nonenzymatically browned soybean meal1 51.6 0.13

1LignoTech (Rothschild, WI).

ity was determined using the method of Tilley and Terry
(1963) and was modified by the addition of 1 g of urea/L
of McDougall’s buffer (Weiss, 1994). For this procedure,
samples were freeze-dried (−50°C) for 72 h and ground
through a 1.0-mm screen. Klopfenstein et al. (2001)
proposed that the kp of forages could be estimated from
determining the IVDMD, and kp has been used to esti-
mate in situ ruminal incubation for determination of
the RUP fraction of brome grass and legume grass hay
(Haugen et al., 2006) according to the following
equations:

kp = 0.07 × IVDMD (%) − 0.20. [1]

Using equation [1] to derive an estimate of kp and
assuming a 10-h passage lag, equation [2] (Klopfenstein
et al., 2001) was used to estimate total mean retention
time (TMRT) of 75% of the material:

TMRT = [(1/kp) + 10] × 0.75. [2]

The rationale for these equations stems from the un-
derstanding that indigestible NDF is related to the rate
of passage, with higher indigestible NDF leading to a
decrease in the rate of passage (Ellis et al., 1999). The
resulting TMRT were 21.9, 22.9, and 24.5 h for alfalfa
hay, alfalfa haylage, and brome hay, respectively (Table
3). Given the estimated TMRT, ruminal incubation
times of 22.0, 23.0, and 24.6 h were assigned to alfalfa
hay, alfalfa haylage, and brome hay, respectively. Be-
cause of a lack of published data estimating the rate of
passage for corn bran, corn gluten feed, and soyhulls,
2 values of kp were used (6.0 and 8.0%/h) to estimate
TMRT. As a result of using equation [2], corn bran,
corn gluten feed, and soyhulls were assigned incubation
times of 30 and 20 h. Samples of soybean meal (SBM),
nonenzymatically browned SBM (LignoTech, Roth-
schild, WI), dried distillers grains plus solubles
(DDGS), and dry ground corn were incubated for 16 h.


PROTEIN DIGESTED IN CATTLE CONSUMING WET CORN GLUTEN FEED 2379

Table 3. In vitro DM digestibility (IVDMD), rate of passage (kp), and
total mean retention time (TMRT) of alfalfa hay, alfalfa haylage, and
brome hay

Forage type

Alfalfa Alfalfa Brome
Item hay haylage hay SEM1

IVDMD, % 77.2 72.4 65.4 0.62
kp,2 %/h 5.21 4.87 4.38 0.04
TMRT,3 h 21.9 22.9 24.6 0.17

1Highest standard error of treatment means is shown.
2Rate of passage = 0.07 IVDMD (%) − 0.20.
3TMRT = [(1/kp) + 10] × 0.75.

In Situ Ruminal or Intestinal Incubation
and Degradability

Prior to determining ruminal degradability, feed
samples were freeze-dried (−50°C) for 72 h, and ground
through a 2.0-mm screen for in situ incubation. Approx-
imately 1 to 2 g of sample was weighed in quadruplicate
and placed in 3.5 × 5 cm Dacron bags (Ankom Inc.,
Fairport, NY) with a pore size of 50 �m and then heat-
sealed (Vanzant et al., 1998). Dacron bags were then
placed in mesh bags (50 Dacron bags/mesh bag) also
containing a 100-g weight and placed within the ventral
sac of the rumen of each steer. Following rumen incuba-
tion, half the bags were frozen for later analysis (rumen
bags) and the other half (mobile bags) were then incu-
bated in a pepsin and HCl solution (1 g of pepsin/L
and 0.01 N HCl) at 37°C for 3 h to simulate abomasal
digestion. After the pepsin-HCl incubation, 12 mobile
bags were inserted into the duodenum of each steer
each day, with one bag being inserted every 5 min. The
mobile bags were collected in the feces when the first
bags appeared (12 h after insertion) up to 24 h after
insertion and were frozen (−4°C) until all bags were
collected. Bags were machine washed using five 1-min
washes and 2-min spin cycles. Bags containing alfalfa
hay, brome hay, alfalfa haylage, and 20- and 30-h incu-
bations of corn bran, soyhulls, and WCGF were refluxed
in a neutral detergent solution to remove microbial con-
tamination (Mass et al., 1999; Haugen et al., 2006).
Residues were then analyzed for N using the combus-
tion method (AOAC, 1996) in a combustion analyzer
(Leco FP-528, St. Joseph, MI). Concentration of N was
determined directly on residues of SBM, DDGS, cotton-
seed, and nonenzymatically browned SBM. Digestible
RUP (% of DM) was calculated as the percentage of CP
escaping ruminal disappearance but not contained in
the residue following intestinal passage.

