

bioKennis →

***Gezondheidsvoordelen
van schapenmelk***

*Ing. Ramira ter Mors
Ir. Jan de Wit*

LOUIS BOLK
I
N
S
T
I
T
U
T

In Nederland vindt het meeste onderzoek voor biologische landbouw en voeding plaats in voornamelijk door het ministerie van LNV gefinancierde onderzoeksprogramma's. Aansturing hiervan gebeurt door Bioconnect, het kennisnetwerk voor de Biologische Landbouw en Voeding in Nederland (www.bioconnect.nl). Hoofduitvoerders van het onderzoek zijn de instituten van Wageningen UR en het Louis Bolk Instituut. Zij werken in de cluster Biologische Landbouw (LNV gefinancierde onderzoeksprogramma's) nauw samen. Dit rapport is binnen deze context tot stand gekomen.

De resultaten van de onderzoeksprogramma's vindt u op de website www.biokennis.nl. Vragen en/of opmerkingen over het onderzoek aan biologische landbouw en voeding kunt u mailen naar: info@biokennis.nl.

© 2011 Louis Bolk Instituut
Gezondheidsvoordelen van schapenmelk
Ing. Ramira ter Mors, Ir. Jan de Wit

Publicatienummer 2011-011 LbD
www.louisbolk.nl

Inhoud

Samenvatting	3
Summary	3
1 Introductie	3
2 Werkwijze	3
3 Resultaten en discussie	3
3.1 Hoofdbestanddelen	3
3.2 Vetzuursamenstelling	3
3.3 Vitamines en mineralen	3
3.4 Verschil soort, ras, voeding	3
3.5 Effecten op gezondheid van nutriënten meer aanwezig in schapenmelk	3
3.6 Effecten op gezondheid schapenmelk	3
3.7 Mogelijkheden tot claims	3
3.7.1 Gezondheidsclaims	3
3.7.2 Voedingsclaims	3
4 Conclusie	3
Literatuur	3
Bijlage 1: Tabel samenvatting gevonden data	3
Literatuur Bijlage 1.	3
Bijlage 2: Begrippenlijst	3
Bijlage 3: Aanbevolen dagelijkse hoeveelheden Nutriënten. (eur-lex.europa.eu)	3

Samenvatting

De lagere melkgift van schapen en het feit dat schapen lastiger te melken zijn dan geiten en koeien maakt dat de gemiddelde kostprijs van schapenmelk hoog is en ver boven de melkprijs ligt. De vraag is of er een mogelijkheid is om een gezondheidsclaim te leggen op schapenmelk, zodat er meer ruimte komt voor een hogere melkprijs.

De vraag hierbij is: Wat zijn de stoffen waarmee schapenmelk zich onderscheidt van geiten- en koeienmelk en maakt dit schapenmelk gezonder dan geiten- en/of koeienmelk.

Aan de hand van literatuur onderzoek is de samenstelling van schapenmelk vergeleken met de samenstelling van geiten- en koeienmelk. Vervolgens is gekeken naar de effecten op de gezondheid van de mens, van de nutriënten die meer of juist minder voorkomen in schapenmelk en is er gezocht naar wetenschappelijke onderbouwing van bekend veronderstelde voordelen van schapenmelk.

Schapenmelk in buitenlandse literatuur heeft vetgehaltes die ongeveer 40-100% hoger zijn dan in geiten- en koeienmelk. In de Nederlandse situatie ligt het vetgehalte in schapenmelk ook hoger. Het verschil lijkt echter minder groot te zijn dan in het buitenland (namelijk 40-85%).

Zowel in Nederland als in het buitenland is het eiwitgehalte gemiddeld 10-20g/kg hoger in schapenmelk. Het hogere vet en eiwitgehalte zorgen voor hogere drogestofgehaltes, in de meeste directe vergelijkingen ligt het verschil rond 30% met een enkele tot 50%.

Schapenmelk bevat tot 2x zoveel caseïne als geiten- en koeienmelk.

Omdat het vetpercentage in schapenmelk hoog is, is de absolute hoeveelheid vetzuren per eenheid schapenmelk tot 2x hoger dan per eenheid geiten- en koeienmelk. Omdat het vetpercentage in kaas van verschillende dieren minder varieert en afhankelijk is van wel of niet ontromen, is het voor kaas nuttiger de getallen te vergelijken als percentage van de totale vetzuren.

Percentages VA, CLA, Omega-6 en Omega-3 zijn hoger in schapenmelk dan in geiten- en koeienmelk. Voor CLA lijkt de Nederlandse situatie nog positiever dan de buitenlandse.

In directe vergelijkingen is de volgorde voor de verhouding Omega-6/-3: Schapenmelk heeft de laagste verhouding (meest gunstig), in geitenmelk is deze hoger en koemelk heeft de hoogste verhouding. Verschillen in vetzuren liggen op soortniveau maar worden ook sterk beïnvloed door rantsoen. Schapen- en geitenmelk bevatten meer korte en middellange vetzuurketens en het grootste aantal kleinste vetglobulines van <math><3,5\mu\text{m}</math>.

De weinige bronnen gevonden voor vitamines en mineralen geven soms erg verschillende resultaten. Vooral B vitamines, vitamine D en enkele mineralen, zoals Calcium en Fosfor komen in hogere gehalten voor in schapenmelk.

Of een gezondheidsclaim überhaupt mogelijk is, is afhankelijk van het besluit van de Europese Commissie over het invoeren van voedingsprofielen als voorwaarde voor een mogelijke claim. Indien de voorgestelde voedingsprofielen aangepast of niet ingevoerd worden zijn mogelijk 4 generieke gezondheidsclaims, van toepassing op schapenmelk en/of -kaas.

Voor kaas zijn dit drie claims aangaande vitamine D, namelijk de bijdrage van vitamine D aan:

- een normale werking van het immuunsysteem
- een gezonde respons op inflammatie
- het behoud van een normale spierfunctie

Voor schapenmelk en –kaas gaat de claim op voor Calcium:

- Calcium is nodig voor normale groei en ontwikkeling van het bot in kinderen

Naast gezondheidsclaims zijn er voedingsclaims die van toepassing kunnen zijn op schapenmelk en/of -kaas. Voor schapenmelk zijn dit:

- bron van vitamine B2
- bron van Fosfor

Voor schapenmelk- en kaas zijn mogelijke voedingsclaims:

- bron van eiwit
- hoog gehalte aan eiwit
- bron van vitamine B12
- bron van Calcium

Voor schapenkaas zijn dit:

- bron van Omega-3
- bron van vitamine D

Om vast te kunnen stellen of de gezondheids-/voedingsclaims in Nederland van toepassing kunnen zijn is vervolgonderzoek met directe vergelijkingen tussen schapen-, geiten- en koemelk in Nederland nodig.

Summary

Production costs of sheep milk are high, higher than the milk price, due to the fact that sheep are harder to milk than goats and cows, and sheep yield less milk. Possible health claims of sheep milk could justify a higher milk price.

The question is: With which nutrients does sheep milk distinguish itself from goat and cow milk and are these reasons sufficient to assume that sheep milk is healthier?

Based on a literature search the composition of sheep milk is compared with the composition of goat and cow milk. A review of these differences in nutrient contents is followed by an analysis of the (scientific) robustness of the claimed effects and an analysis of the assumed benefits of sheep milk. In international literature fat percentages are 40-100% higher in sheep milk than in goat and cow milk. The Dutch studies also show higher percentages, 40-85%, of fat in sheep milk. Both Dutch and international studies show 10 to 20g/kg more protein, with twice as much Casein in sheep milk. These higher percentages of fat and protein make for higher dry matter percentages in sheep milk. In most direct comparisons around 30% and in some up to 50%.

The absolute amount of specific fatty acids in sheep milk is often much higher than in goat or cow milk because the fat percentage in sheep milk is higher. However, fat percentages in cheese do not differ much between species and depend mainly on the production process. This is why for cheese possible differences are best to be reviewed in terms of percentages of the total fatty acids. These percentages of VA, CLA, Omega-6 and Omega-3 are higher with sheep than with goats and cows. Dutch research even shows more promising results than international studies.

In direct comparisons the ratio Omega-6/-3 is as follows: Lowest (favourable) in sheep milk, higher in goat milk and highest in cow milk. The amount of fatty acids differs between species and is highly influenced by feeding regimes. Sheep and goat milk have the highest amount of small fat globulins of <3, 5 µm.

The few found sources concerning vitamins and minerals gave variable results. Mostly B vitamins, vitamin D and some minerals like Calcium and Phosphorus are found to be higher in sheep milk.

The possibility of a health claim is dependent on the decision of the European Commission about the introduction of nutritional profiles as prerequisite for possible claims. Only if the suggested nutritional profiles are adjusted or withdrawn, there is a possibility for 4 generic health claims for sheep milk and cheese.

For cheese there are three claims concerning Vitamin D, i.e.: Contribution of dietary intake of Vitamin D to:

- the normal function of the immune system
- a healthy inflammatory response
- maintenance of normal muscle function

For sheep milk and cheese there is a claim concerning Calcium:

- Calcium is needed for normal growth and development of bone in children

There are also possible nutrition claims for sheep milk and/or cheese.

For sheep milk:

- source of vitamin B2
- source of Phosphorus

For sheep milk and cheese:

- source of protein
- high amount of protein
- source of vitamin B12
- source of Calcium

For sheep cheese:

- source of Omega-3
- source of vitamin D

To ensure that these health/nutrition claims are applicable in the Netherlands, further investigation with direct comparisons between cow, sheep and goat milk in the Netherlands is needed.

1 *Introductie*

De Nederlandse melkschapensector is klein en zit op dit moment in een moeilijke concurrentiepositie op de voedingsmarkt. In Nederland zijn ongeveer 29 professionele Schapenhouders, 16 Biologisch en 13 Gangbaar.

Bijna alle melk van deze bedrijven wordt verwerkt tot kaas, zacht en/of hard. Onder de gangbare schapenboeren is slechts een klein deel (6) dat aan de fabriek levert, de rest verkaast alle melk zelf of laat het verkazen om het vervolgens zelf te verkopen. Van de biologische schapenhouders leveren 11 bedrijven aan een melkfabriek, waarvan 8 via de coöperatie Mecone. De rest van de biologische schapenhouders verwerkt de melk zelf.

Het produceren van schapenmelk is een stuk duurder dan geiten- en/of koeienmelk. Omdat schapen lastiger te melken zijn kost het melken meer tijd en is het niet mogelijk duizenden schapen te melken. Dit en de lagere melkgift van een schaap zorgen ervoor dat de gemiddelde kostprijs van schapenmelk hoog is en ver boven de melkprijs ligt. Dit betekent dat de Nederlandse melkschapenhouders op dit moment niet rendabel produceren en moeten interen op de arbeidsvergoeding en de vergoeding voor het ingebrachte kapitaal (Biokennis.nl a).

Ten opzichte van gangbare schapenboeren hebben de biologische schapenboeren het nog moeilijker. Naast melkgeitenhouders en biologische melkkoeienhouder zijn ook de gangbare melkschapenhouders een concurrent in termen van marktpositie en onderscheidendheid.

De eerste biologische schapenmelkcoöperatie, Mecone, werd in 2009 opgezet om ophaal en afzet van schapenmelk en schapenmelkproducten te bundelen, in de hoop een duurzame en eerlijke melkprijs te realiseren.

De Nederlandse melkschapenhouders willen hun concurrentiepositie graag verbeteren.

Vandaar dat de NVPM, Nederlandse Vereniging voor Professionele Melkschapenhouders, bij het Louis Bolk Instituut de vraag heeft neergelegd onderzoek te doen naar de mogelijkheid om een gezondheidsclaim te leggen op schapenmelk, zodat er meer ruimte komt voor een hogere melkprijs.

De vraag hierbij is: Wat zijn de stoffen waarmee schapenmelk zich onderscheidt van geiten- en koeienmelk en maakt dit schapenmelk gezonder dan geiten- en/of koeienmelk?

Op vele schapenwebsites wordt gesproken over de heilzame werking van schapenmelk.

We kwamen de volgende uitspraken tegen:

- Schapenmelk is beter verteerbaarheid door kleinere vetzuurmoleculen, dit is goed voor mensen met darmziekten.
- De vetzuurmoleculen in schapenmelk spelen een belangrijke rol in energiestofwisseling en het oplossen van serumcholesterol.
- Schapenmelk bevat zelf geen cholesterol.
- Schapenmelk bevat opvallend veel calcium, ijzer, magnesium, fosfor, kalium en Vitamines A, B, C en D.
- Orotzuur/vitamine B13, dat alleen in schapenmelk voor zou komen, is goed voor de opbouw van hoogwaardig celkerneiwit. Het werkt opbouwend in jonge organismen en werkt wederopbouwend en herstellend in oudere of zieke mensen.

