

Semina: Ciências Agrárias

ISSN: 1676-546X

semina.agrarias@uel.br

Universidade Estadual de Londrina

Brasil

Berwanger, Eveline; Vianna Nunes, Ricardo; Pozza, Paulo César; Moraes de Oliveira,

Taciana Maria; Scherer, Carina; Frank, Rafael; Bayerle, Douglas Fernando; Henz,

Jeffersson Rafael

Nutritional and energy values of sunflower cake for broilers

Semina: Ciências Agrárias, vol. 35, núm. 6, noviembre-diciembre, 2014, pp. 3429-3438

Universidade Estadual de Londrina

Londrina, Brasil

Available in: http://www.redalyc.org/articulo.oa?id=445744145044

 How to cite

 Complete issue

 More information about this article

 Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=4457
http://www.redalyc.org/revista.oa?id=4457
http://www.redalyc.org/articulo.oa?id=445744145044
http://www.redalyc.org/comocitar.oa?id=445744145044
http://www.redalyc.org/fasciculo.oa?id=4457&numero=44145
http://www.redalyc.org/articulo.oa?id=445744145044
http://www.redalyc.org/revista.oa?id=4457
http://www.redalyc.org

3429
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Recebido para publicação 30/09/13 Aprovado em 20/02/14

DOI: 10.5433/1679-0359.2014v35n6p3429

Nutritional and energy values of sunflower cake for broilers

Valores nutricionais e energéticos da torta de girassol para frangos
de corte

Eveline Berwanger1*; Ricardo Vianna Nunes2; Paulo César Pozza3;
Taciana Maria Moraes de Oliveira4; Carina Scherer5; Rafael Frank6;

Douglas Fernando Bayerle6; Jeffersson Rafael Henz7

Abstract

The study aimed to determine the nutritional and energy values of sunflower cake for broilers through
two experiments. The first study evaluated the energy values by the method of total excreta collection,
using 100 broiler chicks 21–31 days old, divided into five treatments of 0%, 10%, 20%, 30% and
40% inclusion sunflower cake will reference a diet. The second experiment evaluated the influence
of the period and the quantity supplied of sunflower cake on digestibility of amino acids by a forced-
feeding technique. Eighteen cockerels were used, divided into three treatments, which consisted of
supplying 15 g of sunflower cake, 30 g of sunflower cake (15 g at intervals of 12 hours) and 30 g of
sunflower cake (15 g at intervals of 24 hours), and an additional six roosters were fasted for correction
of metabolic and endogenous losses. The samples were sent for amino acid analysis by HPLC in the
Evonik Laboratory (Germany), and chemical and energy analysis to Unioeste Laboratory. The values
of apparent metabolizable energy (AME), metabolization coefficient (AMC), apparent metabolizable
energy corrected for nitrogen balance (AMEn), metabolization coefficient corrected for nitrogen balance
(AMCn) for sunflower cake were 2211.68 kcal.kg-1, 2150.54 kcal.kg-1, 45.47% and 44.73%, respectively.
The amount of food provided in the feeding method changed the assessment of true digestibility of
amino acids (TDCA), and when only 15 g was used, the values of true digestibility coefficients were
underestimated. The lysine, histidine and threonine amino acids were at lower TDCA, and arginine and
methionine showed the highest TDCA for sunflower cake.
Key words: Birds, digestibility, metabolism, nutrition

Resumo

O trabalho teve como objetivo determinar a composição nutricional e os valores energéticos
da torta de girassol para frangos de corte através de 2 experimentos. No primeiro avaliou-se
os valores energéticos através do método de coleta total de excretas, utilizando 100 frangos
de corte de 21 a 31 dias de idade, distribuídos em 5 tratamentos de 0, 10, 20, 30 e 40% de

1	 M.e em Zootecnia, Universidade Estadual do Oeste do Paraná, UNIOESTE, Marechal Cândido Rondon, PR, Brasil. E-mail:
evelineberwanger@hotmail.com

2	 Prof., Centro de Ciências Agrárias, UNIOESTE, Marechal Cândido Rondon, PR, Brasil. E-mail: nunesrv@hotmail.com
3	 Prof., Universidade Estadual de Maringá, UEM, Maringá, PR, Brasil. E-mail: pcpozza@yahoo.com.br
4	 Discente de Doutorado em Zootecnia, UEM, Maringá, PR, Brasil. E-mail: tacideoliveira@hotmail.com
5	 Dra. em Zootecnia, UNIOESTE, Marechal Cândido Rondon, PR. E-mail: carina_scherer@hotmail.com
6	 Discentes de Mestrado em Zootecnia, UNIOESTE, Marechal Cândido Rondon, PR, Brasil. E-mail: douglas_fernandob@hotmail.

com; rafaelfrankrafael@hotmail.com
7	 M.e em Zootecnia, UNIOESTE, Marechal Cândido Rondon, PR, Brasil. E-mail: jeffersson_henz@hotmail.com
*	 Author for corespondence

3430
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Berwanger, E. et al.