Chemical Analysis

All feed and residue samples were analyzed in dupli-
cate for moisture (AOAC, 1996), nitrogen (AOAC, 1996),

Journal of Dairy Science Vol. 90 No. 5, 2007

percentage of ash (AOAC, 1996), and NDF (Van Soest
et al., 1991). Neutral detergent insoluble nitrogen and
acid detergent insoluble nitrogen were analyzed on
NDF and ADF residues (AOAC, 1996). Heat-stable α-
amylase (number A3306; Sigma Chemical Co., St.
Louis, MO) was included in the NDF procedure (100
�L/0.50 g of sample).

Statistical Analysis

Data were analyzed as a 2-period crossover design
using the PROC MIXED of SAS (Version 9.1, SAS Inst.,
Inc., Cary, NC). Dietary treatment was treated as a
fixed effect, and animal within period was treated as a
random effect. Least squares means were separated
using the least significant difference method when a
significant (P < 0.05) F-test was detected.

RESULTS AND DISCUSSION

Chemical Composition of Diets and Feeds

The ingredient and chemical compositions of experi-
mental diets are listed in Table 1. The control diet con-
tained 59.6% forage. The WCGF treatment diet was
formulated to contain 37.9% of WCGF (DM basis) by
reducing the proportion of forage by 21.8% and the
amount of concentrate by 17% (Table 1). The CP concen-
tration of the diet containing WCGF was 20.0% (DM
basis) and was higher than that of the control diet
(18.2%). The NDF content was similar: 34.9 and 34.2%
(DM basis) for the WCGF and control diet, respectively.

In Vitro Digestibility, kp, and Mean Retention Time

Klopfenstein et al. (2001) proposed that mean reten-
tion times of forages can be estimated from determina-
tion of IVDMD. This rationale stems from the under-
standing that indigestible NDF is related to the rate of
passage (Ellis et al., 1999) and has been used to esti-
mate in situ ruminal incubation for determination of
the RUP fraction of brome grass and a legume grass
hay (Haugen et al., 2006). Table 3 lists the IVDMD,
calculated kp, and 75% TMRT of alfalfa hay, alfalfa
haylage, and brome hay. Estimates of IVDMD for al-
falfa hay (77.2%) and haylage (72.4%) were higher than
those of the clipped alfalfa samples observed by Haugen
et al. (2006). These differences are likely due to differ-
ences in the stage of growth (Van Soest, 1994) but may
also have been due to innoculum. Differences in the
growth stage of these feedstuffs is evident by the lower
CP content of the alfalfa (13.4%) reported by Haugen
et al. (2006) compared with the hay and haylage sam-
ples in the current experiment (23.3 and 27.3%). In
contrast to alfalfa samples, the IVDMD of brome hay


KONONOFF ET AL.2380

Table 4. Rumen undegradable protein (% of CP) for selected feed ingredients

Diet1

Ingredient Control WCGF SEM2 P-value

Alfalfa hay 7.94 7.86 0.35 0.86
Alfalfa haylage 6.00 5.93 0.12 0.66
Brome grass hay 17.0 18.0 2.60 0.41
Corn bran
20-h incubation 20.5 17.3 0.46 <0.01
30-h incubation 16.6 14.9 1.08 0.05

Corn silage 19.6 18.9 0.61 0.46
Ground corn 41.8 45.2 2.39 0.32
Soybean meal, 48.5% 26.2 30.6 7.72 0.20
Soyhulls
20-h incubation 26.2 21.8 1.48 <0.01
30-h incubation 18.5 20.5 2.75 0.06

Whole cottonseed 12.6 12.8 0.50 0.82
Wet corn gluten feed
20-h incubation 6.44 6.47 0.15 0.90
30-h incubation 4.40 5.44 0.81 <0.01

Dried distillers grains 46.8 39.1 4.71 0.11
Nonenzymatically browned soybean meal3 71.6 79.7 2.08 <0.01

1Control = ration containing no amount of wet corn gluten feed; WCGF = ration containing wet corn
gluten feed.

2Highest standard error of treatment means is shown.
3LignoTech (Rothschild, WI).