In dit onderzoek is geprobeerd over al deze onderwerpen informatie te verzamelen om er achter te komen wat de bewezen gezondheidsvoordelen zijn van schapenmelk.

2 Werkwijze

Om te beginnen zijn we op zoek gegaan naar artikelen over schapenmelk. Via Google werden een aantal schapensites gevonden, zoals: www.geocities.com, www.bergerie-acremont.be. De bronvermeldingen hierbij waren vaak niet duidelijk of verwezen niet naar wetenschappelijk onderzoek.

In verschillende online databases is begonnen met de zoekopdracht 'sheep milk' aangevuld met het trefwoord 'analyse'. Daarna is gezocht op de trefwoorden 'melk', 'schaap', 'geit' en 'koe'. Er is niet specifiek op koemelk gezocht. De gevonden informatie is aangevuld met informatie van Biokennis.nl, Voedingscentrum.nl en uit het archief van Louis Bolk Instituut.

Door alle data uit deze artikelen naast elkaar te zetten (Bijlage 1) is geprobeerd een zo nauwkeurig mogelijk beeld te krijgen van de samenstelling van schapenmelk, geitenmelk en koeienmelk. In het hoofdstuk resultaten/discussie worden deze data met elkaar vergeleken.

De meeste literatuur die we voor dit onderzoek gevonden hebben komt uit het buitenland. Daarom is in de bespreking van de resultaten een onderscheid/vergelijking gemaakt tussen buitenlandse en Nederlandse gegevens.

Nadat de verschillen tussen schapen- geiten en koeienmelk zijn bekeken, is gekeken of er literatuur beschikbaar is over de effecten op de gezondheid van de mens, van de nutriënten die meer of juist minder voorkomen in schapenmelk.

Tot slot is er gezocht naar de wetenschappelijke onderbouwing van bekend veronderstelde voordelen van schapenmelk.

3 Resultaten en discussie

De verschillen in samenstelling van schapen-, geiten- en koeienmelk zijn niet eenvoudig te interpreteren. Er zijn slechts enkele artikelen waarin schapenmelk rechtstreeks vergeleken wordt met geiten- en/of koeienmelk. In veel gevallen waar wel een vergelijking gemaakt wordt, gaat het om literatuur onderzoek met verschillende bronnen en komen niet alle gegevens uit hetzelfde onderzoek.

In bijlage 1 zijn alle data uit verschillende literatuurbronnen naast elkaar gezet.

Tabel 3-1 en Tabel 3-2 geven een samenvatting van de gehalten hoofdbestanddelen en vetzuren gevonden in de buitenlandse literatuur.

Deze resultaten worden in de volgende paragrafen besproken en, zo mogelijk, vergeleken met de Nederlandse situatie.

3.1 Hoofdbestanddelen

Tabel 3-1: Gehaltes vet, eiwit, lactose en droge stof, minima en maxima uit buitenlandse literatuur in g/kg

Bestandsdeel	Schaap		Geit		Koe	
	Min	Max	Min	Max	Min	Max
Vet	36	99,7	25,7	60	34	51,4
Eiwit	40,7	72	25,7	40	32	38,5
Lactose	37	60	40,8	50,1	46	50
TDS	144	207	113,4	161,4	120	140

In de buitenlandse literatuur ligt het vetgehalte in schapenmelk, gemeten in g/kg, tussen de 36 en 99,7. Het grootste deel van de waardes ligt gelijkmatig verdeeld tussen 60 en 82. De waardes 36 en 49,3 zijn uitschieters naar beneden, 90 en 99,7 uitschieters omhoog. De uitschieters 36 en 99,7 zijn een hoogste en laagste gevonden waarde en 90 een gemiddelde waarneming gevonden in een literatuurstudie (Raynal-Ljutovac et al., 2008 respectievelijk Robinson-Wilbey, 1998). Niet bekend is hoe de getallen gevonden zijn en of het om individuele metingen gaat of om gemiddeldes. 49,3 (Addis et al., 2005) is het gemiddelde van een koppel uit een voederproef. Vier koppels schapen, onder dezelfde omstandigheden met ander voer. Het gaat hier dus om een voereffect. Ook binnen dit onderzoek was dit een afwijkende waarde.

In Prandini et al. (2007; Italiaans onderzoek) is o.a. gekeken naar de vetinhoud van verschillende zuivelproducten uit de supermarkt. Van alle geteste yoghurt was schapenmelk yoghurt het rijkst aan vet 6,47% met een significant verschil met de andere yoghurt (van koemelk, 4-5%).

Dit is in overeenstemming met de gevonden waardes in melk.

Van alle geteste kaas had de Pecorrino het hoogste vetpercentage, nl. 33,36%. Dat dit percentage laag lijkt komt omdat het gemeten is als percentage van product en niet als percentage van de droge stof.

Aan de hand van de buitenlandse gegevens kan gesteld worden dat het gemiddelde vetgehalte in schapenmelk, gevonden in de buitenlandse literatuur, ligt tussen de 60 en 82g/kg.

De gerapporteerde vetpercentages van geitenmelk in het buitenland liggen vrij ver uit elkaar. Het merendeel ligt tussen 30 en 50. Van de hoogste uitschieter (60) weten we niet hoe/waar deze gevonden is (Robinson-Wilbey, 1998). Van de laagste waarde (25,7; Sollbergeri et al., 2004) weten we dat het een laagst gevonden waarde in de door hen gebruikte literatuurstudie is. Hiervoor geldt dat niet bekend is of het een gemiddelde of een individuele meting is.

Van koemelk liggen de meeste waardes in de buitenlandse literatuur tussen 35 en 40. De hoge uitschieters 50 en 51,4 zijn waarnemingen afkomstig van Jersey koeien.

Wat duidelijk is dat schapenmelk de hoogste vetgehalten heeft, ongeveer 40-100% hoger dan in geiten- en koeienmelk. Gehaltes geit en koe liggen rond hetzelfde gemiddelde, alleen hebben de gehalten in geitenmelk een bredere spreiding.

De Nederlandse gegevens over het vetgehalte in schapenmelk lopen nogal uiteen (49,15 tot 74g/kg). In Verkaik et al. (2006) ligt het gemiddelde vetgehalte van 4 biologische schapenbedrijven tussen 49,15 en 54,22. Dit ligt behoorlijk onder het gemiddelde vetgehalte uit buitenlandse literatuur (60-82g/kg). Uit dit Nederlandse onderzoek blijkt dat de krachtvoergift relatief hoog is (47-68% van het rantsoen). Dit kan een verklaring zijn voor het lage vetpercentage in de melk.

Van der Haven en Oosterhuis (1986), Praktijkonderzoek Rundvee, Schapen en Paarden (1997) en Vendrig (2000) zijn handboeken voor melkveehouderij, geitenhouderij en kaasmakerij in Nederland. Het zijn gerespecteerde bronnen met gegevens uit de praktijk. Ze geven een beeld van de situatie in Nederland maar zijn niet wetenschappelijk onderbouwd.

De waardes die deze boeken geven voor schapenmelk liggen tussen de waardes gevonden in de buitenlandse literatuur en die van Verkaik et al., 2006.

De gegevens over geiten- en koeienmelk uit dezelfde bronnen sluiten goed aan bij de gegevens gevonden in de buitenlandse literatuur.

Voor de Nederlandse situatie geldt dus ook dat het vetgehalte hoger is in schapenmelk dan in geiten- en koeienmelk. Het verschil lijkt echter minder groot te zijn dan in het buitenland (nl. 40-85%).

Wat betreft eiwit in schapenmelk vallen de meeste waardes (buitenland) tussen 50 en 60g/kg. Voor de uitschieter naar boven van 72 geldt dat het een hoogst gevonden waarde in een literatuurstudie is waarvan niet bekend is of het een gemiddelde of individuele waarde is. De uitschieter naar beneden van 40,7 (Addis et al., 2005) is een gemiddelde van een koppel schapen uit een voederproef waarin de omstandigheden voor de andere 3 koppels schapen gelijk waren. Het gaat hier dus om een voereffect

De eiwitwaardes in koemelk liggen dicht bij elkaar. De meeste vallen tussen 32-35 g/kg. Twee relatief hoge waardes wijken niet extreem af (37,5 en 38,5).

De eiwitwaardes voor geitenmelk liggen ietsje hoger en hebben een wat bredere spreiding. De laagste waarde, 25,7, wijkt het meest af. Het is een laagst gevonden waarde in een literatuurstudie (Sollbergeri et al., 2004), waarvan niet bekend is wat de omstandigheden waren en of het een gemiddelde of individuele waarde is.

Voor eiwit liggen de waardes gevonden in de Nederlandse literatuur, voor alle besproken melksoorten, dicht bij de gemiddelden gevonden in de buitenlandse literatuur.

Het is dus aannemelijk dat schapenmelk hogere eiwitgehaltenes heeft (gem. 10-20g/kg hoger), zowel in Nederland als in buitenland.

Voor lactose zijn geen grote verschillen gevonden. De buitenlandse literatuur laat zien dat schapenmelk gemiddeld 10g/kg meer lactose heeft dan geitenmelk en koeienmelk.

De lactosewaardes gevonden in de Nederlandse literatuur over geiten en koeien wijken niet af van de buitenlandse literatuur. Voor schapenmelk liggen ze iets lager. De meeste Nederlandse bronnen geven dezelfde waardes voor schaap, geit en koe. Voor elke diersoort valt deze waarde binnen de in het buitenland gemeten spreiding.

Duidelijk is dat schapenmelk een hoger drogestofgehalte heeft dan geitenmelk. In de meeste directe vergelijkingen ligt het verschil meestal rond 30% met een enkele tot 50%. De waardes gevonden voor het drogestofgehalte in geitenmelk liggen hoger dan in koemelk en hebben een grotere spreiding. De meeste waardes van drogestof in schapenmelk liggen rond 180-190g/kg. De hoogste en laagste waarde (144 en 207) komen uit hetzelfde literatuuronderzoek (Raynal-Ljutovac et al., 2008). Van deze waardes is niet bekend of het gaat om gemiddeldes of individuele waardes. Ook in de Nederlandse bronnen ligt het drogestofgehalte in schapen melk hoger dan geiten- en koeienmelk (max. 30%). Dat het verschil iets minder groot is dan in de buitenlandse literatuur is niet vreemd gezien het feit dat het vetpercentage in schapenmelk gevonden in de Nederlandse literatuur ook wat lager ligt dan dat in de buitenlandse literatuur.

In de Nederlandse literatuur is ook te zien dat het drogestofgehalte van koemelk iets hoger is dan dat van geitenmelk

Caseïne is een eiwit dat medebepalend is voor de hoeveelheid kaas die van melk gemaakt kan worden. Uit de onderzoeken (uit het buitenland), waarin naar caseïne gekeken is, blijkt dat schapenmelk tot 2x zoveel caseïne bevat dan geiten- en koeienmelk.

3.2 Vetzuursamenstelling

In de voorgaande paragraaf is vastgesteld dat schapenmelk relatief meer (tot 2x zoveel) vet/kg bevat dan geiten- en koeienmelk. Omdat vetzuren gemeten worden als een percentage van het totaal aan vetzuren in een product betekent dit, dat de absolute hoeveelheid vetzuren per eenheid schapenmelk alleen als gevolg van een verschillend vetgehalte, dus nog afgezien van een verschil in percentage per eenheid vet, tot 2x hoger ligt dan per eenheid geiten- en koeienmelk.

Kader 3-1: Effect van vetgehalte op hoeveelheid CLA per 100gr product. Voorbeeld uit Prandini et al. (2007):

Schapyoghurt met een CLA gehalte van 6,92mg/g vet en een vetpercentage van 6,47%. Hieruit volgt: $6,92 \times 6,47 = 44,77$ mg CLA per 100g schapyoghurt.

Bergweide yoghurt van koemelk met een CLA gehalte van 6,06mg/g vet en een vetpercentage van 4,53%. Hieruit volgt: $6,06 \times 4,53 = 27,45\text{mg CLA per } 100\text{g bergweide yoghurt}$.

Dit is een positief gegeven dat van toepassing is bij de promotie van melk en yoghurt omdat melk en yoghurt producten van schapenmelk aanmerkelijk hogere hoeveelheden van bijvoorbeeld CLA bevatten dan dezelfde producten van koemelk producten met een zelfde CLA percentage. Omdat het % vet in kaas van verschillende dieren minder varieert en afhankelijk is van wel of niet ontromen, is het voor kaas nuttiger de getallen te vergelijken als percentage van de totale vetzuren.