inclusão da torta de girassol á uma dieta referência. No segundo experimento foi avaliada a
influência do período e da quantidade fornecida da torta de girassol sobre a digestibilidade
dos aminoácidos, através da técnica de alimentação forçada. Foram utilizados 24 galos
cecectomizados, distribuídos em 3 tratamentos, os quais consistiram no fornecimento de
apenas 15 g de torta de girassol, de 30 g de torta de girassol (15 g com intervalo de 12 h),
e de 30 g de torta de girassol (15 g com intervalo de 24 h) e simultaneamente 6 galos foram
mantidos em jejum para correção das perdas endógenas e metabólicas. As amostras foram
enviadas para análise de aminoácidos pelo HPLC no Laboratório da Evonik (Alemanha), e
bromatológica e de energia ao Laboratório da Unioeste. Os valores de energia metabolizável
aparente (AME), coeficiente de metabolizabilidade (CME), energia metabolizável aparente
corrigida pelo balanço de nitrogênio (AMEn,), coeficiente de metabolizabilidade corrigido pelo
balanço de nitrogênio (CMEn) para a torta de girassol foram de 2.211,68 kcal.kg-1, 2.150,54
kcal.kg-1, 45,47% e 44,73%, respectivamente. A quantidade de alimento fornecido no método
de alimentação forçada alterou a avaliação do coeficiente de digestibilidade verdadeira dos
aminoácidos (CDVA), sendo que quando utilizado apenas 15 g, os valores de coeficiente
de digestibilidade verdadeiro foram subestimados. A lisina, histidina e treonina foram os
aminoácidos com menores CDVA, e a arginina e a metionina apresentaram os maiores CDVA
para a torta de girassol.
Palavras-chave: Aves, digestibilidade, metabolismo, nutrição

Introduction

Corn and soybean meal are the main ingredients
of feed for broilers, and their supply is associated
with the highest cost in poultry production
(COSTA; SILVA; PINHEIRO, 2005). In an attempt
to reduce production costs, many products have
been evaluated in anticipation of partial substitution
of corn and soybean meal.

Among the alternative foods recently evaluated,
the by-products of biofuel industries have attracted
much attention. In particular, the sunflower crop
represents one of the most important agricultural
bases of the national program of fuels from
renewable sources (PEDREIRO et al., 2009).
In recent years, the cultivation of sunflower has
expanded significantly, especially in the midwest
region of Brazil (SILVA; AGOSTINI, 2007). In
2011/2012, the crop area planted with sunflower
in Brazil was estimated at 74,500 hectares and
harvested 116,800 tons of grain (CONAB, 2012).

The sunflower is among the five largest oilseed
crops that produce edible vegetable oil in the world,
behind only soybeans, canola, cotton and peanuts
(OLIVEIRA; VIEIRA, 2004). The extraction process

of sunflower oil is carried out by two methods. The
first and most efficient process uses chemical solvent
(hexane), associated with a high temperature, which
is obtained as a by-product of sunflower meal. The
second method is characterized by cold pressing of
sunflower seeds by means of mechanical presses
to obtain the crude oil, resulting in a dough that
is characterized as a sunflower cake by-product,
which has a higher content of fat meal compared to
sunflower, due to lower efficiency of oil extraction
from the seed (Oliveira et al., 2012).

The sunflower cake has protein and energy
that can supply part of the nutrient requirements
in animal feed (SANTOS et al., 2009). However,
according to Pereira et al. (2011), the variability in
nutrient content is higher for the co-products than
for conventional foods, so frequent analysis of its
chemical composition and nutritional and productive
parameters should be performed. The variations are
due to genetic variety and the type and setting of
press used in the processing of grains (Oliveira
et al., 2007) directly affecting its nutritional quality.

The inclusion of sunflower cake in the diets of

3431
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Nutritional and energy values of sunflower cake for broilers

broiler chickens is dependent mainly bromatological
composition and its nutritional composition and
energy value (Oliveira et al., 2012), and so the
knowledge of these parameters is important. It is
extremely important to know the values of digestible
amino acids, since the use of these formulations
can reduce excess losses of these components in
the diet, although these data are scarce. Besides the
knowledge of the values of digestible amino acids,
the precise knowledge of the metabolizable energy
values of foods used in feed formulation to obtain
a diet that meets the nutritional requirements of
broilers is necessary (PELIZZERI et al., 2013).

The objective of this study was to evaluate the
digestibility of amino acids and to obtain the values
of metabolizable energy of sunflower cake for
broiler chickens.

Materials and Methods

Two experiments were conducted at the
Experimental Farm Professor Antonio Carlos dos
Santos Pessoa of Universidade Estadual do Oeste do
Paraná, Campus of Marechal Candido Rondon (PR,
Brazil). The first experiment evaluated the energy
values and coefficients of metabolizable energy
of the sunflower cake in diets for broilers, and the
second experiment assessed the value of digestible
amino acids and obtained the true digestibility
coefficients of amino acids.

The work was performed at the Laboratory of
Physiology and Metabolism Poultry Unioeste. The
sunflower cake used in this work was obtained after
oil extraction by cold pressing of whole sunflower
seed production in the oil industry, located in the
region of Toledo (PR, Brazil).

Samples of sunflower cake were sent to the
laboratory of Animal Nutrition Unioeste to determine
the dry matter (DM), crude protein (CP), ether
extract (EE), neutral detergent fibre (NDF), acid
detergent fibre (ADF), gross energy (GE), mineral
matter (MM), calcium and phosphorus according to
techniques described by Silva and Queiroz (2002).