(65.4%) in the current experiment was similar to that
reported by Haugen et al. (2006; 64.2%). Given the
IVDMD listed in Table 3, kp were estimated as 5.21,
4.87, and 4.38%/h and 75% TMRT were estimated as
21.9, 22.9, and 24.6 h for alfalfa hay, alfalfa haylage,
and brome hay, respectively. Because time of incuba-
tion will affect RUP estimates, some caution should be
used when interpreting these data and applying them
to mature dairy animals. The current methodology to
predict the kp is based on the observation of the relation-
ship between digestibility and passage in ruminants
(Ellis et al., 1999). For beef animals, this observation
was used to develop a method to estimate the kp (Klop-
fenstein et al., 2001) and was used in the current study.
Unfortunately, the differences between beef animals
and dairy animals have been neither evaluated nor
tested, but this should be an area of future research.

Estimates of RUP and Total Tract Digestibility

Estimates for RUP, as determined by the proportion
of CP disappearing from the bag after ruminal incuba-
tion, are listed in Table 4. The rumen was the main
site of CP digestion for all feedstuffs except nonenzy-
matically browned SBM, of which, on average, 75.7%
escaped rumen digestion. The lowest proportion of RUP
in forage samples was observed on alfalfa haylage, aver-
aging 5.97% of CP across the experimental diets (Table
4). As expected, as the time of ruminal incubation in-
creased for soyhulls, corn bran, and WCGF, the RUP

Journal of Dairy Science Vol. 90 No. 5, 2007

estimate decreased and resulted in declining RUP esti-
mates. These were the only feeds for which multiple
incubation times were used. When using the mobile bag
procedure to determine dRUP, estimates of total tract
indigestible protein and RUP are needed [1 − (total
tract indigestible protein/RUP)]. It should be noted that
when using single time points to estimate RUP, final
values are highly dependent on the time of rumen incu-
bation. Estimates of RUP for SBM, DDGS, and nonen-
zymatically browned SBM are consistent with litera-
ture values derived from 16-h ruminal incubation
(Erasmus et al., 1994). Similarly, the RUP values for
forages are consistent with the values of others who
have used similar incubation times and some means of
accounting for microbial attachment (Haugen et al.,
2006). However, estimates in the current experiment
are lower than those reported by researchers using
shorter incubation times or no correction for contamina-
tion of microbial protein (de Boer et al., 1987; Von Key-
serlingk et al., 1996).

Despite some statistical differences, no consistent ef-
fect of experimental diet on the estimates of RUP was
observed. Diets containing WCGF resulted in slightly
lower estimates of RUP in corn bran incubated for 20
and 30 h (17.3 vs. 20.5 ± 0.46 and 14.9 vs. 16.6 ± 1.08%
CP), and soyhulls incubated for 20 h (21.8 vs. 26.2 ±
1.48% CP). In comparison, estimated RUP contained
in WCGF (30 h: 5.44 vs. 4.40 ± 0.81% CP) and nonenzy-
matically browned SBM (79.74 vs. 71.64 ± 2.08% CP)
were observed to be higher in animals consuming


PROTEIN DIGESTED IN CATTLE CONSUMING WET CORN GLUTEN FEED 2381

Table 5. Total tract NDF and DM digestibility of selected feed ingredients

Diet1

Ingredient Control WCGF SEM2 P-value

NDF digestibility, %
Alfalfa hay 51.8 56.1 2.36 0.22
Alfalfa haylage 49.2 49.0 1.24 0.86
Brome grass hay 54.5 50.8 3.92 0.08
Corn bran

20-h incubation 28.7 31.8 1.49 0.17
30-h incubation 46.8 51.2 2.43 0.13

Soyhulls
20-h incubation 39.4 44.2 4.0 0.02
30-h incubation 50.9 55.8 6.95 0.31

Wet corn gluten feed
20-h incubation 36.4 39.2 3.32 0.56
30-h incubation 56.0 50.3 10.69 0.03

DM digestibility, %
Corn silage 67.9 66.4 1.51 0.37
Ground corn 83.9 86.7 1.32 0.14
Soybean meal, 48.5% 97.5 96.8 0.89 0.19
Whole cottonseed 53.8 52.2 1.47 0.45
Dried distillers grains 80.1 77.2 1.27 0.12
Nonenzymatically browned soybean meal3 96.3 97.5 0.34 0.03

1Control = ration containing no amount of wet corn gluten feed; WCGF = ration containing wet corn
gluten feed.