Tabel 3-2: Vetzuursamenstelling, minima en maxima uit buitenlandse literatuur in % van totale vetzuren

	Schaap		Geit		Koe	
	Min	Max	Min	Max	Min	Max
VA	0,95	4	0,5	8,8	0,4	4,37
CLA	0,28	2,35	0,3	3,33	0,2	3
Omega-6	1,54	4,99	1,4	4,45	0,7	2,22
Omega-3	0,44	3,15	0,2	2,6	0,4	1,62
N6/n3	0,53	11,34	0,8	12,13	0,6	2,22

De percentages VA in schapenmelk in de buitenlandse literatuur liggen tussen 0,95 en 4% van de totale vetzuren. De twee laagste waardes voor schapenmelk (0,95 en 0,97) komen uit een onderzoek in Hongarije (Husvéth et al., 2010). In dit onderzoek werden de 2 koppels schapen gevoerd met grashooi en maïsproducten die in het algemeen aanleiding zijn voor lage VA gehaltes. Dit in tegenstelling tot de onderzoeken gedaan in het mediterrane gebied waar schapen voornamelijk gevoerd worden met luzerne of vers groen, meestal door middel van weidegang. Zonder de waardes uit Sollbergeri et al. (2004) ligt het percentage VA in het vetzuur van schapenmelk tussen 2,08 en 4,0%.

Voor geitenmelk ligt het VA % tussen 0,50 en 8,8%. Dit zijn meteen de hoogst en laagst gevonden percentages, in de literatuur, voor VA in geitenmelk (de Vries en de Wit, 2007a). Onbekend is onder welke omstandigheden deze percentages gevonden zijn en of het gaat om een gemiddelde of om individuele metingen. Een ander opvallend hoge waarde is 5,63% (Chillard et al., 2007). Dit getal is overgenomen uit nog ongepubliceerd materiaal van dezelfde onderzoeker. Niet bekend is wat de omstandigheden waren en of het gaat om een individuele waarneming of een gemiddelde. De meeste waardes gevonden voor het VA % in geitenmelk liggen tussen 1,7 en 2,97%.

Binnen de resultaten zijn 3 directe vergelijkingen tussen het VA % in schapenmelk en geitenmelk gevonden. Bij elk van deze vergelijkingen is het percentage in schapenmelk duidelijk hoger dan in geitenmelk, nl. 33-83%.

Voor het VA % in koemelk zijn minder data gevonden dan voor geiten- en schapenmelk. De gevonden data lopen uiteen van 0,4 tot 4,37. De directe vergelijking tussen geiten- en koeienmelk

(Sollbergeri et al., 2004) laat minima zien die bijna gelijk zijn. Van de maxima is het percentage VA in koemelk hoger dan in geitenmelk. Rest van de percentages in koemelk liggen rond hetzelfde gemiddelde als die in geitenmelk.

In de Nederlandse onderzoeken naar schapenmelk is niet gekeken naar het VA %. Voor geitenmelk en koeienmelk geldt dat het VA % gevonden in Nederlandse onderzoeken lager liggen dan percentages gevonden in de buitenlandse bronnen. Dit kan betekenen dat ook het VA % in Nederlandse schapenmelk mogelijk lager ligt dan in melk van schapen in het buitenland, wat in de lijn van de verwachting is door het relatief hoge krachtvoergebruik.

Kijkend naar alle gevonden waardes voor het VA % kan gesteld worden dat schapenmelk hogere percentages VA bevat dan geiten- en koeienmelk.

De CLA percentages voor schapenmelk in de buitenlandse literatuur liggen tussen 0,28% en 2,35%. Bijna de helft van de waardes liggen tussen 0,5 en 1. Nog eens bijna de helft tussen 1 en 2 met een tweetal waardes net boven de 2. Bij geitenmelk vallen de waardes vooral tussen 0,5 en 1 met 4 waardes boven 1. Voor koemelk zijn slechts 2 waarnemingen boven de 1. Daarbij dient gezegd te worden dat er niet zoveel literatuur verwerkt is in dit onderzoek waarin naar het CLA % in het vet van koemelk gekeken is.

Er zijn 4 directe vergelijkingen tussen schapen- en geitenmelk. Hieruit kunnen we opmaken dat CLA in duidelijk hogere hoeveelheden, nl. 23-333% meer, voorkomt in schapenmelk dan in geitenmelk. In de Nederlandse literatuur ligt het CLA percentage in geitenmelk ongeveer in het midden van de waardes gevonden voor koemelk 0,64%. Voor schapenmelk zijn hele positieve resultaten gevonden. Het gemiddelde CLA % uit Elgersma (2010) ligt al 40% hoger dan het hoogst gevonden percentage in de buitenlandse literatuur. De individueel gemeten waardes lopen van 1,33-6,69%. Van dit onderzoek is bekend dat niet op alle bedrijven evenveel monsters zijn genomen en dat de meetperiodes niet bij elk bedrijf even lang waren.

Ook voor CLA geldt dus dat schapenmelk over het algemeen hogere gehalten bevat dan geiten- en/of koeienmelk en het lijkt er op dat de Nederlandse situatie nog positiever is dan de buitenlandse.

Voor het vergelijken van de percentages Omega-6 en -3 zijn de getallen van Rodriguez-Alacalá et al. (2009) buiten beschouwing gelaten. Dit betreft namelijk een rapport over het effect van hagedrukbehandeling op de verschillende melksoorten en hun vetzuursamenstelling. Het is waarschijnlijk dat het hier per diersoort om één enkel monster gaat. Er is niets bekend over de omstandigheden waarin de dieren gehouden worden en om welke rassen het gaat.

In de buitenlandse literatuur liggen de Omega 6 percentages in schapenmelk tussen 1,54% (Tsiplakou et al., 2006a) en 4,99% (Tsiplakou et al., 2009). De laagste waarde uit Tsiplakou et al. (2006a) wijkt behoorlijk af van de andere waardes en is een voedereffect. De eerst volgende waarde is 2,19 en de rest ligt boven de 3,2%. In geitenmelk liggen de waardes voor het Omega-6% tussen de 1,4 en 4,45%.

Voor koe zijn niet zoveel gegevens gevonden maar de gevonden waardes liggen tussen 0,7 en 2,22%

In de gebruikte Nederlandse literatuur is niet gekeken naar Omega-6 in schapenmelk. De waardes voor geiten- en koeienmelk zijn in overeenstemming met met de waardes uit de buitenlandse literatuur.

Uit de directe vergelijkingen blijkt dat het Omega-6% het hoogst is in schapenmelk gevolgd door geitenmelk en dan koeienmelk.

Het Omega-3% in schapenmelk heeft een behoorlijke spreiding, van 0,44-3,15%. De spreiding is redelijk regelmatig; alleen het hoogste percentage, 3,15% uit Addis et al. (2005), schiet behoorlijk uit boven de rest van de waarnemingen. Deze uitschieter kan verklaard worden door de voeding van het betreffende koppel schapen. De Omega-3% waardes voor geiten- en koeienmelk liggen rond het zelfde gemiddelde, met een bredere spreiding en meer gevonden waardes voor geitenmelk. In Prandini et al. (2007) werden voor Omega-3 in schapenyoghurt en bio-yoghurt (koe) de hoogste waardes gevonden, nl. 0,76g/100g vet. Voor de andere yoghurt lagen de waardes voor Omega-3 tussen 0,40 en 0,61g/100g vet.

Voor alle Omega-3 percentages uit de Nederlandse literatuur geldt dat ze goed passen binnen de spreiding gevonden in de buitenlandse literatuur

Als we alle gegevens van Omega-3 tegelijk bekijken kan voorzichtig gesteld worden dat schapenmelk een hoger percentage Omega-3 in het totaal aan vetzuren bevat.

De verhouding Omega-6/Omega-3 heeft zowel voor schapen- als voor geitenmelk een grote spreiding, voor schapenmelk van 0,53 tot 11,34 en voor geitenmelk van 0,8 tot 12,13. De waarde 0,53 gevonden voor schapenmelk is een uitschieter naar beneden. Deze waarde is gevonden in Addis et al. (2005) en is een voedereffect. Dit geldt ook voor de hoogste waarde gevonden in Tsiplakou et al. (2009).

Voor geitenmelk is de waarde 0,8 voor de verhouding Omega-6/Omega-3 ook duidelijk lager dan de andere waardes gevonden voor geitenmelk. Het is een laagst gevonden waarde in een literatuurstudie (de Vries en de Wit, 2007a), waarvan niet bekend is onder welke omstandigheden deze waarde gevonden is en of het een individuele meting is of een gemiddelde. Voor koemelk liggen de waardes dicht bij elkaar, maar zoals eerder genoemd zijn hierover niet zoveel gegevens gebruikt. Als naar de directe vergelijkingen gekeken wordt is de verhouding Omega-6/-3 gunstiger (=lager) in schapenmelk dan in geitenmelk. Tsiplakou et al., 2006b is hierop de uitzondering, de hoogste waarde voor de verhouding Omega-6/-3 in schapenmelk, in dit onderzoek, is hoger dan de hoogst gemeten waarde in geitenmelk. Tsiplakou et al. (2006b), Tsiplakou en Zervas (2008) en Chillard et al. (2007) geven hoge Omega-6/Omega-3 verhoudingen zowel voor schaap als geit. Dit zijn onderzoeken gedaan in Griekenland, waarin een specifiek voedingseffect onderzocht werd. In de 4 directe vergelijkingen is de volgorde: Schapenmelk heeft de laagste verhouding Omega-6/-3 (meest gunstig), in geitenmelk is deze hoger en koemelk heeft de hoogste verhouding.

In de verschillende gebruikte onderzoeken worden steeds andere delen van de vetzuursamenstelling gemeten. Per onderdeel zijn er dus maar weinig gegevens beschikbaar. Om duidelijke verschillen te constateren in SFA/ USFA/ MUFA/ PUFA/ SCFA/ MCFA/ LCFA is helaas te weinig bekend.

Voor SFA maakt Tsiplakou et al. (2006b) een vergelijking tussen schaap en geit en geeft geen duidelijk verschil. Mauer en Schaeren (2007) vinden vergelijkbare waardes in schapenmelk.

Sollbergeri et al. (2004) maakt een vergelijking tussen geit en koe en vindt waardes die net iets hoger liggen dan de waardes uit Tsiplakou et al. (2006b) en Sollbergeri et al. (2004). De in Nederlands onderzoek gevonden waardes SFA liggen voor alle drie de diersoorten iets hoger dan de waardes gevonden in de buitenlandse literatuur maar geven ook geen duidelijke verschillen. Voor UFA zijn geen directe vergelijkingen tussen schapenmelk en geiten- en/of koeienmelk. De waardes gevonden voor schapenmelk liggen iets hoger dan die gevonden voor geiten- en koeienmelk.

Voor MUFA en PUFA zijn 2 directe vergelijkingen gevonden. Hieruit blijkt dat het percentage in het vetzuur van schapenmelk hoger is dan in geitenmelk.

Prandini et al. (2007), waarin o.a. gekeken wordt naar vetzuursamenstelling van verschillende zuivelproducten gekocht in de supermarkt, geeft voor PUFA in schapenyoghurt een percentage van 3,47% tegenover 2,23 tot 2,78% van de totale vetzuren in de rest van de yoghurt. Het PUFA gehalte in Pecorino kaas is 5,48% waar de percentages dat van de andere kaassoorten tussen de 3,48 en 4,17% ligt.

Voor SCFA zijn geen vergelijkende data.

Voor MCFA is slechts 1 directe vergelijking tussen schapenmelk en geitenmelk en geen met koemelk (Tsipalou et al., 2006b). Tsipalou et al. (2006b) beschrijft een onderzoek gedaan in Griekenland op 6 schapen en 6 geitenbedrijven met 5 meetpunten (januari, maart, april, mei en juni). Bij bijna iedere meeting ligt het MCFA % in geiten melk net iets boven dat in schapenmelk. In mei en juni zijn de verschillen het hoogst. Omdat de waardes voor MCFA in Tsipalou et al. (2006b) erg laag waren in verhouding met andere studies is contact gezocht met de auteur, Tsipalou; hij liet weten dat de verschillende SFA's niet meegerekend zijn in de concentratie MCFA. Dit maakt het lastig deze gegevens te interpreteren. Addis et al. (2005) geven behoorlijk hogere percentages MCFA (27,76-44,08%). In deze bronnen is uitsluitend onderzoek gedaan naar schapenmelk. Addis et al. (2005) onderzoekt de invloed van voeding op vetzuursamenstelling in Italië in melk met 4 koppels schapen op een proefbedrijf. Mauer en Schaeren, (2007) hebben 86 monsters op 13 Zwitserse schapenbedrijven genomen. Geitenmelk wordt 1x vergeleken met koemelk (Sollbergeri et al., 2004). In dit onderzoek op verschillende geitenbedrijven in Zwitserland zijn MCFA percentages gevonden die overeenkomen met de in schapenmelk gevonden waardes van Addis et al. (2005) en Mauer en Schaeren (2007).