In the first experiment to determine the energy
value, total collection of excreta broiler (21–31
days of age) was used. One hundred broilers at 21
days of age with an average weight of 915 + 9.45 g,
distributed in four treatments, and a reference diet
with four replicates, and an experimental unit of
five animals each. The sunflower cake replaced (kg.
kg-1) 10%, 20%, 30% and 40% of the reference diet
(Table 1), which was formulated according to the
requirements proposed by Rostagno et al. (2011) for
broilers 21–31 days old.

The trial period for the determination of
metabolizable energy lasted 10 days, 5 days for
adaptation and 5 for total excreta collection. The
excreta of all experimental units (EU) were collected
at intervals of 12 hours in trays covered with plastic
to prevent fermentation. The collected material was
placed in plastic bags and stored in a freezer until
the end of the collection period.

At the end of the collection period, were
determined on feed intake and the total amount of
excreta produced by EU and subsequently thawed,
homogenized and a sample of known weight of each
withdrawal repetition and dry in oven with forced
ventilation at 55°C for 72 hours to determine the dry
sample in air (ASA). After pre-drying, the samples
were ground in a knife mill, and analyses of dry
matter, gross energy and nitrogen were performed.

Based on the analysis results, the values of
apparent metabolizable energy (AME) and apparent
metabolizable energy corrected for nitrogen balance
(AMEn) were calculated using the equations
proposed by Matterson, Potter and Stutz (1965).
After determination of metabolizable energy,
coefficients of metabolizable energy (CME and
CMEn) were calculated.

The second experiment was conducted to
determine the digestible amino acids of sunflower
cake. One bioassay was performed using the
technique of force-feeding (SIBBALD, 1976) with
cecectomized adult cockerels with an average weight
of 1912.10 ± 133.73 g. The experimental design was

3432
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Berwanger, E. et al.

completely randomized and was composed of three
treatments with different times between supply and
different quantities of the test food (sunflower cake)
to evaluate possible influences of the methodology
employed in the true digestibility of the food.

Table 1. Percentage and chemistry composition of the
reference diet.

Ingredients Quantity
(%)

Corn grain 57.68
Soybean meal 34.53
Soybean oil 4.50
Dicalcium phosphate 1,10
Limestone 1.01
Common salt 0.46
DL-Methionine (99%) 0.27
L-Lysine.HCl (78%) 0.17
L-Threonine (98%) 0.03
Vitamins1 0.10
Minerals2 0.05
Choline chloride (60%) 0.06
Antioxidant3 0.02
Total 100.00
Nutrients
Digestible Arginine (g.kg-1) 12.9
Digestible Isoleucine (g.kg-1) 8.8
Digestible Leucine (g.kg-1) 16.2
Digestible Lysine (g.kg-1) 11.3
Digestible Methionine + Cysteine (g.kg-1) 8.2
Digestible Methionine (g.kg-1) 5.4
Digestible Threonine (g.kg-1) 7.3
Digestible Tryptophan (g/kg-1) 2.2
Digestible Valine (g.kg-1) 8.7
Metabolizable energy (kcal.kg-1) 3150
Protein (g.kg-1) 205.0
Potassium (g.kg-1) 7.9
Sodium (g.kg-1) 2.0
Calcium (g.kg-1) 7.5
Available phosphorus (g.kg-1) 3.2

1Vitamin supplement, content: Vit. A – 10,000,000 UI; Vit. D3 –
2,000,000 UI; Vit. E – 30,000 UI; Vit. B1 – 2.0 g; Vit. B6 – 4.0
g; Pantothenic Ac. – 12.0 g; Biotin – 0.10 g; Vit. K3 – 3.0 g;
Folic Acid – 1.0 g; Nitocinic Ac. – 50.0 g; Vit. B12 – 15,000
mcg; Selenium – 0.25 g; and Vehicle q.s.p. – 1,000 g; 3Mineral
supplement, content: Mg – 16.0 g; Fe – 100.0 g; Zn – 100.0 g;
Cu – 2.0 g; Co – 2.0 g; I – 2.0 g and Vehicle q.s.p. – 1,000 g;
3BHT (hydroxybutyl toluene).
Source: Elaboration of the authors.

The first treatment consisted of providing 15 g
of sunflower cake. The second treatment consisted
of providing 30 g of food divided into two supply
periods (15 g with an interval of 12 hours), which
was recommended by Sibbald (1976) for foods
that may cause regurgitation. The third treatment
consisted of providing 30 g divided into two periods
(15 g every 24 hours). Each treatment consisted of
six replicates and one rooster per experimental unit.

Before the start of the collection period, the
roosters were housed in individual cages and metal
batteries during an adjustment period of 5 days,
were fed 2 hours a day divided into two shifts, 8:00
and 16:00 hours, aiming dilatation of the crop.

After the adjustment period, during the first 24
hours, the roosters were fasted in order to empty
the digestive tract, and then the birds were forced
to eat the test food through a funnel-tube, inserted
through the oesophagus into the crop. In parallel,
six cockerels housed under the same conditions
were fasted, totalling 24 roosters.

The total collection was started after the first 12
hours after delivery of food, and continued every
12 hours to prevent fermentation, for a period
of 56 hours after the last delivery. The excreta
were quantified and put in a freezer. At the end of
the collection period, the samples were thawed,
homogenized and dried by forced ventilation at
55°C for 72 hours and ground in a knife mill. The
samples were divided into three treatments by
pooling.