2Highest standard error of treatment means is shown.
3LignoTech (Rothschild, WI).

WCGF. Given that protein degradability can vary sub-
stantially between and within feeds, accurate estima-
tion of protein degradability is important for feed evalu-
ation (Hvelplund and Weisbjerg, 2000). Conditions
within the bag are generally assumed to be similar to
conditions in the surrounding environment, and these
may affect the degradability estimates. Although major
differences in in situ protein degradation have been
observed when animals are fed diets differing in concen-
trate and hay (Ørskov et al., 1982), little information
exists when co-products replace a portion of the concen-
trates and forages. Results of the current study suggest
that when diets are formulated to contain high levels of
WCGF but similar levels of NDF and CP, the differences
observed in in situ protein degradation may be small.

Total tract NDF digestibility for alfalfa hay, alfalfa
haylage, brome grass hay, corn bran, soyhulls, and
WCGF, and DM digestibility for the other feedstuffs
are listed in Table 5. Using both cows and heifers, Varel
and Kreikemeier (1999) reported that total tract NDF
digestibility averaged 50.3 and 54.3% for alfalfa hay
and brome hay, respectively. These values are similar
to those in the current experiment (53.9 ± 2.36 and 52.6
± 3.92% for alfalfa hay and brome hay, respectively),
indicating that rumen incubation times of forage sam-
ples are similar to the rate of passage in vivo. Justifica-
tion of rumen incubation times for the nonforage fiber
sources may be less clear. Feeds possessing a small
particle size are believed to pass out of the rumen rap-

Journal of Dairy Science Vol. 90 No. 5, 2007

idly (Beauchemin and Yang, 2005). The passage of
small particles may be delayed if they are trapped in
the rumen mat layer, which would consequently extend
ruminal retention time (Allen and Grant, 2000). Mean
total tract NDF digestibility for corn bran, soyhulls,
and WCGF increased with rumen incubation time and
ranged from 28.7% for corn bran incubated for 20 h to
56.0% for WCGF incubated for 30 h. The latter observa-
tion is 21% lower than that reported by Boddugari et
al. (2001) and may indicate that a 30-h incubation time
is not indicative of a passage rate that occurs in vivo.
If held true, even though the feeds have a low concentra-
tion of RUP, this may also indicate that RUP from
nonfiber sources may be overestimated in the current
experiment. A consequence of this effect may be an
underestimate of the total amount of intestinally di-
gested RUP.

The effect of the experimental diet on total tract di-
gestible CP for individual feedstuffs is listed in Table
6. The lowest total tract digestibility of CP was observed
on soyhulls incubated in the rumen for 20 h, averaging
82.3 ± 0.97% across diets. In comparison, the highest
estimate was observed on nonenzymatically browned
SBM, averaging 97.9 ± 0.36% across diets. In the cur-
rent experiment, only small statistical differences in
total tract digestibility of CP were observed in steers
consuming different diets, and all values were rela-
tively high and similar across feedstuffs and diets. How-
ever, total tract digestible CP from ground corn in-


KONONOFF ET AL.2382

Table 6. Total tract digestible CP (% of CP) of selected feed ingredients

Diet1

Ingredient Control WCGF SEM2 P-value

Alfalfa hay 94.5 95.1 0.28 0.15
Alfalfa haylage 95.0 94.5 0.21 0.12
Brome grass hay 89.9 89.1 0.70 0.15
Corn bran
20-h incubation 82.3 82.9 0.49 0.36
30-h incubation 86.2 87.1 0.51 0.22

Corn silage 84.1 82.9 0.77 0.28
Ground corn 86.2 88.2 1.36 0.24
Soybean meal, 48.5% 99.5 99.1 0.17 0.19
Soyhulls
20-h incubation 81.9 82.7 0.97 0.14
30-h incubation 84.5 84.2 1.16 0.85

Whole cottonseed 89.8 89.3 0.37 0.38
Wet corn gluten feed
20-h incubation 95.2 95.2 0.22 0.90
30-h incubation 96.5 95.9 0.63 <0.01

Dried distillers grains 94.8 93.5 0.70 0.20
Nonenzymatically browned soybean meal3 97.5 98.3 0.36 0.12

1Control = ration containing no amount of the wet corn gluten feed; WCGF = ration containing wet corn
gluten feed.