Prandini et al. (2007) vinden de hoogste hoeveelheden korte en middellange vetzuurketens in schapenyoghurt en schapen- en geitenkaas. Hoewel er verder niet veel directe cijfers voor SCFA en MCFA gegeven worden, wordt wel in meerdere onderzoeken aangegeven dat schapen- en geitenmelk een duidelijk hoger gehalte korte en middellange vetzuurketens bevat. Vooral het C10 gehalte is duidelijk hoger in schapen- en geitenmelk (Park et al., 2007). In tegenstelling tot deze bevindingen geven Sollbergeri et al. (2004) en Stoop (2009) behoorlijk hoge MCFA waardes voor koemelk, hoger dan die gevonden in schapen- en geitenmelk.

Voor LCFA zijn geen directe vergelijkingen. Addis et al.(2005) en Mauer en Schaeren (2007) geven wat hogere percentages voor schapenmelk dan Sollbergeri et al. (2004) voor geiten- en koeienmelk.

In een grote literatuurstudie (Park et al., 2007) heeft men gevonden dat schapenmelk samen met geitenmelk het grootste aantal kleinste vetglobulines van <3,5µm bevat. Sommige studies geven

zelfs dat 65% van de vetglobulines in schapenmelk kleiner zijn dan 3µm. Dit zou goed zijn voor de verteerbaarheid en een efficiënter vetmetabolisme in vergelijking met koemelk.

In tegenstelling tot de meeste door hen gebruikte data werd één rapport gevonden dat een andere volgorde in hoeveelheid kleine vetglobulines aan gaf, nl. koe>schaap>geit. Bij melk die voor verkoop gehomogeniseerd wordt zijn deze verschillen niet meer van toepassing. Na homogenisatie zijn alle vetglobulines <1µm, iets dat overigens niet als positief gezien wordt voor de gezondheid van de consument (van de Vijver en de Wit, 2009).

Volgens www.geocities.com en www.bergerie-acremont.be bevat schapenmelk geen cholesterol. Park et al. (2007) vind echter 288,4mg/100g vet in schapenmelk. Dit ten opzichte van 341,8mg/100g vet in geitenmelk.

3.3 Vitamines en mineralen

Voor vitamines en mineralen moet in acht worden genomen dat de gevonden waardes gemeten zijn per hoeveelheid melk en niet als % van de drogestof. In paragraaf 3.1 is gevonden dat schapenmelk tot 50% meer drogestof bevat dan geiten- en koeienmelk. Dat betekent dat de gevonden waardes van toepassing zijn indien men wil weten hoeveel vitamines er in melk of yoghurt zitten. Voor kaas verandert de samenstelling behoorlijk, gedeeltelijk omdat het vochtgehalte afneemt en dus het drogestof gehalte toeneemt. Daarnaast zijn sommige vitamines wateroplosbaar (vit B en C) en andere vitamines vetoplosbaar (vit A en D). Van wateroplosbare vitamines zal een groot deel tijdens het kaasproces uitspoelen waardoor de gehalten in kaas behoorlijk lager zullen zijn dan in melk. Vetoplosbare vitamines zullen echter in hogere mate in kaas aanwezig zijn omdat het vetpercentage in kaas vele malen hoger is dan in melk. Omdat er voor 1kg geiten- en/of koeienkaas ongeveer 10kg melk nodig en voor 1kg schapenkaas slechts 6kg stijgt de hoeveelheid vetoplosbare vitamines harder bij het maken van geiten- en koeienkaas dan bij het maken van schapenkaas.

In de gevonden onderzoeken is niet zo vaak gekeken naar vitamines en mineralen. Per onderdeel zijn er dan ook maar weinig gegevens beschikbaar. Voor vitamines zijn alle gegevens afkomstig uit literatuuronderzoeken waarin waarschijnlijk ook verschillende meetmethodes gebruikt zijn. Hierdoor is het moeilijk om duidelijke verschillen te constateren. De meeste resultaten komen uit Park et al. (2007) en Raynal-Ljutovac et al. (2008). Van Eekeren (2010) vindt waardes die met de waardes uit deze twee onderzoeken overeenkomen maar kijkt alleen naar geiten- en koeienmelk.

Voor vitamine A liggen de gevonden de waardes behoorlijk ver uit elkaar. Er zijn 3 directe vergelijkingen. Twee hiervan geven volgorde Geit>Schaap>Koe met overigens wisselende hoeveelheden (Park et al., 2007 en Jandal, 1996). De derde vindt dat schapenmelk 2x zoveel vitamine A bevat als geiten- en koeienmelk. (Raynal-Ljutovac et al., 2008)

Voor vitamine B1 geven Park et al. (2007) en Raynal-Ljutovac et al. (2008) de volgorde Schaap>Geit>Koe. Raynal-Ljutovac et al. (2008) geeft een iets groter verschil tussen schapen en geit dan Park et al. (2007).

Park et al. (2007) en Raynal-Ljutovac et al. (2008) geven voor vitamine B2 de volgorde Schaaap> Geit en Koe met duidelijk meer vitamine B1 in schapenmelk. Voor vitamine B3 geven ze de volgorde Schaaap>Geit>Koe, waar schapenmelk ongeveer 2x zoveel vitamine B3 bevat als geitenmelk en 5x zoveel als koemelk. Vitamine B5 is gevonden in de volgorde Schaaap>Geit en Koe, met voor schapenmelk 30% meer vitamine B5 dan geiten- en koeienmelk. Vitamine B6 zit volgens Park et al. (2007) en Raynal-Ljutovac et al. (2008) 2x zoveel in schapenmelk als in geitenmelk en 4x zoveel als in koemelk. Voor vitamine B12 zijn de waardes in schapenmelk 2x zo hoog als in koemelk en 10x zo hoog als in geitenmelk. Raynal-Ljutovac et al. (2008) komt hier met zeer afwijkende cijfers met bijna 6x zoveel vitamine B12 in geitenmelk als in schapenmelk.

Voor vitamine C zijn zeer uiteenlopende waardes gevonden, maar alle bronnen geven een duidelijk hoger gehalte in schapenmelk dan in geitenmelk en koemelk.

Voor vitamine D geven beide bronnen flink hogere waardes in schapenmelk, nl. ruim 3,5x zoveel als in geiten en koeienmelk.

Rotzuur of vitamine B13 zit volgens Wehrmuller et al. (2008) vele malen meer in koemelk dan schapenmelk.

Op één bron na komen alle data gevonden over mineralen uit onderzoeken waar gegevens uit verschillende literatuur bronnen vergeleken werden. Moreno-Rojas et al. (1993) is de enige bron waarin direct onderzoek gedaan is naar de verschillen tussen schapen- geiten- en koeienmelk. Een jaar lang zijn maandelijks metingen gedaan op verschillende schapen-, geiten- en koeienbedrijven.

In het eigen onderzoek vindt Moreno-Rojas et al. (1993) voor Calcium de volgende volgorde: schaaap>geit>koe, met ruim 30% meer Calcium in schapenmelk dan in geitenmelk en ruim 70% meer dan in koemelk. Met uitzondering van Jandal (1996) wordt in de andere bronnen dezelfde volgorde gevonden. Jandal (1996) geeft Geit>Koe>Schaap. Praktijkonderzoek Rundvee, Schapen en Paarden (1997), de enige Nederlandse bron waarin naar mineralen gekeken wordt, geeft een iets lagere waarde voor schapenmelk maar sluit voor de andere melksoorten aan bij Moreno-Rojas et al. (1993).

Voor Kalium zijn de verschillen klein en is de volgorde wisselend. Moreno-Rojas et al. (1993) geeft koe>geit>schaap. De andere bronnen geven de volgorde, nl geit>koe>schaap. Met verschillen tussen geiten- en schapenmelk van 33 tot 85% en tussen koeien- en schapenmelk 10 tot 62%. Voor Natrium geven de verschillende bronnen verschillende resultaten. Moreno-Rojas et al. (1993), vindt in de eigen studie de volgorde koe> schaaap>geit met verschillen tussen de 10 en 15%. Park et al. (2007) is het eens met deze bevinding. In de literatuurstudie gedaan door Moreno-Rojas et al. (1993) is de volgorde schaaap>koe>geit gevonden. Deze is in overeenstemming met de bevindingen van Raynal-Ljutovac et al. (2008).

De gevonden volgorde van Magnesium in het eigen onderzoek van Moreno-Rojas et al. (1993) is schaaap>geit>koe, waarbij schapenmelk bijna 40% meer bevat dan geitenmelk en 85% meer dan koemelk. De literatuurstudie gedaan in Moreno-Rojas et al. (1993) geeft 1 afwijking en dat is de hoogst gevonden waarde voor magnesium in geitenmelk, deze komt ver boven alle andere waardes uit. Park et al. (2007) en Raynal-Ljutovac et al. (2008) vinden waardes die overeenkomstige zijn met eigenonderzoek van Moreno-Rojas et al. (1993).

Het Nederlandse Praktijkonderzoek Rundvee, Schapen en Paarden (1997) vindt 2x zoveel magnesium in schapenmelk dan in geiten en koeienmelk.

Alle gebruikte bronnen die Fosfor bekeken hebben geven bijna gelijke waardes voor geiten- en koeienmelk. Het Fosfor gehalte in schapenmelk ligt hier ongeveer 50% boven.

Chloride is in twee onderzoeken voor alle drie de diersoorten bekeken. Deze zijn het eens over de volgorde schaap>geit>koe maar de waardes in schapenmelk verschillen behoorlijk (160 en 270g/100g melk).

Voor ijzer, koper, jodium en zink zijn twee bronnen gevonden, Park et al. (2007) en Raynal-Ljutovac et al. (2008). De waardes die ze vinden zijn tegenstrijdig waardoor geen conclusie te trekken is.

3.4 Verschil soort, ras, voeding

In dit onderzoek zijn vele verschillen gevonden tussen schapen-, geiten- en koeienmelk. Het is van belang te achterhalen of deze verschillen door rantsoen, ras of soort bepaald worden.

Voor vitamines en mineralen is niet aangetoond dat rantsoen of ras van invloed is op de hoeveelheden gevonden in melk. Het lijkt dus aannemelijk dat de verschillen op soortniveau liggen. Hierbij moet wel rekening gehouden worden met het kleine aantal waarnemingen in dit onderzoek waardoor er moeilijk stellige conclusies kunnen worden getrokken.

In veel van de geraadpleegde bronnen wordt gevonden dat voeding de belangrijkste invloed heeft op de vetzuursamenstelling van schapenmelk (Tsiplakou et al., 2006a, Addis et al., 2005, Tsiplakou et al., 2006b, Tsiplakou en Zervas, 2008, Tsiplakou et al., 2008, Slaghuis en De Wit, 2007, Elgersma, 2010 en Prandini et al., 2007). Weidegang blijkt hier een cruciale rol in te spelen. Bijvoorbeeld het CLA gehalte in schapenmelk. Dit is hoog maar ook biologische producten, van andere diersoorten, hebben onder invloed van weidegang, een hoog CLA gehalte. Dit is in overeenstemming met de grote invloed van voeding op de vetzuursamenstelling die gevonden is bij geiten en koeien (Chillard en Ferlay, 2004, resp. de Vries en de Wit 2007b). In de literatuur zijn geen rasverschillen gevonden voor vetzuursamenstelling in schapenmelk (Tsiplakou et al., 2006a, Tsiplakou et al., 2008 en Mauer en Schaeren, 2007).

Omdat rantsoen een zodanig grote rol speelt bij vooral de vetzuursamenstelling van melk kan geconcludeerd worden dat waardes uit de buitenlandse literatuur niet simpelweg toepasbaar zijn voor Nederlandse schapenmelk. In Nederland grazen schapen, geiten en koeien op andere weilanden, eten ze andere soorten ruwvoer en is de krachtvoergift (in ieder geval voor schapen) relatief hoog, zoals eerder bleek bij het vergelijken van de vetgehaltes (paragraaf 3.1).

Ondanks de invloed van rantsoen wijzen directe vergelijkingen uit dat een soortverschil bestaat waarbij schapenmelk van enkele belangrijke vetzuren nl. VA, CLA en Omega-3 en -6, hogere percentages bevat dan geiten- en/of koeienmelk (paragraaf 3.2).

Ondanks het feit dat in één studie een rasverschil gevonden is voor het vetpercentage van schapenmelk (Mauer en Schaeren, 2007) blijft het verschil veroorzaakt door diersoort overeind voor vet en eiwit. De percentages van vet en eiwit in schapenmelk zijn hoger dan in geiten- of koeienmelk.