The values obtained for birds fasting were
used to make the corresponding corrections to the
metabolic and endogenous losses of amino acids. The
aminograms of food and excreta were performed by
high-performance liquid chromatography (HPLC)
in the Laboratory of EVONIK LTDA, located in
Germany.

Obtaining values of intake and excrete amino
acids, and knowing the endogenous fraction
obtained cockerels fasted, we determined the true
digestibility coefficients of each amino acid in foods

3433
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Nutritional and energy values of sunflower cake for broilers

of different treatments using the formula described
by Rostagno and Featherston (1977).

The results from the two experiments were
subjected to analysis of variance, and subsequently,
the results for the energy values were subjected
polynomial regression for the inclusion levels of
sunflower cake (10–40%), and the true digestibility
coefficients of amino acids was determined using
the SNK 5% probability test.

Results and Discussion

In the nutritional composition obtained from
sunflower after cake high content of ether extract,
neutral detergent fibre and acid detergent fibre
(Table 2) can be observed. According to Pedreiro
et al. (2009), sunflower cake containing a higher
concentration of bran oil, as results from the grain
crushing process and can, according to Aguiar et al.
(2001), if not stripped before crushing, have high
fibre content.

Table 2. Bromatological composition and gross energy
value in the natural matter of sunflower cake.

Composition Sunflower cake
Dry matter (%) 92.17
Crude protein (%) 24.37
Gross energy (kcal.kg-1) 4819
Ether extract (%) 23.80
Neutral detergent fibre (%) 35.32
Acid detergent fibre (%) 22.30
Mineral matter (%) 4.10
Calcium (%) 0.725
Total phosphorus (%) 0.228

Source: Elaboration of the authors.

Chung et al. (2009) evaluated the composition
of sunflower cake, and found, in natural materials,
moisture 8.29% and 4.45% mineral material; these
levels similar to those achieved since the values of

crude protein, NDF and ADF found by Chung et al.
were 27.79%, 39.63% and 37.49%, respectively,
which is higher than those obtained in this work.
However, the ether extract was lower (19.90%).
The results obtained by Silva et al. (2003) were
7.57% moisture, 22.19% crude protein, 22.15%
ether extract and 4.68% mineral material, showing
greater similarity in nutritional content.

The values found in the literature indicate
great variability in the results for the nutritional
components of sunflower cake. The genetic variety
of the plant, the soil type, climate and cultural
practices, as well as the methods of extraction and
processing of oil, are cited as reasons for the wide
compositional range (Karunajeewa; THAN;
ABU-SEREWA, 1989; VIEIRA et al., 1992).

Levels did not affect (P > 0.05) the apparent
metabolizable energy and the coefficient of
apparent metabolizable energy (Table 3). However,
the values of apparent metabolizable energy
corrected for nitrogen balance and its respective
metabolization coefficient were influenced (P
< 0.05) by the inclusion of sunflower cake in the
reference diet, according to the equation AMEn
= 2275.40 – 4.99430X (R2 = 0.59) and CMEn =
47.2173 – 0.103638X (R2 = 0.59). These results are
based on the fact that in growing birds, the protein
retained in the body of the bird, and consequently
not catabolized by the products of excretion of
nitrogen, does not contribute to the energy of faeces
and urine. Thus, the correction for nitrogen balance
increased the difference between treatments,
unlike the apparent metabolizable energy and its
metabolizable coefficient that takes into account
this retention (SAKOMURA; Rostagno, 2007).

The AMEn and CMEn decreased with increasing
sunflower cake in the diet. These results may be
related to the high content of fibre in the diet, which
causes a substantial drop of metabolizable energy
for poultry.

3434
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Berwanger, E. et al.

Table 3. Values of AME, AMEn, CME and CMEn in response to the different levels of inclusion of sunflower cake.

Levels AME (kcal.kg-1) AMEn (kcal.kg-1) CME (%) CMEn (%)
10 2280 2276 47.31 47.23
20 2191 2108 45.47 43.73
30 2186 2109 45.36 44.21
40 2189 2109 43.77 43.76
CV 3.662 3.656 3.622 3.656
P1 0.188 0.036 0.188 0.036

Linear 0.1523 0.0148 0.1523 0.0148
Quadratic 0.2789 0.0583 0.2789 0.0583

Cubic 0.6935 0.3482 0.6935 0.3482
1P < 0.05: Significant effect.
Source: Elaboration of the authors.

The digestion and utilization of nutrients are
affected by the physical and chemical properties
of dietary fibre (WENK, 2001). The main non-
starch polysaccharides found in plants are cellulose,
pectin, β-glucans, pentosans and xylans, and they
cannot be hydrolysed by endogenous enzymes for
non-ruminant animals (MONTAGNE; PLUSKE,
Hampson, 2003). When divided on its solubility
considered soluble fibre (pectin, gums, β-glucans,
mucilages and some hemicelluloses) generally
acts as an active component in the regulation of
digestion and intestinal absorption, and insoluble
dietary fibre increases the cake food, diluting the
nutrients and decreasing gastrointestinal transit time
(CUMMING, EDMOND; MAGEE, 2004).