2Highest standard error of treatment means is shown.
3LignoTech (Rothschild, WI).

creased in animals consuming a diet containing WCGF.
A similar response was also observed in total tract DM
digestibility. The increases in total tract CP and DM
digestibility in ground corn may have been in response
to a lower supply of starch to the small intestine, which
is believed to increase pancreatic α-amylase secretions
(Harmon, 1993). Although not evaluated in the current
experiment, when feeding diets containing similar lev-
els of WCGF, Allen and Grant (2000) observed an in-
crease in digesta passage rate that presumably would
also influence the intestinal supply of carbohydrates.

Digestibility of RUP

The mobile nylon bag method is the most commonly
used method to determine protein digestibility in the
small intestine of ruminants (Van der Poel et al., 2005).
Although an array of publications exist on this topic,
individual publications commonly include a small num-
ber of feedstuffs (mostly concentrate-type feedstuffs),
and these estimates are highly dependent on the
method used. For example, the rumen incubation time
and procedure have been demonstrated to influence
dRUP in forage samples (Beckers et al., 1996). Other
major factors that influence estimations of dRUP in-
clude bag specification (i.e., pore size and dimensions;
Varvikko and Vanhatalo, 1990) and site of bag recovery
(ileum vs. feces; Hvelplund and Weisbjerg, 2000). Addi-
tionally, the type of method used to correct for microbial
attachment onto residual particles may influence esti-
mation of N digestibility. Two of the most common

Journal of Dairy Science Vol. 90 No. 5, 2007

methods are to determine purine derivatives as a micro-
bial protein marker (Zinn and Owens, 1986) and reflux-
ing the residue in a neutral detergent solution (Klop-
fenstein et al., 2001). When using forage samples, these
methods were demonstrated to be highly correlated,
but the latter was also demonstrated to be less variable
and less laborious (Klopfenstein et al., 2001), and as a
result, it was used in the current experiment.

A major objective of this experiment was to evaluate
the dRUP fraction of common dairy feedstuffs. Digest-
ibility values of the RUP fraction are reported in Table
7. In the current experiment, the dRUP from brome
grass averaged 38.1 ± 5.34% CP across treatments,
which is similar to estimates reported by Haugen et
al. (2006) but is much lower than tabular NRC (2001)
values, which range between 65 and 70% CP. Similarly,
the estimated dRUP for alfalfa hay and haylage aver-
aged 33.0 and 15.5% CP, which is lower than the esti-
mate of alfalfa hay (66.7% CP) reported by de Boer et
al. (1987) and tabular NRC (2001) values (70 and 65%
CP). The NRC (2001) publication outlines the dRUP to
be 70% for corn silage and 90% for ground corn. Again,
these values are considerably higher than those ob-
served in the current experiment, where mean dRUP
values for corn silage and ground corn were 19.9 ± 3.76%
and 70.9 ± 3.74%, respectively. The low dRUP of forages
in the current study is consistent with a previous study
(Haugen et al., 2006), thus suggesting that tabular
dRUP values of the NRC (2001) may be overestimated.

In the current experiment, dRUP of soyhulls and
WCGF were also observed to be lower than tabular


PROTEIN DIGESTED IN CATTLE CONSUMING WET CORN GLUTEN FEED 2383

Table 7. Intestinal RUP digestibility (% of RUP) of selected feed ingredients

Diet1

Ingredient Control WCGF SEM2 P-value

Alfalfa hay 29.5 36.5 4.58 0.16
Alfalfa haylage 17.2 13.8 1.59 0.15
Brome grass hay 39.9 38.4 5.34 0.65
Corn bran
20-h incubation 13.5 7.87 3.21 0.18
30-h incubation 20.4 14.5 2.47 0.04

Corn silage 22.1 17.7 3.76 0.23
Ground corn 70.1 71.7 2.79 0.53
Soybean meal, 48.5% 99.2 97.7 0.77 0.15
Soyhulls
20-h incubation 31.3 20.3 1.41 <0.01
30-h incubation 15.1 27.8 7.32 0.06

Whole cottonseed 96.8 96.7 0.12 0.36
Wet corn gluten feed
20-h incubation 25.9 25.0 3.58 0.87
30-h incubation 20.3 24.1 2.60 0.32

Dried distillers grains 88.7 83.6 1.54 0.03
Nonenzymatically browned soybean meal3 95.8 97.3 0.53 0.07

1Control = ration containing no amount of wet corn gluten feed; WCGF = ration containing wet corn
gluten feed.

2Highest standard error of treatment means is shown.
3LignoTech (Rothschild, WI).