3.5 Gezondheidseffecten van nutriënten meer aanwezig in schapenmelk

Deze paragraaf zal, per nutriënt dat meer voorkomt in schapenmelk, een beschrijving geven van het effect dat, dat nutriënt kan hebben op de gezondheid van de consument.

Vet en eiwit zijn bekende voedingsstoffen die een bijdrage leveren aan de energie behoefte. Het is niet waarschijnlijk dat het hoge gehalte van deze stoffen bij de verkoop van schapenmelk(producten) als promotie gebruikt zal worden.

Vet en eiwit vormen samen met lactose het overgrote deel van het drogestofgehalte in melk. Naast de hierboven besproken voordelen van een hoger vet en eiwit percentage betekent een hoger drogestofgehalte ook een hogere opbrengst als melk verkaasd wordt.

VA is 18:1 trans 11 of vaccenic acid, een natuurlijk transvetzuur. Over het feit of natuurlijke transvetten goed zijn voor de gezondheid worden tegenstrijdige resultaten gevonden. Zo zou VA, samen met CLA, een rol kunnen spelen bij een lager risico op eczeem bij kinderen, C Thijs et al., 2010. In dit onderzoek blijkt dat vrouwen die tijdens en na de zwangerschap biologische zuivel eten/drinken minder melding doen van kinderen met eczeem.

Mogelijk wordt dit veroorzaakt door hogere waardes van VA en CLA in biologische zuivel.

In het gemiddelde Nederlandse consumptiepatroon is zuivel de belangrijkste bron van CLA.

Het type CLA dat het meest in kaas voorkomt is 18:2 cis9trans11

CLA wordt van invloed geacht op de lichaamssamenstelling, het afnemen van het lichaamsvetpercentage en/of de toename van het lichaamsvetvrije percentage. Daarnaast zou CLA een rol kunnen spelen bij het terugdringen van allergieën en ontstekingen en zou CLA T-cellen onderdrukken (Koopman, 2009). Dit wordt door de EFSA (Europese voedsel- en warenautoriteit) echter als niet voldoende bewezen geacht. Ook niet voldoende bewezen geacht zijn claims dat CLA een functie heeft bij de toename van de Insuline gevoeligheid, bij het beschermen van DNA, eiwitten en vetten tegen oxidatieve schade en dat CLA een bijdrage levert aan de afweer, door stimulatie van de productie van antilichamen als reactie op vaccinatie (EFSA, Panel of Dietetic Products 2010c).

In het gemiddelde Nederlandse consumptiepatroon is zuivel een weinig belangrijke bron van Omega-3. Het type Omega-3 dat in kaas voorkomt is ALA, alfa-linoleenzuur. Dit is een essentieel vetzuur waarvan gezegd wordt dat het de kans op hart- en vaatziekten, zoals coronaire hartziekten en niet fatale hartziekten, verlaagd. Ook zou het een belangrijke rol spelen voor mensen die last hebben van allergieën en ontstekingen. Daarnaast is bij ALA een verminderde activiteit van T-cellen gevonden (Koopman, 2009). De claims over de hierboven genoemde effecten van ALA zijn door de EFSA afgewezen (EFSA, Panel of Dietetic Products 2010b). Ook niet voldoende bewezen geacht zijn claims dat ALA beschermend werkt tegen oxidatieve schade van lichaamsvetten, goed is voor het behoud van normale bloedcholesterol concentraties, dat het een toename van Bètaoxidatie van vetzuren veroorzaakt, dat het, het behoud van normale bloedglucose concentraties beïnvloed, goed is voor de regeneratie van genen en van genen transcriptie en dat ALA van invloed is op de NF-kappa B activiteit.

Wel voldoende bewezen geacht is het feit dat essentiële vetzuren, zoals Omega-3 en -6, nodig zijn voor de normale groei en ontwikkeling van kinderen. (EFSA, Panel of Dietetic Products 2008c)

Omega-6 (linolzuur) behoort tot de essentiële vetzuren, omdat ze een speciale functie hebben en het lichaam ze niet zelf kan maken. Het lichaam kan linolzuur met behulp van enzymen omzetten in de n-6 langketenige vetzuren zoals arachidonzuur. Deze zijn van belang voor de groei van ongeboren baby's. (www.voedingscentrum.nl)

Een gunstige Omega-6/-3 verhouding heeft een positief effect op trombose, ontstekingen en allergieën (Koopman, 2009).

Korte en middellange vetzuurketens worden sneller opgenomen dan lange vetzuurketens omdat lange ketens afgebroken moeten worden in kortere ketens voor ze opgenomen kunnen worden door de darmwand. In hoeverre dit goed is, is moeilijk te zeggen. Op het moment dat iemand snel voedingsstoffen nodig heeft is het goed. Soms kan het echter beter zijn dat iemand wat meer moeite moet doen voordat er opname plaats vindt. Dat betekent namelijk ook dat het verteren meer energie kost, er langer een verzadigend gevoel is en er een geleidelijkere piek is van voedingsstoffen in het bloed is.

Alle B vitamines zijn wateroplosbare vitamines (Voedingscentrum.nl), ze spelen een rol bij de energievoorziening in het lichaam door het afbreken en opbouwen van eiwitten, vetten en koolhydraten. In het gemiddelde Nederlandse consumptiepatroon is zuivel een van de bronnen van vitamine B. Dit geldt meer voor melk dan voor kaas omdat tijdens het kaasproces een deel van de B vitamines met het water uitspoelt.

Vitamine B1, Thiamine is nodig voor een goede werking van de hartspier en het zenuwstelsel.

Vitamine B2, Riboflavine draagt bij aan het in stand houden van een gezonde huid. Vitamine B6 speelt een rol bij het reguleren van de hormoonwerking, en is nodig voor groei, bloedaanmaak en een goede werking van immuunsysteem en zenuwstelsel.

Vitamine B12 voorkomt een bepaalde vorm van bloedarmoede. Daarnaast speelt het een rol bij de vorming van gezonde rode bloedcellen en zorgt het voor een goede werking van het zenuwstelsel. Verder speelt het een rol bij de stofwisseling van foliumzuur.

Vitamine B12 is de enige in wateroplosbare vitamine die in het lichaam wordt opgeslagen.

Vitamine B13, Orootzuur speelt een rol bij de aanmaak van genetisch materiaal maar het is onbekend of deze stof voor de mens essentieel is. Orootzuur staat op de site van het voedingcentrum bij de half-/onzinvitamines. Daarnaast blijkt uit onderzoek dat het herhaaldelijk toedienen van Orootzuur in ratten en andere organismen juist de ontwikkeling van tumoren bevordert (EFSA, Panel of food Additives 2009).

Vitamine C of ascorbinezuur is veruit de meest bekende vitamine. Melk is geen belangrijke bron van vitamine C, veel belangrijker zijn groente en fruit. Vitamine C is van belang voor de vorming van bindweefsel, de opname van ijzer en bij het in stand houden van de weerstand. Daarnaast staat vitamine C sterk in de belangstelling vanwege zijn rol als antioxidant. Antioxidanten zijn stoffen die lichaamscellen beschermen tegen het ontstaan van schade door oxidatie en de mogelijke gevolgen daarvan zoals kanker en hart- en vaatziekten. Het definitieve bewijs hiervoor is echter nog niet geleverd.

Vitamine D of cholecalciferol wordt onder invloed van zonlicht (ultraviolette straling) in de huid gevormd. Deze hoeveelheid is niet altijd genoeg voor iedereen. Daarom is ook vitamine D uit eten nodig. Het lichaam heeft vitamine D nodig voor stevige botten en tanden. Het zorgt ervoor dat calcium en fosfor goed uit de voeding worden opgenomen en in de botten en tanden worden vastgelegd tijdens de groei. Daarnaast is vitamine D nodig om botontkalking (osteoporose) zoveel mogelijk te beperken. Eén vorm van vitamine D (D3) is een van de weinige vitamines die het lichaam zelf kan maken.

In het gemiddelde Nederlandse consumptiepatroon is zuivel een belangrijke bron van Calcium. Calcium is nodig voor de opbouw en het onderhoud van de botten en het gebit. Als op jonge leeftijd voldoende calcium opgenomen wordt, is op latere leeftijd minder kans op botontkalking (osteoporose). Calcium is verder nodig voor een goede werking van zenuwen en spieren, bloedstolling en het transport van stoffen (natrium, kalium en magnesium) in de lichaamscellen. Als je helemaal geen zuivelproducten eet is de kans op te weinig calcium groot.

Kalium speelt (samen met natrium) een rol bij de vochtthuishouding en het doorgeven van prikkels in het zenuwstelsel. Dit mineraal zorgt ervoor dat de spieren zich samentrekken en dat zenuwprikkels goed geleid worden. Daarnaast is kalium belangrijk voor de regeling van de bloeddruk, samen met het mineraal natrium (uit keukenzout). Te veel kalium opnemen via de voeding is vrijwel onmogelijk.

Zuivel is geen belangrijke bron van Magnesium in het Nederlandse consumptiepatroon. Magnesium is nodig voor de botopbouw, opbouw van lichaamseiwit, de overdracht van zenuwprikkels en het samentrekken van spieren, zoals de hartspier. Magnesium speelt een belangrijke rol bij de werking van enzymen in het lichaam.

Fosfor (fosfaat) geeft samen met calcium stevigheid aan de botten en de tanden. Ook heeft fosfaat invloed op de energiestofwisseling in het lichaam.

Chloor of chloride zorgt ervoor dat de vochtbalans in het lichaam op peil blijft.

3.6 Gezondheidseffecten schapenmelk

Er is nog maar weinig onderzoek gedaan naar het directe verband tussen specifiek schapenmelk en de gezondheid van de mens. Sofi et al. (2010) deed een interventie studie met een groep van 6 mannen en 4 vrouwen. Eerst aten ze 10 weken een bepaalde hoeveelheid Pecorino kaas. Na een "wash out" periode van 10 weken kregen ze 10 weken lang, dezelfde hoeveelheid, gewone koekaas te eten. Conclusie van dit onderzoek is dat het eten van de (CLA rijke) Pecorino kaas een duidelijk effect heeft op de interleukinen. Wat daarvan de invloed is op de gezondheid is niet helemaal duidelijk. Daarbij komt dat er erg weinig mensen mee hebben gedaan aan dit onderzoek en dat geen data verzameld is over het verdere voedings- en leefpatroon van de proefpersonen. Anderson et al. (2010) deed onderzoek op ratten. De resultaten uit dit onderzoek wijzen op de voordelige effecten

van matige hoeveelheden schapenmelk tijdens een kunstmatig veroorzaakte dikke darm ontsteking, door verandering van de microbiotische compositie in de blinde darm. Het gebruik van 11% schapenmelkpoeder in de voeding had invloed op de totaal scores van weefsel beschadigingen in dikke darm. Deze namen af en de concentraties van boter- en propionzuur in de blinde darm namen toe. Het gebruik van 56% schapenmelkpoeder in het voer had geen invloed op biochemische markers van de inwendige gezondheid in de dikke darm, of op kortketenige vetzuurconcentraties in de blinde darm. De concentratie van microbiële populaties in de blinde darm die een positieve invloed hebben op de vertering (lactobacillen, bifidobacterien en clostridia) waren toegenomen en concentraties van potentieel schadelijke bacteriën (coliforms) waren afgenomen. De omvang en het ontbreken van verdere informatie over het voedings- en leefpatroon van de mensen in de studie van Sofi et al. (2010) en het feit dat Anderson et al. (2010) alleen onderzoek deed op ratten maakt deze twee studie ongeschikt voor het trekken van verstrekkende conclusies over de invloed van schapenmelk op de gezondheid van de mens.

Koemelk allergie is een toenemend probleem in de Nederlandse samenleving. Vaak wordt bij zulke problemen aangeraden koemelk te vervangen door geiten en of schapenmelk. Hierover worden echter veel verschillende uitspraken gedaan; de één zegt dat een allergie voor koemelk altijd ook leidt tot allergie tegen geiten en schapenmelk, de ander zegt dat mensen met een koemelk allergie wel tegen geiten- en schapenmelk kunnen.

Aan de hand van de bekeken literatuur kan gesteld worden dat er verschillende mogelijkheden zijn. Het kan zijn dat een persoon met koemelk allergie wel geiten- en schapenmelk verdraagt (Barnig et al., 2005), maar het kan ook andersom gelden dat een persoon wel koemelk kan verdragen maar geen geiten- en/of schapenmelk (Vereda et al., 2006 en Inañez et al., 2006). www.gezondheid.be omschrijft het duidelijk: Of een persoon wel of niet tegen schapen- geiten- of koeienmelk kan is afhankelijk van het eiwit waarvoor de persoon allergisch is en of dit eiwit in de melk van de betreffende diersoort voorkomt.

3.7 Mogelijkheden tot claims

In 2009 zijn de voorwaarden waaraan een product moet voldoen, als men een gezondheidsclaim op dit product wil, door Koopman (2009) op een rij gezet.