According to Freitas et al. (2006), the presence
of soluble fibre in the sunflower bran may increase
intestinal viscosity, hindering the digestion and
absorption of nutrients, mainly lipids, which results
in lower utilization of energy. Ramos et al. (2007)
state that the soluble fibre in contact with water
forms a gel that acts as a barrier to the action of

hydrolytic enzymes, because it hinders the contact
of these with the starch granules and the protein
and lipid molecules, thus decreasing the contact of
the bolus with the absorptive cells of the intestinal
membrane. This causes a reduction in digestion and
absorption of nutrients from the feed occurs.

Other factors that can directly influence the
amount of metabolizable energy are the amount of
mineral matter and the type of fat present in the food
(GENEROUS et al., 2008).

The average AMEn was 2150 kcal.kg-1, which
is lower than the results found in the literature.
Pinheiro et al. (2007), Oliveira et al. (2012) and
Fonseca et al. (2007) observed in digestibility trials
AMEn values of 3115 kcal.kg-1, 2800 and 2928
kcal.kg-1, respectively.

The use of only 15g of food underestimated
the results, with values of coefficients of the true
digestibility of amino acids lower than when using
30 g, which was probably due to the minor amount
of supplied food (Table 4).

3435
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Nutritional and energy values of sunflower cake for broilers

Table 4. Coefficients of true digestibility of amino acids, the total amino acids (TAA) and digestible amino acids
(DAA) of sunflower cake.

 True digestibility coefficient CV1 AAt2 AAd3

 30 g/12 h 30 g/24 h 15 g
Essential amino acids

Lysine 70.77a 73.55a 57.07b 15.35 0.85 0.60
Threonine 60.59 66.18 49.00 23.32 0.98 0.59
Metionine 86.62a 88.40a 80.74b 4.81 0.54 0.47
Met+Cys 74.22a 76.06a 62.29b 8.62 0.94 0.70
Arginine 91.40a 91.30a 85.02b 2.92 1.97 1.80
Histidine 68.64 69.14 62.64 9.95 0.64 0.44
Ilesoleucine 76.61a 77.29a 68.67b 8.12 1.00 0.77
Leucine 78.47a 77.95a 69.19b 7.80 1.64 1.29
Valine 70.07 69.94 61.67 11.01 1.20 0.84

Non-essential amino acids
Serine 66.31a 70.48a 57.34b 9.65 1.14 0.76
Ac Asp 71.07ab 75.54a 68.27b 6.20 4.92 3.50
Ac Glu 84.11ab 87.50ªa 81.25b 4.41 4.92 4.14
Cystine 61.63a 63.48a 41.46b 24.53 0.40 0.25
Alanine 70.36 69.46 63.02 8.44 1.15 0.81

1 Coefficient of variation (%); 2total amino acids (%); 3digestible amino acids (%).
Source: Elaboration of the authors.

According Borges et al. (2005), who compared
the delivery of 25 and 50 g of other fibrous
foods, the lowest level of supply CDV has lower
values due to interference from the endogenous
portion coupled to the low digestibility of these
foods, because the content and fibre type promote
endogenous secretions, which may contribute to
increased endogenous excretion in birds fed high
fibre, leading to an underestimation of the amino
acid digestibility.

Sunflower cake made up composed similarly to
soybean meal amino acids having desirable levels
of sulphur and amino acids methionine and cystine,
but being deficient in lysine (ANTOSZKIEWICZ;
TYWONCZUC; Matusevicius, 2004).

Values were calculated based on digestible amino
acid true digestibility coefficients found that the
treatment used 30 g of food with a 12-hour interval
between the first and second delivery. The content
of lysine found (0.85%) is similar to values reported
by Tavernari et al. (2010) who evaluated sunflower

meal, but some authors have reported higher values,
such as Stringhini et al. (2000) and Sauvant, Perez
and Tran (2004) who reported values of 0.95% and
1.00%, respectively.

The digestibility determines the amount of
amino acids that is actually utilized by the animals
(Nunes et al., 2001). The digestibility of protein
and amino acids in the by-products depends on the
temperature and processing systems, as well as the
proportions of raw materials used (Brumano et
al., 2006).

Arginine and methionine are essential amino
acids and have the highest rates of true digestibility
(91.40%). The lowest values were for threonine,
histidine and lysine.

Seerley et al. (1974) tested different temperatures
of extracting oil from sunflower seed and reported
that the lysine content was greater at 100°C than that
found at 127ºC. At high temperatures, the epsilon
group of lysine binds to a carbohydrate and this

3436
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Berwanger, E. et al.

makes it less available amino acids (HERKELMAN;
Cromwell, 1990), suggesting that the limitation
of lysine for the cake could be smaller due to the
fact that the mechanical process does not use high
temperatures as in solvent extraction.

Due to the low content of lysine and high fibre,
high inclusion of these co-products of the sunflower
in feeds for birds is limited. This high fibre content
present in food energy value and decreases the use
of nutrients for chickens.

Chlorogenic acid (CGA) is an anti-nutritional
factor present in sunflower seed that may have
influenced the results (LIMA et al., 2013). The
sunflower seed has varying amounts of this acid
in the composition (Pedrosa et al., 2000), and
second Farag (1999) this variation is due to cultivar,
showing an average seed the full content of 2%.
Chlorogenic acid inhibits enzymes such as trypsin
and lipase, and can hinder the use of nutrients and
energy (MUSZYNSKA; Reifer, 1970). The
presence of CGA in sunflower cake is associated with
the development and dark green or brown aqueous
workup under basic conditions. The browning
reaction occurs by the action of polyphenol oxidase
that oxidizes the CGA and the resulting substances
react with the protein, reducing the amount of
essential amino acids, digestibility and nutritional
quality, in addition to changing the functionality
and acceptability of proteins (Pedrosa et al.,
2000; MARTINEZ; Duvnjak, 2006), so may
have interfered in the coefficient of true digestibility
of amino acids of sunflower cake.