NRC (2001) estimates (70 and 85% for soyhulls and
corn gluten feed, respectively). Across treatments, the
mean dRUP of soyhulls was 25.8 ± 1.14% and was 25.4
± 3.58% for corn gluten feed for the 20-h incubation. As
expected, these values decreased when incubated for
30 h (21.4 ± 7.32% and 22.2 ± 2.60% for soyhulls and
corn gluten feed, respectively). One possible reason for
the observed discrepancy is the use of a neutral deter-
gent solution to correct for microbial contamination of
the residue. Although the use of neutral detergent insol-
uble nitrogen to measure RUP and total tract digestibil-
ity of forage protein have been validated (Haugen et
al., 2006), research has not been conducted on nonfor-
age fiber sources. In the case of forage, the neutral
detergent solution is assumed to remove microbes
attached to the sample particles while not affecting
RUP. In the current experiment, and in the cases of
WCGF and corn bran, we assumed the same. For non-
forage fiber sources such as WCGF, it is possible that
a portion of the proteins may have remained in the
residue but were soluble in the neutral detergent solu-
tion, resulting in lower estimates of dRUP (Klop-
fenstein et al., 2001). Given the high degradability and
small amount of protein in most nonforage fiber sources,
violation of our assumption may result in only relatively
small errors, especially when using mobile bags. None-
theless, these results further illustrate the need for an
accurate and robust procedure that may be used to
correct for microbial N across a variety of feed types.

Samples of ground corn and protein sources (cotton-
seed, DDGS, SBM, and nonenzymatically browned

Journal of Dairy Science Vol. 90 No. 5, 2007

SBM) were not corrected for microbial contamination
because it is generally assumed that there is little mi-
crobial attachment to concentrate feeds. Generally,
dRUP estimates were similar to published results. On
average, the dRUP for ground corn was 70.9 ± 0.53%,
which is similar to that reported by Erasmus et al.
(1994). The observed estimated dRUP for SBM aver-
aged 98.5% and is similar to the 92.6% reported by
Beckers et al. (1996) and 99% reported by Frydrych
(1992). In addition, the mean dRUP for DDGS was 86.1
± 1.54% and is similar to that reported by Masoero et
al. (1994). As expected, the dRUP estimate for nonenzy-
matically browned SBM was high (96.5 ± 0.53%) and
was similar to that reported by Weisbjerg et al. (1996).
For cottonseed, dRUP was greater than expected. The
observed estimated dRUP for whole cottonseed aver-
aged 967% of the CP and is higher than the value re-
ported by Arieli et al. (1989; 64%) but is similar to that
reported by Erasmus et al. (1994). These results also
suggest that total tract digestibility of protein is not
dependent on the degree of ruminal degradation (Beck-
ers et al., 1996). For example, compared with nonenzy-
matically browned SBM, SBM had 37% as much RUP,
but total tract digestibility was similar.

A second major objective of this experiment was to
evaluate the effect of diet on dRUP estimates using
the mobile bag procedure. Although the effect of diet
composition on ruminal in situ measurements has been
evaluated (Vanzant et al., 1998), the effects on intesti-
nal digestibility are not well understood. For most feed-
stuffs, dRUP was not affected by dietary treatment (Ta-


KONONOFF ET AL.2384

ble 7). In animals consuming WCGF, dRUP tended to
be higher for soyhulls incubated for 30 h (27.8 vs. 15.1
± 1.41% CP), and nonenzymatically browned SBM (97.3
vs. 95.8 ± 0.53% CP). For animals consuming WCGF,
dRUP of corn bran was lower when incubated for 30 h
(14.5 vs. 20.4 ± 2.47%). In the case of soyhulls and
DDGS incubated for 20 h, dRUP was observed to be
lower in cows consuming WCGF. Given these observa-
tions, it is important to note that the size of the effects
for these statistical differences is small. Although secre-
tion of pancreatic trypsin and chymotrypsin has been
induced by diet in nonruminants, this area has not been
well explored in ruminants. In summary, the rumen is
a major site of protein degradation, and factors that
influence the ruminal microbial population are also be-
lieved to affect in situ estimates of the rate and extent of
ruminal digestion (Vanzant et al., 1998). In comparison,
dietary factors are likely to have a much smaller effect
on the environment of the lower gut, where digestion
is mediated by secretions of the liver, pancreas, and
small intestinal mucosa (Merchen, 1988).