Er zijn twee soorten claims: gezondheidsclaims en voedingsclaims. Een gezondheidsclaim legt een link tussen de consumptie van een product en de gezondheid van de mens. Een voedingsclaim zegt iets over de samenstelling van een product, bijv. 'vetarm' of 'bron van vezels'. Een gezondheidsclaim kan onderverdeeld worden in 3 soorten:

Generieke claim; gebaseerd op algemeen aanvaarde kennis, bijv. 'Calcium is goed voor de botten'
Ziekterisico claims; claims dat het product de kans op bepaalde ziekte verkleint, bijv. 'Calcium helpt botontkalking voorkomen'.

Kinderclaims; gericht op de ontwikkeling bij kinderen, bijv. 'Calcium is goed voor de groei van de botten van kinderen'.

Wanneer bij de Europese Commissie een aanvraag gedaan wordt voor een claim vragen zij de EFSA (Europese voedsel- en warenautoriteit) om de claims te beoordelen op begrijpelijkheid voor de

consument en de wetenschappelijke onderbouwing. In totaal zijn ruim 4000 generieke gezondheidsclaims ingediend. EFSA heeft advies uitgebracht over drie batches gezondheidsclaims. De eerste keer, op 1 oktober 2009, werd van de ruim 500 claims een derde van de claims goedgekeurd. De goedgekeurde claims hebben voornamelijk betrekking op de werking van vitamines en mineralen en daarnaast op voedingsvezels, onverzadigde vetzuren (voor het cholesterolniveau) en suikervrije kauwgum (voor behoud van een gezond gebit).

De tweede batch werd eind februari 2010 gepubliceerd. Van deze groep van ruim 400 gezondheidsclaims, kon slechts een negental de goedkeuring van EFSA dragen. Onder meer claims over antioxidanten en over de werking van probiotica werden afgewezen. Net als de claims over stoffen met een verzadigende werking. Bij de derde batch, in oktober 2010, werd circa 13 procent van de claims goedgekeurd. Bij 15 claims werd de claim bewezen geacht, maar stelden de wetenschappers dat er in de algemene bevolking in Europa geen sprake is van een tekort aan de werkzame stof. (www.evmi.nl)

Van goed gekeurde generieke claims kan iedereen vrij gebruik maken. Wel moet een bedrijf op verzoek van de VWA (voedsel- en warenautoriteit) kunnen aantonen dat de stof waar de claim op is gebaseerd in voldoende mate in het product aanwezig is zodat dat het geclaimde effect in het lichaam wordt bereikt.

Kader 3-2: Criteria voor een gezondheidsclaim (Verordening 1924/2006):

1. Mag niet misleiden
2. Mag niet leiden tot twijfels over veiligheid van andere levensmiddelen
3. Mag niet impliceren dat een evenwichtige gevarieerde voeding niet toereikend is
4. Mag geen vrees inboezemen
5. Moet begrijpelijk zijn voor de consument
6. Staat op een door de commissie vastgestelde lijst
7. Claim voldoet aan specifieke voorwaarden voor gezondheidsclaim
8. De voedingswaarde-informatie van het levensmiddel staat op het etiket vermeld
9. Het heilzame voedingskundige of fysiologische effect van het nutriënt is vastgesteld aan de hand van algemeen aanvaard wetenschappelijke onderbouwing
10. Nutriënt met beoogde effect is in voldoende mate aan- of afwezig om effect te kunnen bereiken
11. Nutriënt is in zodanige vorm in het levensmiddel aanwezig dat het door het lichaam gebruikt kan worden
12. Claim mag niet aanzetten tot bovenmatig gebruik van betreffende levensmiddel
13. Het voldoet aan het voedingsprofiel van de Commissie

3.7.1 Gezondheidsclaims

Van een product mag niet zomaar geclaimd worden dat het gezond is. Gezondheidsclaims moeten voldoen aan veel criteria, welke beschreven worden in Kader 3-2. In deze paragraaf bekijken wij of het mogelijk is om een dergelijke claim op schapenmelk te leggen. Omdat er nog maar zeer weinig onderzoek gedaan is naar het directe effect van schapenmelk op de gezondheid van de mens (paragraaf 3.6) is het niet mogelijk een gezondheidsclaim te leggen op schapenmelk als product. Criterium 9 beschrijft namelijk het belang van een algemeen aanvaarde wetenschappelijke onderbouwing. Volgens de geldende interpretaties dient dit mede gebaseerd op onderzoek dat bij mensen is uitgevoerd. Er is ook gekeken of een gezondheidclaim op basis van één of meerdere nutriënten aanwezig in schapenmelk mogelijk is (Generieke claims).

Voor zuivel zou criterium 12 het onmogelijk kunnen maken een gezondheidsclaim te vermelden. Dit criterium stelt dat producten alleen vergezeld mogen gaan van een gezondheidsclaim als ze voldoen aan de 'voedingsprofielen' van de Europese Commissie. Dit zijn voorwaarden voor maximale hoeveelheden vetten, verzadigde vetten, transvetzuren, zout/natrium en suikers.

De voedingsprofielen zouden vóór 19 januari 2009 worden vastgesteld door de Europese Commissie na advies van het Europese voedselagentschap EFSA, maar dat is steeds uitgesteld. Gedurende lange tijd was het onduidelijk of de voedingsprofielen er überhaupt zouden komen. Het voorstel om de voedingsprofielen helemaal te schrappen is door het Europees Parlement verworpen.

Voedingsmiddelenbedrijven moeten er dus rekening mee houden dat de voedingsprofielen er alsnog gaan komen. Volgens de voorstellen die gedaan zijn voor de voedingsprofielen mag kaas hooguit 10g verzadigd vet per 100g product bevatten. Nederlandse kaas bevat 18 tot 20g verzadigd vet per 100g. Uit de resultaten van deze studie blijkt dat ook in schapenmelk tussen de 50 en 80% van de totale vetzuren verzadigd vet is. Dit betekent dat schapenkaas minimaal 15g verzadigd vet per 100g product bevat. Dit zou iedere gezondheidsclaim voor schapenkaas onmogelijk maken. Aangezien nog niet bekend is of de voedingsprofielen er komen worden hieronder een aantal generieke gezondheidsclaims besproken die mogelijk op schapenmelk/-kaas van toepassing zijn.

Voor vitamine D acht het EFSA drie claims bewezen (EFSA, Panel of Dietetic Products 2010a):

De bijdrage van vitamine D aan

- een normale werking van het immuunsysteem
- een gezonde respons op inflammatie
- het behoud van een normale spierfunctie.

De claim dat vitamine D bijdraagt aan een normale cardiovasculaire functie wordt niet bewezen geacht. In Bijlage 3 zijn de aanbevolen dagelijkse hoeveelheden (ADH) te vinden. Voor vitamine D is dit 5µg.

Om één van de bovengenoemde claims te mogen gebruiken moet 100g product minimaal 15% van de ADH van vitamine D bevatten. 15% van 5µg is 0,75µg. Dit maakt de claims voor melk onbruikbaar, voor schapenkaas is hij wel haalbaar indien de voedingsprofielen uitblijven of aangepast worden voor zuivel (zie berekening in Kader 3-3). Indien men gebruik wil maken van één van de bovengenoemde claims dient te allen tijde aangetoond te kunnen worden dat het product daadwerkelijk de juiste hoeveelheid, meer dan is 0,75µg, vit D bevat.

Kader 3-3: Berekening hoeveelheid Vitamine D in schapenkaas:

In schapenmelk zit, volgens de gevonden literatuurbronnen, 0,18µg vitamine D per 100g melk.

Vitamine D is een vetoplosbare vitamine en komt in evenredige hoeveelheden mee in de kaas. Gem. vet% in Nederlandse schapenmelk is 6%. In 6g vet zit dus 0,18µg vitamine D opgelost. Als 100g schapenkaas 33% vet bevat, bevat het dus: $(33:6) \times 0,18 = 0,99\mu\text{g}$ vitamine D per 100g kaas.

Voor Calcium is een claim in de volgende bewoording toegestaan: "Calcium is nodig voor normale groei en ontwikkeling van het bot in kinderen" (EFSA, Panel of Dietetic Products 2008b). De dagelijks aanbevolen hoeveelheid (ADH) voor Calcium is 800mg. Om de bovengenoemde claim te mogen gebruiken moet 100g product minimaal 15% van de ADH van Calcium bevatten. 15% van 800mg is 120mg. Dit maakt ook de claim voor Calcium in schapenmelk en schapenkaas bruikbaar indien de voedingsprofielen uitblijven of aangepast worden voor zuivel.

Kader 3-4: Hoeveelheid Calcium in schapenmelk en -kaas:

In schapenmelk ligt het Calciumgehalte tussen de 160 en 206mg/100g.

Hoeveel Calcium die in kaas zit is afhankelijk van de bereidingswijze van de kaas, o.a. van de verzuring en het gebruik van Calcium Chloride. Voedingscentrum.nl geeft voor Goudse 48+ kaas een waarde van 800mg/100g.

Kader 3-5: Hoe moeilijk het is om een claim op je product te krijgen laat EFSA, Panel of Dietetic Products 2008c zien:

De aanvraag van de claim was voor alle levensmiddelen gebaseerd op verse koekaas met 120mg Calcium, 120mg Fosfor en 0,75 µg vitamine D in een dagelijkse portie van 100g. Daarbij moest het product 20% van de energie waarde in eiwit leveren. Men vroeg om goedkeuring voor de claim "draagt bij aan gezonde botgroei" voor de doelgroep kinderen.

Los van elkaar is voor Calcium, vitamine D en fosfor, als ook voor eiwit aangetoond dat het effect heeft op normale botgroei en ontwikkeling van het bot in kinderen en jongvolwassenen. Het EFSA stelt dat veel nutriënten een invloed hebben op de groei en ontwikkeling van het bot. De claim is echter niet goedgekeurd. De uitspraken die gebruikt mogen worden zijn: "Calcium is nodig voor normale groei en ontwikkeling van het bot" en "Vitamine D is nodig voor normale groei en ontwikkeling van het bot" mits voldaan wordt aan de in eerdere opinies genoemde voorwaarden aangaande de hoeveelheden (zie bijlage 3).

3.7.2 Voedingsclaims

Een voedingsclaim zegt iets over de voedingskundige samenstelling van een product (hoeveelheid energie, eiwit, vet, koolhydraten, vitaminen, mineralen) of vergelijkt deze met die van een product uit dezelfde categorie (vergelijkende claim). De lijst met goedgekeurde voedingsclaims is in februari 2010 uitgebreid met claims betreffende onverzadigde vetten en omega-3-vetzuren (Verordening 116/2010; nbc.nl)

De claim dat schapenmelk/-kaas een bron van Omega-3 is, is mogelijk als het ten minste 0,3g alpha-linolenic acid (ALA) per 100g and per 100kcal bevat. (ec.europa.eu)

De claim dat schapenmelk/-kaas een hoog gehalte aan Omega-3 bevat, is mogelijk als het ten minste 0,6g alpha-linolenic acid (ALA) per 100g and per 100kcal bevat.

Kader 3-6: Berekening Omega-3 in schapenmelk en -kaas:

Het, in Nederland gevonden, gemiddelde gehalte Omega-3 in schapenmelk is 0,98g/100g vet. Het gemiddelde vetpercentage in Nederlandse schapenmelk ligt waarschijnlijk rond de 6%. Vetpercentage in schapenkaas rond 33%. Dit betekent dat 100g schapenmelk $0,98 \times 0,06 = 0,058\text{g}$ Omega-3 bevat. Schapenkaas bevat $0,98 \times 0,33 = 0,32\text{g}/100\text{g}$ kaas.

Volgens de berekening in Kader 3-6 zou de voedingsclaim 'bron van Omega-3' kunnen gelden voor schapenkaas. Net als bij de gezondheidsclaims geldt dat te allen tijde aangetoond moet kunnen worden dat het product de juiste hoeveelheid Omega-3 bevat.

De claim dat schapenmelk/-kaas een bron van eiwitten is, is mogelijk als tenminste 12% van de energie waarde van het product geleverd wordt door eiwit.

De claim dat schapenmelk/-kaas een hoog gehalte aan eiwit bevat, is mogelijk als ten minste 20% van de energie waarde van het product geleverd wordt door eiwit.