Trevino, Rebole and Rodriguez (1998) evaluated
concentrations of up to 6 g.kg-1 of chlorogenic acid
in diets, which is equal to the use of up to 300 g.kg-

1, i.e. 30% inclusion in the diet for broiler chicks,
and found that this did not affect the amount of
metabolizable energy and amino acid digestibility.

Conclusions

The obtained energy and nutritional values

indicate that sunflower cake may be included in
the feed of broilers. However, attention should
be paid to the high fibre content or other anti-
nutritional factors that may be present in this food.
To minimize the impact of these aspects, ongoing
assessments should be made in order to obtain
consistent results that can be used with greater
precision when co-products are included in the
diet of broiler chickens, further studies should be
performed to try to increase the efficiency of use
this co-product in diets for broilers.

Acknowledgements

We thank the Araucaria Foundation for funding,
thus enabling the development of the project.

All procedures performed on animals were
approved by the Ethics Committee for animal
experimentation and practical classes (CEEAAP/
Unioeste) (CEEAAP/Unioeste) da Universidade
Estadual do Oeste do Paraná, under protocol number
04411.

References
AGUIAR, R. H. A.; FANTINATTI, J. B.; GROTH, D.;
USBERTI, R. Qualidade física, fisiológica e sanitária
de sementes de girassol de diferentes tamanhos. Revista
Brasileira de Sementes, Brasília, v. 23, p. 134-139, 2001.

ANTOSZKIEWICZ, Z.; TYWONCZUC, J.;
MATUSEVICIUS, P. Effect in indusion of sunflower
cake and enzymatic preparations diets for grouwing pigs.
Veterinarija ir Zootechnika, Kaunas, v. 26, n. 48, p. 17-
22, 2004.

BORGES, F. M. O.; ROSTAGNO, H. S.; SAAD, C. E.
P.; LARA, L. B.; TEIXEIRA, E. A. Efeito do nível de
ingestão sobre a digestibilidade dos aminoácidos em
frangos de corte. Ciência Agrotécnica, Lavras, v. 29, n.
2, p. 444-452, 2005.

BRUMANO, G.; GOMES, P. C.; ROSTAGNO, H. S.;
ALBINO, L. F. T.; SCHMIDT, M.; GENEROSO, R. A.
R. Aminoácidos digestíveis verdadeiros de alimentos
protéicos determinados em galos cecectomizados.
Revista Brasileira de Zootecnia, Viçosa, v. 35, n. 6, p.
2290-2296, 2006.

3437
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Nutritional and energy values of sunflower cake for broilers

CHUNG, S.; OLIVEIRA, C. R. C.; SOUZA, J. G.;
AGUIAR, E. M.; BRASIL, D. F. Avaliação físico-
química da torta de girassol (Helianthus annuus L.) para
a utilização na alimentação animal. In: CONGRESSO
INTERNACIONAL DE ZOOTECNIA, 11, 2009, Águas
de Lindóia. Anais... Águas de Lindóia: Zootec, 2009, p. 3.

COMPANHIA NACIONAL DE ABASTECIMENTO -
CONAB. Acompanhamento da safra brasileira 2011/2012.
2012. Disponível em: <http://www.conab.gov.br/
OlalaCMS/uploads/arquivos/girassoloutubro2012>.
Acesso em: 15 mar 2013.

COSTA, M. C. R.; SILVA, C. A.; PINHEIRO, J. W.
Utilização da torta de girassol na alimentação de suínos
nas fases de crescimento e terminação: Efeitos no
desempenho e nas características de carcaça. Revista
Brasileira de Zootecnia, Viçosa, v. 34, n. 5, p. 1581-
1588, 2005.

FARAG, M. D. E. D. H. Effect of radiation and other
processing methods on protein quality of sunflower meal.
Journal of the Science of Food and Agriculture, London,
v. 79, n. 12, p. 1565-1570, 1999.

FONSECA, N. A. N.; PINHEIRO, J. W.; BRUNELLI,
S. R.; SILVA, C. A.; SAZAKA, J. H. Torta de girassol
na alimentação de frangos de corte. In: CONGRESSO
INTERNACIONAL DE ZOOTECNIA, 9., 2007,
Londrina. Anais... Londrina: ZOOTEC, 2007. p. 6.

FREITAS, E. R.; SAKOMURA, N. K.; EZEQUIEL,
J. M. B.; NEME, R.; MENDONÇA, M. O. Energia
metabolizável de alimentos na formulação de ração para
frangos de corte. Pesquisa Agropecuária Brasileira,
Brasília, v. 41, n. 1, p. 107-115, 2006.

GENEROSO, R. A. R.; GOMES, P. C.; ROSTAGNO, H.
S.; ALBINO, L. F. T.; BARRETO, S. L. T.; BRUMANO,
G. Composição química e energética de alguns alimentos
para frangos de corte em duas idades. Revista Brasileira
de Zootecnia, Viçosa, v. 37, n. 7, p. 1251-1256, 2008.