CONCLUSIONS

The intestinal digestibility of RUP for common dairy
feeds was evaluated using the mobile bag technique.
Estimates of the amount of RUP reaching the intestine
may be influenced by ruminal incubation time, and fu-
ture work should be aimed at methods that may be
used to determine the rate of passage rapidly and accu-
rately in dairy animals. Nonetheless, this research sug-
gests that tabular values for dRUP in forages published
by the NRC (2001) may be overestimated. This experi-
ment also evaluated the effect of diet on intestinal
dRUP, which did not appear to result in consistent
effects on intestinal digestibility of individual feeds.
Practically, this research suggests that further re-
search should be conducted to more accurately describe
the intestinal dRUP for common dairy feeds, but if the
mobile bag technique is used, the diet offered to the
animal may have only small effects.

REFERENCES

Allen, D. M., and R. J. Grant. 2000. Interactions between forage and
wet corn gluten feed as sources of fiber in diets for lactating dairy
cows. J. Dairy Sci. 83:322–331.

AOAC. 1996. Official Methods of Analysis. 16th ed. AOAC Int., Arling-
ton, VA.

Arieli, A., I. Bruckental, and E. Smoler. 1989. Prediction of duodenal
nitrogen supply from degradation or organic and nitrogenous
matter in situ. J. Dairy Sci. 72:2532–2539.

Beauchemin, K. A., and W. Z. Yang. 2005. Effects of physically effec-
tive fiber on intake, chewing activity, and ruminal acidosis for
dairy cows fed diets based on corn silage. J. Dairy Sci.
88:2117–2129.

Journal of Dairy Science Vol. 90 No. 5, 2007

Beckers, Y., A. Thewis, and B. Maudoux. 1996. Intestinal digestibility
of rumen undegraded N of concentrates measured by the mobile
nylon bag technique. Anim. Feed Sci. Technol. 61:305–323.

Boddugari, K., R. J. Grant, R. Stock, and M. Lewis. 2001. Maximal
replacement of forage and concentrate with a new wet corn milling
product for lactating dairy cows. J. Dairy Sci. 84:873–884.

de Boer, G., J. J. Murphy, and J. J. Kennedy. 1987. Mobile nylon
bag for estimating intestinal availability of rumen undegradable
protein. J. Dairy Sci. 70:977–982.

Ellis, W. C., D. P. Poppi, J. H. Matis, H. Lippke, T. M. Hill, and
F. M. Rouquette. 1999. Dietary-digestive-metabolic interactions
determining the nutritive potential of ruminant diets. Pages 432–
481 in Nutritional Ecology of Herbivores. H. G. Jung and G. C.
Fahey, Jr., ed. Am. Soc. Anim. Sci., Savoy, IL.

Erasmus, L. J., P. M. Botha, and C. W. Cruywagen. 1994. Amino
acid profile and intestinal digestibility of dairy cows of rumen-
undegradable protein from various feedstuffs. J. Dairy Sci.
77:541–551.

Frydrych, Z. 1992. Intestinal digestibility of rumen undegraded pro-
tein of various feeds as estimated by the mobile bag technique.
Anim. Feed Sci. Technol. 37:161–172.

Harmon, D. L. 1993. Nutritional regulation of postruminal digestive
enzymes in ruminants. J. Dairy Sci. 76:2102–2111.

Haugen, H. L., S. K. Ivan, J. C. MacDonald, and T. J. Klopfenstein.
2006. Determination of undegradable intake protein digestibility
of forages using the mobile nylon bag technique. J. Anim. Sci.
84:886–893.

Hvelplund, T., and M. R. Weisbjerg. 2000. In situ techniques for the
estimation of protein degradability and postrumen availability.
Pages 233–258 in Forage Evaluation in Ruminant Nutrition. D.
I. Given, E. Owen, R. F. E. Axford, and H. M. Omed, ed. CABI
Publishing, New York, NY.

Klopfenstein, T. J., R. A. Mass, K. W. Creighton, and H. H. Patterson.
2001. Estimating forage protein degradation in the rumen. J.
Anim. Sci. 79(E Suppl.):E208–E217.

Kononoff, P. J., S. Ivan, W. Matzke, R. J. Grant, R. Stock, and T. J.
Klopfenstein. 2006. Milk production of dairy cows fed a wet corn
gluten feed during the dry period and lactation. J. Dairy Sci.
89:2608–2617.

Macken, C. N., G. E. Erickson, T. J. Klopfenstein, and R. A. Stock.
2004. Effects of concentration and composition of wet corn gluten
feed in steam-flaked corn-based finishing diets. J. Anim. Sci.
82:2718–2723.