Kader 3-7: Berekening geleverde energie door eiwit in schapenmelk en -kaas:

Schapenmelk bevat 6% vet, 5,3% eiwit en 4,6% lactose. Per 100g melk is dat 6g vet, 5,3g eiwit en 4,6g lactose. Harde schapenkaas bevat ongeveer 33% vet, 24% eiwit en 0,5% lactose. Per 100g is dit dus 33g vet, 24g eiwit en 0,5g lactose. Vet is 9kcal/g, eiwit en lactose 4kcal/g. Voor schapenmelk geldt dus dat 54kcal uit vet, 21,2kcal uit eiwit en 18,4kcal uit lactose. Dat betekent dat 22,64% van de energiewaarde in schapenmelk geleverd wordt door eiwit. Voor 100g schapenkaas geldt dus dat het voor 297kcal uit vet, 96 kcal uit eiwit en 2kcal uit lactose bestaat. Dat betekent dat 24,3% van de energie waarde in schapenkaas geleverd wordt uit eiwit.

Deze voedingsclaims “bron van eiwit” en “hoog gehalte aan eiwit” zouden dus kunnen gelden voor schapenmelk en -kaas. Ook hier geldt dat te allen tijde aangetoond moet kunnen worden dat het product de juiste hoeveelheid eiwit bevat.

Of deze claims interessant zijn voor de verkoop van schapenmelkproducten valt te bezien omdat ook geiten- en/of koeienmelk en -kaas veel eiwit bevatten.

De claim dat schapenmelk/-kaas een bron is van vitamines en/of mineralen, mag alleen gemaakt worden als een product ten minste 15% van de ADH van een van de vitamines of mineralen per 100g product bevat, zoals aangegeven in bijlage 3. Uitgaande van de data uit dit onderzoek kan geclaimd worden dat schapenmelk een bron is van: Vitamine B2, vitamine B12, Calcium en Fosfor.

Kader 3-8: Berekening vitamine B2 en B12 in schapenkaas:

Vitamines B zijn wateroplosbaar. Het gemiddelde vochtpercentage in schapenmelk is 83%. In dit vocht zit 0,35g vitamine B2 en 0,71g vitamine B12 opgelost. De B vitamines bevinden zich in evenredige hoeveelheden in het vocht van melk en van kaas.

Als 100g schapenkaas 40% vocht bevat, betekent dit dat schapenkaas: $(40:83) \times 0,35 = 0,169\text{g}$ vitamine B2 per 100g kaas en $(40:83) \times 0,71 = 0,34\text{g}$ vitamine B12 per 100g kaas bevat.

Van schapenkaas mag aan de hand van de in dit onderzoek gevonden data gesteld worden dat het een bron is van: Vitamine B12, Vitamine D en Calcium (zie berekening Kader 3-8 en de berekeningen bij de gezondheidsclaims).

4 Conclusie

Dat schapenmelk van veel nutriënten meer bevat dan geiten- en/of koeienmelk is duidelijk. Het heeft meer vet en eiwit en daarom ook een hoger drogestofgehalte.

Percentages VA en CLA zijn in meer of mindere mate hoger, net als percentages Omega-3 en Omega-6. De verhouding Omega-6/-3 lijkt voor schapenmelk juist weer lager. Dit is positief.

Daarnaast zijn er meer korte- en middellange vetzuurketens gevonden in schapen en geitenmelk ten opzichte van koeienmelk. Vooral B vitamines, vitamine D en enkele mineralen, zoals Calcium en Fosfor komen in hogere gehalten voor in schapenmelk.

Uit paragraaf 3.7 blijkt hoe moeilijk het is om een gezondheidsclaim op een product te kunnen leggen. Voor schapenmelk of –kaas als geheel is geen claim mogelijk. Wel zijn er vier generieke gezondheidsclaims die mogelijk van toepassing zijn op schapenmelk en/of –kaas. Voor kaas zijn dit drie claims aangaande vitamine D, namelijk de bijdrage van vitamine D aan:

- een normale werking van het immuunsysteem
- een gezonde respons op inflammatie
- het behoud van een normale spierfunctie

Voor schapenmelk en –kaas gaat de claim op voor Calcium:

- Calcium is nodig voor normale groei en ontwikkeling van het bot in kinderen

Of deze claims überhaupt mogelijk zijn, is afhankelijk van het besluit van de Europese Commissie over het invoeren van voedingsprofielen. Met de voorstellen die er nu liggen komt kaas in ieder geval niet in aanmerking voor een gezondheidsclaim.

Naast gezondheidsclaims zijn er voedingsclaims die van toepassing kunnen zijn op schapenmelk en/of -kaas. Voor schapenmelk zijn dit:

- bron van vitamine B2
- bron van Fosfor

Voor schapenmelk- en kaas zijn mogelijke voedingsclaims:

- bron van eiwit
- hoog gehalte aan eiwit
- bron van vitamine B12
- bron van Calcium

Voor schapenkaas zijn dit:

- bron van Omega-3
- bron van vitamine D

Voor alle claims geldt dat de producent te allen tijde aan moet kunnen tonen dat de stof waarvoor de claim geldt in voldoende mate in het product aanwezig is.

De verwachting dat claims mogelijk zijn, is gebaseerd op de in dit onderzoek gevonden resultaten.

Uit paragraaf 3.4 blijkt dat het niet zonder meer vanzelfsprekend is dat de in dit onderzoek gevonden waarden ook van toepassing zijn op de Nederlandse situatie en dat de samenstelling van bijvoorbeeld vetzuren in schapenmelk behoorlijk beïnvloed kan worden door het rantsoen. Naar de samenstelling van schapenmelk in de Nederlandse situatie is maar heel weinig onderzoek gedaan.

Om vast te kunnen stellen of de gezondheids-/voedingsclaims in Nederland van toepassing kunnen zijn is verder onderzoek naar de samenstelling van Nederlandse schapenmelk en de invloed van het Nederlandse rantsoen op de samenstelling van schapenmelk nodig. Vervolgonderzoek met directe vergelijkingen tussen schapen-, geiten- en koemelk kan dan vooral gericht worden op vetzuren en de vitamines en mineralen die mogelijk een claim op kunnen leveren.

Literatuur

Addis, M., A. Cabiddu, G. Pinna, M. Decandia, G. Piredda, A. Pirisi and G. Moll, 2005, Milk and Cheese Fatty Acid Composition in Sheep Fed Mediterranean Forages with Reference to Conjugated Linoleic Acid cis-9,trans-11, *Journal Dairy Science*, 88, 3443-3454 American Dairy Science Association.

Prandini, A., S. Sigolo, G. Tansini, N. Brogna, G. Piva, 2007, Different level of conjugated linoleic acid (CLA) in dairy products from Italy, *Journal of Food Composition and Analysis* 20, 472-479.

Anderson, R.C., E.N. Bermingham, W.C. McNabb, A.L. Cookson, M.H. Tavendale, K.M. Armstrong, S.O. Knowles, N.C. Roy, 2010, Moderate levels of dietary milk powder reduce experimentally induced colonic inflammation in rats, *Animal Production Science* 50, 714-721.

Barnig, C., U. Schulmeister, I. Swoboda, J.C. Bessot, S. Spitzauer, G. Pauli, 2005, Allergy to cow milk proteins without accompanying allergy to sheep milk proteins in an adult, *Revue Française d'allergologie et d'immunologie Clinique* 45, 608-611.

Bont, Y., D. Magendans, H. van Nes, K. Oude Lenferink, J.J. Spit, M. Verkuil, 2009, Sturende factoren voor verhoging van vet- en eiwit gehalten in biologische geitenmelk, een eerste verkenning, *Biogeit* 18.

Chillard, Y., A. Ferlay, 2004, Dietary lipids and forage interactions on cow and goat milk fatty acid composition and sensory properties, *Reprod. Nutr. Dev.* 44, 467-492

Chillard, Y., F. Glasser, A. Ferlay, L. Bernard, J. Rouel, M. Doreau, 2007, Diet, rumen biohydrogenation and nutritional quality of cow and goat milk fat, *Eur. J. Sci. Technol* 109, 828-855

van Eekeren, N., 2010, Voordelen geitenmelk in beeld, Louis Bolk Instituut, Biokennis bericht oktober 2010 (herdruk)

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2008a, Scientific Opinion on the substantiation of health claims related to α -linoleic acid and linoleic acid, *EFSA Journal* 783, 1-9

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2008b, Scientific Opinion on the substantiation of health claims related to Calcium and bone growth, *EFSA Journal* 826, 1-11

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2008c, Scientific Opinion on the substantiation of health claims related to dairy fresh cheese and bone growth...., *EFSA Journal* 895, 1-10

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2010a, Scientific Opinion on the substantiation of health claims related to vitamin D, *EFSA Journal* 8 (2):1468

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2010b, Scientific Opinion on the substantiation of health claims related to alpha-lipoic acid, *EFSA Journal* 8 (2):1474

EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2010c, Scientific Opinion on the substantiation of health claims related to conjugated linoleic acid (CLA) isomers, EFSA Journal 8 (10):1794.

EFSA, Panel of food Additives and Nutrient sources added to food, 2009, Orotic acid salts as sources of orotic acid and various minerals added for nutritional purposes to food supplements.

Elgersma, A., 2010, Fatty acids in sheep milk related to diet and season, Book of abstracts of the 61st Annual Meeting of the European Association for Animal Production, 23-27, met achterliggend verslag gestuurd aan schapenhouders, Onderzoek aan vetzuursamenstelling van schapenmelk.

van der Haven, M.C., H. Oosterhuis, 1986, Rondom boerenkaas, 15-16.

Husveth, F., E. Galamb, T. Gaal, K. Dubleczyk, L. Wagner, L. Pal, 2010, Milk production, milk composition, liver lipid contents and C18 fatty acid composition of milk and liver lipids in Awassi ewes fed a diet supplemented with protected cis-9, trans-11 and trans-10, cis-12 conjugated linoleic acid (CLA) isomers, Small Ruminant Research 94, 25-31.

Inanez, D., G. Gonzalez, G. Jimenez, C. Escudero, T. Laso, I. Moneo, 2006 Allergy To Sheep's and Goat's milk Cheese with good Tolerance to Cow milk, Journal allergy clin immunol, 182.

Jandal, J.M., 1996, Comparative aspects of goat and sheep milk, Small Ruminant Research 22, 177-185.

Maurer, J. en W. Schaeren, 2007, Schafmilch ist ein hochwertiges Nahrungsmittel, AGRARForschung 14(4), 156-161. Mit der Originalarbeiten, 2006, Beitrag zur Kenntnis der Zusammensetzung von Schafmilch schweizerischer Herkunft, Agroscope, Mitt, Lebensm, Hyg. 97, 433-453.

Moreno-Rojas, R., G. Zurera-Cosano and M.A. Amaro-Lopez, 1993, Concentration and seasonal variation of calcium, magnesium, sodium and potassium in raw cow, ewe and goat milk, International Journal of Food Science and Nutrition 45, 99-105.

Koopman, N., 2009, Viva Natura kaas, gezond?, Hogeschool Arnhem-Nijmegen, Sport Gezondheid Management.

Park, Y.M., M. Juarez, M. Ramos, G.F.W. Haenlein, 2007, Physico-chemical characteristics of goat and sheep milk, Small Ruminant Research 68, 88-113.

Pijlman, J., 2009, Weidegang in biologische melkgeitenhouderij, Biokennis rapport 18.

Praktijkonderzoek Rundvee, Schapen en Paarden (PR), 1997, Handboek melkveehouderij, 214p.

Raynal-Ljutovac, K., G. Lagriffoul, P. Paccard, I. Guillet, Y. Chilliard, 2008, Composition of goat and sheep milk products: An update, Small Ruminant Research 79, 57-72.

Robinson, R. K en Wilbey, R. A., 1998, Cheesemaking Practice, 51-63.

Rodríguez-Alcalá, L.M., F. Harte, J. Fontecha, 2009, Fatty acid profile and CLA isomers content of cow, ewe and goat milks processed by high pressure homogenization, *Innovative Food Science and Emerging Technologies* 10, 32-36.

Slaghuis, B. en J. de Wit, 2007, Productkwaliteit zuivel: verschil tussen biologisch en gangbaar, Louis Bolk Instituut /Animal Science Group, Wageningen UR, rapport 28.

Sofi, E., A. Buccioni, F. Cesari, A.m. Gori, S. Minieri, L. Mannini, A. Casini, G.F. Gensini, R. Abbate, M. Antongiovanni, 2010, Effects of a dairy product (pecorino cheese) naturally rich in cis-9, trans-11 conjugated linoleic acid on lipid, inflammatory and hemorheological variables: A dietary intervention study, *Nutrition, Metabolism & Cardiovascular Diseases* 20, 117-124.

Sollberger, H., W. Schaeren, M. Collomb, R. Badertscher, U. Bütikofer, R. Sieber, 2004, Beitrag zur Kenntnis der Zusammensetzung von Ziegenmilch schweizerischer Herkunft, *Agroscope, Mitt, Lebensm, Hyg.* 95, 68-84.

Stoop, W.M., 2009, Genetic variation in bovine milk fat composition, Wageningen University, ISBN 978-90-8585-355-8.