HERKELMAN, K. L.; CROMWELL, A. G. Utilization
of full fat soybean by swine reviewed. Feedstuffs,
Bloomington, v. 62, n. 17, p. 13-22, 1990.

KARUNAJEEWA, H.; THAN, S. H.; ABU-SEREWA, S.
Sunflower seed meal, sunflower oil and full-fat sunflower
seeds, hulls and kernels for laying hens. Animal Feed
Science Technology, Amsterdam, v. 26, n.1, p. 45-54,
1989.

LIMA, H. F. F.; FERNANDES, R. T. V.; COSTA,
K. M. O.; SILVA, S. L. G.; MARINHO, J. B. M.;
VASCONSELOS, N. V. B.; ARRUDA, A. M. V. Farelo
de girassol na alimentação de aves label rouge em
crescimento no ambiente equatorial. Acta Veterinaria
Brasilica, Mossoró, v. 7, n. 1, p. 56-60, 2013.

MARTINEZ, E.; DUVNJAK, Z. Enzymatic degradation
of chlorogenic acid using a polyphenol oxidase
preparation from the white-rot fungus Trametes
versicolor ATCC 42530. Process Biochemistry, London,
v. 41, n. 8, p. 1835-1841, 2006.

MATTERSON, L. D.; POTTER, L. M.; STUTZ, M.
W. The metabolizable energy of feed ingredients for
chickens. Agricultural Experiment Station Research
Report, University of Connecticut, v. 11, n. 7, p. 3-11,
1965.

MONTAGNE, L.; PLUSKE, J. R.; HAMPSON, D. J. A
review of interactions between dietary fibre and intestinal
mucosa, and their consequences on digestive health in
young no-ruminant animals. Animal Feed Science and
Technology, Amsterdam, v. 108, n. 4, p. 95-117, 2003.

MUSZYNSKA, G.; REIFER, I. The arginase inhibitor
from sunflower seeds: purification and inhibitory
properties. Acta Biochemica Polonica, Warszawa, v. 17,
n. 4, p. 247-252, 1970.

NUNES, R. V.; ROSTAGNO, H. S.; ALBINO, L. F.
T.; GOMES, P. C.; NASCIMENTO, A. H. Valores
de aminoácidos digestíveis verdadeiros e equações
de predição dos aminoácidos digestíveis do grão e de
subprodutos do trigo para aves. Revista Brasileira de
Zootecnia, Viçosa, v. 30, n. 3, p. 774-784, 2001.

OLIVEIRA, D. D.; PINHEIRO, J. W.; FONSECA, N. A.
N.; OBA, A. Desempenho de frangos de corte alimentados
com torta de girassol. Semina: Ciências Agrárias,
Londrina, v. 33, n. 5, p. 1979-1990, set./out. 2012.

OLIVEIRA, M. D. S.; MOTA, D. A.; BARBOSA,
J. C.; STEIN, M.; BORGONOVI, F. Composição
bromatológica e digestibilidade ruminal in vitro de
concentrados contendo diferentes níveis de torta de
girassol. Ciência Animal Brasileira, Goiânia, v. 8, n. 4,
p. 629-638, 2007.

Oliveira, m. f.; vieira, o. v. Extração de óleo de
girassol utilizando miniprensa. Londrina: Embrapa-
CNPSo, EMBRAPA-CNPSo. 2004. 27 p. (Documentos,
237).

PEDREIRO, G. E. G.; SILVA, C. A.; BRIDI, A. M.;
FONSECA, N. A. N.; PINHEIRO, J. W.; SANTOS, J.
M. G. Torta de girassol na alimentação de matrizes suínas
em gestação e lactação. Semina: Ciências Agrárias,
Londrina, v. 30, n. 2, p. 497-504, 2009.

PEDROSA, M. M.; MUSQUIZ, M.; GARCIA-
VALLEJO, C.; BURBANO, C.; CUADRADO, C.;
AYET, G.; ROBREDO, L. M. Determination of caffeic
and chlorogenic acids and their derivatives in different
sunflower seeds. Journal of the Science of Food and
Agriculture, London, v. 80, n. 4, p. 459-464, 2000.

3438
Semina: Ciências Agrárias, Londrina, v. 35, n. 6, p. 3429-3438, nov./dez. 2014

Berwanger, E. et al.

PELIZZERI, R. N.; POZZA, P. C.; OLIVEIRA, N. T.
E.; SOMENSI, M. L.; FURLAN, A. C.; NEUMANN,
M.E. Avaliação de modelos de predição da energia
metabolizável do milho para suínos. Arquivo Brasileiro
de Medicina Veterinária e Zootecnia, Belo Horizonte, v.
65, n. 2, p. 460-468, 2013.

PEREIRA, E. S.; PIMENTEL, P. G.; BOMFIM, M. A.
D.; CÂNDIDO, M. J. D. Torta de girassol em rações
de vacas em lactação: produção microbiana, produção,
composição e perfil de ácidos graxos do leite. Acta
Scientarum Animal Sciences, Maringá, v. 33, n. 4, p. 387-
394, 2011.