Masoero, F., L. Fiorentini, F. Rossi, and A. Piva. 1994. Determination
of nitrogen intestinal digestibility in ruminants. Anim. Feed Sci.
Technol. 48:253–263.

Mass, R. A., G. P. Lardy, R. J. Grant, and T. J. Klopfenstein. 1999.
In situ neutral detergent insoluble nitrogen as a method for mea-
suring forage protein degradability. J. Anim. Sci. 77:1565–1571.

Merchen, N. R. 1988. Digestion, absorption and excretion in rumi-
nants. Pages 172–201 in The Ruminant Animal, Digestive Physi-
ology and Nutrition. D. C. Church, ed. Waveland Press, Prospect
Heights, IL.

NRC. 2001. Nutrient Requirements of Dairy Cattle. National Acad-
emy Press, Washington, DC.

Ørskov, E. R. 1982. Protein Nutrition in Ruminants. Academic Press,
New York, NY.

Schwab, C. G., T. P. Tylutki, R. S. Ordway, C. Sheaffer, and M. D.
Stern. 2003. Characterization of proteins in feeds. J. Dairy Sci.
86(E Suppl.):E88–E103.

Tilley, J. M. A., and R. A. Terry. 1963. A two-stage technique for the
in vitro digestion of forage crops. J. Brit. Grassl. Soc. 18:104–111.

Van der Poel, A. F. B., E. Prestlokken, and J. O. Goelema. 2005. Feed
processing: Effects on nutrient degradation and digestibility.
Pages 627–661 in Quantitative Aspects of Ruminant Digestion
and Metabolism. 2nd ed. J. Dijkstra, J. M. Forbes, and J. France,
ed. CABI Publishing, New York, NY.

Van Soest, P. J. 1994. Nutritional Ecology of the Ruminant. 2nd ed.
Pages 292–296. Cornell University Press, Ithaca, NY.

Van Soest, P. J., J. B. Robertson, and B. A. Lewis. 1991. Symposium:
Carbohydrate methodology, metabolism, and nutritional implica-


PROTEIN DIGESTED IN CATTLE CONSUMING WET CORN GLUTEN FEED 2385

tions in dairy cattle. Methods for dietary fiber, neutral detergent
fiber and non-starch polysaccharides in relation to animal nutri-
tion. J. Dairy Sci. 74:3583–3597.

Vanzant, E. S., R. C. Cochran, and E. C. Titgemeyer. 1998. Standard-
ization of in situ techniques for ruminant feedstuff evaluation.
J. Anim. Sci. 76:2717–2729.

Varel, V. H., and K. K. Kreikemeier. 1999. Low- and high-quality
forage utilization by heifers and mature beef cows. J. Anim. Sci.
77:2774–2780.

Varvikko, T., and A. Vanhatalo. 1990. The effect of differing types
of cloth and of contamination by non-feed nitrogen on intestinal
digestion estimates using porous synthetic-fibre bags in a cow.
Br. J. Nutr. 63:221–229.

Journal of Dairy Science Vol. 90 No. 5, 2007

Von Keyserlingk, M. A. G., M. L. Swift, R. Puchala, and J. A. Shelford.
1996. Degradability characteristics of dry matter and crude pro-
tein of forages in ruminants. Anim. Feed Sci. Technol. 57:291–311.

Weisbjerg, M. R., T. Hvelplund, S. Hellberg, S. Ilsson, and S. Sanne.
1996. Effective rumen degradability and intestinal digestibility
of individual amino acids in different concentrates determined
in situ. Anim. Feed Sci. Technol. 62:179–188.

Weiss, W. P. 1994. Estimation of digestibility of forages by laboratory
methods. Pages 644–681 in Forage Quality, Evaluation, and Utili-
zation. G. C. Fahey, Jr., ed. Am. Soc. Agron. Inc., Crop Sci. Soc.
Am., and Soil Sci. Soc. Am., Inc., Madison, WI.

Zinn, R. A., and F. N. Owens. 1986. A rapid procedure for purine
measurement and its use for estimating net ruminal protein syn-
thesis. Can. J. Anim. Sci. 66:157–166.


	Estimation of the Proportion of Feed Protein Digested in the Small Intestine of Cattle Consuming Wet Corn Gluten Feed
	

	Estimation of the Proportion of Feed Protein Digested in the Small Intestine of Cattle Consuming Wet Corn Gluten Feed