PINHEIRO, J. W.; BRUNELLI, S. R.; FONSECA, N.
A.; OBA, A.; SILVA, C. A.; SILVA, V. A.; CASTRO, L.
M.; FERNANDES, P. A.; PASSAMAI, A. P. S.; PIATTO,
V. C. Avaliação do valor nutritivo e energético da torta
de girassol para frangos de corte. In: CONGRESSO
INTERNACIONAL DE ZOOTECNIA, 9., 2007,
Londrina. Anais... Londrina: ZOOTEC, 2007. p. 1-5.

RAMOS, L. S. N.; LOPES, J.B.; FIGUEIRÊDO, A.V.;
FREITAS, A. C.; FARIAS, L. A.; SANTOS, L. S.
Metabolizabilidade dos nutrientes em frangos de corte
alimentados com rações contendo diferentes níveis da
polpa de caju desidratada. Revista Científica Produção
Animal, v. 9, n. 2, p. 137-145, 2007.

ROSTAGNO, H. S.; ALBINO, L. F. T.; DONZELE, J.
L.; GOMES, P. C.; OLIVEIRA, R. F.; LOPES, D. C.;
FERREIRAS, A. S.; BARRETO, S. L. T.; EUCLIDES,
R. F. Tabelas brasileiras para aves e suínos: composição
de alimentos e exigências nutricionais. 3. ed. Viçosa:
UFV, Departamento de Zootecnia, 2011. p. 186.

ROSTAGNO, H. S.; FEATHERSTON, W. R. Estudos de
métodos para determinar disponibilidade de aminoácidos
em pintos. Revista da Sociedade Brasileira de Zootecnia,
Viçosa, v. 6, n. 1, p. 64-76, 1977.

SAKOMURA, N. K.; ROSTAGNO, H. S. Métodos de
pesquisa em nutrição de monogástricos. Jaboticabal:
Funep, 2007, 283 p.

SANTOS, A. X.; OLIVEIRA, A. A.; MASSARO
JUNIOR, F. L.; LANÇANOVA, A. C.; SILVA, L. D. F.;
PECORARO, C.; LEME, M. C. J. Torta de girassol na
dieta de vacas em lactação. In: REUNIÃO ANUAL DA
SOCIEDADE BRASILEIRA DE ZOOTECNIA, 46.,
2009, Maringá. Anais... Maringá: SBZ, 2009.

SAUVANT, D.; PEREZ, J. M.; TRAN, G. Tablas de
composición y de valor nutritivo de lasmaterias primas
destinadas a losanimales de interés ganadero: cerdos,
aves, bovinos, ovinos, caprinos, conejos, caballos, peces.
Madrid: Mundi-Prensa, 2004. 195 p.

SEERLEY, R. W.; BURDICK, D.; RUSSOM, W. C.;
LOWREY, R. S.; MACCAMPBELL, H. C.; AMOS, H.
E. Sunflower meal as a replacement for soybean meal in
growing swine and rats diets. Journal of Animal Science,
Champaign, v. 38, n. 5, p. 947-953, 1974.

SIBBALD, I. R. A bioassay for available amino acids and
true metabolizable energy in feedstuffs. Poultry Science,
Savoy, v. 55, n. 3, p. 303-308, 1976.

SILVA, C. A.; PINHEIRO, J. W.; FONSECA, N. A. N.;
CABRERA, L.; HOSHI, E. H.; SARUBBI, J.; COSTA,
M. C. R.; PACHECO, G. D.; TELLES, H.; HIDESHIMA,
C. S.; SOUZA, N. E. Grão de girassol na alimentação
de suínos em crescimento e terminação: digestibilidade,
desempenho e efeitos na qualidade de carcaça. Semina:
Ciências Agrárias, Londrina, v. 24, n. 1, p. 93-102, 2003.

SILVA, C. A.; AGOSTINI, P. S. Utilização da torta de
girassol em suínos. Pubvet, Londrina, v. 1, n. 11, ed. 11,
p. 1982-1263, 2007.

SILVA, D. J.; QUEIROZ, A. C. Análise de alimentos:
métodos químicos e biológicos. Viçosa: UFV, Imp.
Univ., 2002. 235 p.

STRINGHINI, J. H.; CAFÉ, M. B.; FERNANDES, C.
M.; ANDRADE, M. L.; ROCHA, P. T.; LEANDRO, N.
S. M. Avaliação do valor nutritivo do farelo de girassol
para aves. Ciência Animal Brasileira, Goiânia, v. 1, n. 2,
p. 123-126, 2000.

TAVERNARI, F. C.; MORATA, R. L.; RIBEIRO
JÚNIOR, V.; ALBINO, L. F. T.; DUTRA JÚNIOR, W.
M.; ROSTAGNO, H. S. Avaliação nutricional e energética
do farelo de girassol para aves. Arquivo Brasileiro de
Medicina Veterinária e Zootecnia, Belo Horizonte, v. 62,
n. 1, p. 172-177, 2010.

VIEIRA, S. L.; PENZ JUNIOR, A. M.; LEBOUTE, E.
M.; CORTELINE, J. A nutritional evaluation of a high
fiber sunflower meal. Journal Applied Poultry Research,
Champaign, v. 1, n. 4, p. 382-388, 1992.

WENK, C. The role of fibre in digestive physiology of the
pig. Animal Feed Science and Technology, Amsterdam,
v. 90, n. 2, p. 21-33, 2001.