Thijs, C., A. Müller, L. Rist, I. Kummeling, B. E. P. Snijders, M. Huber, R. van Ree, A.P. Simões-Wüst, P. C. Dagnelie & P. A. Brandt, 2010, Fatty acids in breast milk and development of atopic eczema and allergic sensitisation in infancy, Maastricht university.

Tsiplakou, E., E. Fliemetakis, C. Kalloniati, G. Papadomichelakis, Panagiotis Katinakis and G. Zervas, 2009, Sheep and Goat differences in CLA and fatty acids milk fat content in relation with mRNA stearoyl-CoA desaturase and lipogenic genes expression in their mammary gland, *Journal of Dairy Research* 76, 392-401.

Tsiplakou, E., A. Kominakis, G.Zervas, 2008a, The interaction between breed and diet on CLA and fatty acids content of milk fat of four sheep breeds kept indoors or at grass, *Small Ruminant Research* 74, 179- 187.

Tsiplakou, E., V. Kotrotsios, I. Hadjigeorgiou and G. Zervas, 2010, Differences in sheep and goats milk fatty acid profile between conventional and organic farming systems, *Journal of Dairy Research* 77, 343–349.

Tsiplakou, E., K.C. Mountzouris, G.Zervas, 2006a, The effect of breed, stage of lactation and parity on sheep milk fat CLA content under the same feeding practices, *Livestock Science* 105, 162-167.

Tsiplakou, E., K.C. Mountzouris, G.Zervas, 2006b, Concentration of conjugated linoleic acid in grazing sheep and goat milk fat, *Livestock Science* 103, 74-84.

Tsiplakou, E., G.Zervas, 2008, Comparative study between sheep and goats on ruminic acid and vaccenic acid in milk fat under the same dietary treatments, *Livestock Science* 119, 87-94.

Vendrig, A.A.A., 2000, Geiten gezond, 54-55.

Vereda, A., M.A. Sampson, M. Ibanez, L. Bardina, E. Thanik, H.A. Sampson, 2006, Selective Allergy to sheep's and Goat's milk Proteins: 4 classes J allergy clin immunol, 181.

Verkaik, J.C., V.A. Hindle, J.V. Middelkoop, J. van Riel en L.B.J Sebek, 2009, Voeding biologische melkschape, praktijk evaluatie voedernormen, Biokennis rapport 208.

van de Vijver, L. en J. de Wit, 2009, Koemelk, Effecten van bewerkingen op gezondheid, Biokennis rapport LV78, Louis Bolk Instituut.

de Vries, A. en J. de Wit, 2007a, De vetzuursamenstelling van geitenmelk, Biogeit Rapport 10, Louis Bolk Instituut.

de Vries, A. en J. de Wit, 2007b, Meer goede vetzuren in biologische melk, Biokennis rapport LV68, Louis Bolk Instituut.

Wehrmuller, K., E. Jacob, S. Ryffel, 2008, Orotic acid content in cow's, ewe's and goat's milk, Agroforschung 15, 356-360.

<http://www.biokennis.nl/Nieuws/Pages/Kostprijschapeemelkverbovendemelkprijs.aspx> a (15-02-2011)

<http://www.geocities.com/lucasavo/geitenmelk2html?200512> (Gepriete versie 27-12-2010)

<http://www.bergerie-acremont.be/info.htm> (27-12-2010)

<http://www.voedingscentrum.nl/nl/eten-gezondheid/voedingstoffen/vitamines-en-mineralen>
(29-01-2011, 24-02-2011)

<http://nbc.nl/dossiers/alle/voedings-en-gezondheidsclaims/1405> (25-02-2011)

http://ec.europa.eu/food/food/labellingnutrition/claims/community_register/nutrition_claims_en.htm#26 (25-02-2011)

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31990L0496:EN:HTML> (25-02-2011)

<http://www.smg-milchschafe.ch/cms07/showlinx.asp?lang=1&id=1> (27-02-2011)

http://www.gezondheid.be/INDEX.cfm?fuseaction=art&art_id=6290 (27-12-2010)

<http://www.evmi.nl/gezondheidsclaims/#voorwaarden> (28-02-2011)

<http://www.dvan.nl/personnel/?v=9&lid=1&id=771> (03-03-2011)

Bijlage 1: Tabel samenvatting gevonden data

Onderverdeling data

Zwart = Directe vergelijking Schaa-
Geit-Koe

Zwart = Alleen schaa

Groen = Schaa- Geit buitenland

Geit -koe buitenland

Hel Groen = Nederlandse data

Rood = Literatuurstudie

Blauw = enkele monsters voor ander doel

	Schaap	Geit			Koe			Bron
		Gem	min	Max	Gem	min	max	
Vet	g/kg	69.00	82.00					1
		49.30	60.20					2
		65.90	79.80		51.50	58.70		3
		79.00			38.00		36.00	4
		60.00	64.00		29.00	32.10		5
		69.00	83.00					6
		68.20	36.00	99.70				7
		76.20			38.00		36.70	8
		62.70	56.80					10
		64.55	75.33				40.00	19
					32.30	25.70	36.70	20
							43.00	22
		80.5			41.50		35.00	35
							50.5	28

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
		57	68		36.00	54.00				31
	90			60.00			40.00	34	51.4	32
		66	70.4		40.20	50.10				34
		49.15	54.22							35
					30.90	36.70				36
					34.00	39.50				36
	51			36.00			41.00	40.1	61.9	37
	60			40.00			44.00	43.4	45.5	38
	74			40.00			44.00			39
					33.40	45.40				40
Eiwit		54	60							1
		40.70	51.20							2
		56.90	59.40		35.00	39.00				3
	62.00			34.00			32.00			4
		55.80	58.20		29.00	32.10				5
		55.00	60.00							6
	55.90	47.50	72.00							7
	62.10			29.00			32.30			8
		49.10	50.90							10
		55.79	56.79				32.60			19
				28.30	25.70	32.20	33.00			20
							35.20			22
	54.00			35.00			33.00	33	37.5	28
		57	55		34.00	35.00				31
	57.00			40.00			33.00	32.5	38.5	32
		56.2	55.75		32.56	35.10				34
		50	55.4							35

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
					30.20	32.20				36
					31.90	33.20				36
	53.00			32.00			33.00	33.4	40.2	37
	54.00			33.00			34.00	34.8	35.7	38
				32.00			32.00			39
					31.80	37.20				40
Lactose		47	51							1
		43.30	50.80							2
		41.00	50.70		41.90	49.50				3
	49.00			41.00			47.00			4
		55.70	60.00		46.10	50.10				5
		49.00	52.00							6
	48.80	41.10	55.10							7
	37.00			40.80			47.80			8
		46.49	47.43				47.00			19
				42.20	42.20	47.00	47.00			20
	48.00			42.00			47.00	47	48.4	22
		52.00	52.00		48.00	49.00				28
	47.00			46.00			46.00	46	50	31
		50.90	52.10		47.20	50.10				32
					42.00	43.00				34
	46.00			46.00			46.00			36
	46.00			46.00			46.00			37
				44.00			46.00			38
										39
Caseïne	42.00			24.00			26.00			4
	42.30	37.20	50.10							7

		Schaap			Geit			Koe			Bron
		Gem	min	Max	Gem	min	max	Gem	min	max	
		51.60			24.70			26.30			8
		46.00			26.00			26.00			39
Totaal DS											
			182.5	193.7		138.00	154.20				3
		181.00	144	207							7
			179.6	185.1		137.00	145.60				5
			176.3	186				127			19
					113.4						20
		190.00			130			120	120	140	28
			171	185		107.00	109.00				31
								130			32
			192.2	201.5		160.70	161.40				34
		160.00			125			130			37
		170.00			129			134			38
					129			136			39
VA											
	%		2.08	4.00							2
			2.32	3.30		1.70	2.15				5
			0.95	0.97							10
		2.93			2.15			1.73			11
					0.87	0.5	8.8	1.68	0.4	3.8	12
						2.26	2.97		2.30	4.37	20
								0.77			22
			3.9	4.4		2.2	2.4				31
					5.63			3.63			33
			3.19	3.49		1.79	2.61				34
CLA											
			0.28	0.56							1
			1.12	2.35							2

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
		0.79	2.07		0.38	0.62				3
	0.74	0.54	1.28	0.70						4
		1.11	1.56		0.92	1.04				5
		0.64	1.00							6
		0.83	1.76							10
	1.00			0.71			0.56			11
				0.64	0.3	3.33	0.8	0.2	3	12
							0.62	0.39	0.98	13
		1.39	1.64							19
					0.72	1.24		0.70	1.55	20
	3.32	1.33	6.69							21
	0.74						0.4			21
							0.39			22
		1.1	1.3		0.6	0.6				31
				2.34			1.7			33
		1.32	1.69		0.82	1.16				34
VA/CLA		1.34	2.58							2
CLA/VA		0.50	0.70		0.51	0.53				5
		0.42	0.48		0.45	0.48				34
Omega 6		1.54	3.48							2
		3.29	4.71		2.26	3.21				3
		4.09	4.42		3.11	3.58				5
		2.19	4.01							6
	0.24			2.11			3.87			11
				2.60	1.4	3.4	1.20	0.7	2.2	12
							1.49	1.30	1.60	13
		2.88	3.28							19

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
		3.4	3.5		1.95	2.80		1.91	2.02	20
					2.7	3.30				31
				2.07			2.22			33
		4.91	4.99		3.64	4.45				34
Omega 3		1.26	3.15							2
		0.48	1.58		0.36	0.98				3
		0.59	0.77		0.30	0.35				5
		0.65	0.87							6
		1.87	2.00							10
	0.56			0.46			0.36			11
				0.85	0.2	2.6	0.91	0.4	1.7	12
							0.74	0.50	1.03	13
		1.82	2.06							19
					1.07	1.20		1.15	1.62	20
	0.98	0.39	1.91							21
	0.8						0.6			21
		0.7	1.2		0.3	0.90				31
				1.28			1			33
		0.44	0.6		0.3	0.46				34
Om-6/om-3		0.53	2.76							2
		2.08	9.61		2.31	8.64				3
		5.74	6.95		10.3	11.23				5
	0.43			4.58			10.75			11
				3.00	0.8	6.5	1.20	0.6	3.7	12
							2.01	1.4	3.18	13
					1.63	2.62		1.17	1.76	20
		4.3	6.6		5.6	5.9				31

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
				1.62			2.22			33
		8.18	11.34		9.67	12.13				34
SCFA		6.48	24.53							2
							10.74			22
MCFA		27.76	44.08							2
		5.70	15.20		11.90	20.50				3
				29.25			20.95			12
		35.26	36.83							19
					37.08	42.55		41.26	47.8	20
							44.28			22
LCFA		32.60	65.75							2
		39.82	41.42							19
					30.02	37.63		31.83	37.46	20
SFA		53.00	58.5		54.8	59.6				3
	64.12			66.55			60.51			11
				70.88			69.31			12
							69.60	67.30	72.60	13
		57.42	58.43							19
					60.67	63.41		56.99	63.10	20
	68	62.2	79.5							21
	71.2						70.2			21
UFA				26.75			27.65			12
		30.38	31.81							19
					24.31	28.1		25.50	30.48	20
	32	20.5	37.8							21
	28.8						29.8			21
SFA/UFA		1.50	3.60		2.40	3.90				3

		Schaap			Geit			Koe			Bron
		Gem	min	Max	Gem	min	max	Gem	min	max	
			2.2	2.5		2.7	2.9	2.8			22
											31
MUFA			19.40	33.40		16.90	25.00				3
		28.67			27.40			32.86			11
					22.44			24.49			12
								24.90	22.50	26.20	13
			23.43	25.01							19
						19.85	23.59		21.71	25.26	20
		24.3	16.1	30.3							21
		23.1						25.5			21
			23.6	26.3		22.3	23.1				31
PUFA			4.25	7.06							2
			5.50	8.10		3.80	4.80				3
			1.74	2.45							6
		5.82			4.08			5.72			11
					4.31			3.16			12
								2.95	2.48	3.55	13
			6.22	6.90							19
						4.44	4.48		3.79	5.39	20
		4.08	2.24	6.11							21
		4						2.8			21
			5.5	6.2		3.9	4.2				31
Calcium	mg/100g	193			134			122			4
		160			194			184			8

	Schaap			Geit			Koe			Bron
	Gem	min	Max	Gem	min	max	Gem	min	max	
	206			155			120			18
		170	192		100	139		99	127	18
	160			130			120			28
		195	200	mg/100cc	126		120			7
Fosfor	mg/100g	158		121			119			4
		130		95			90			28
		124	158	mg/100cc	90		90			38
Kalium	mg/100g	136		97			92			7
		145		181			152			4
		157		270			235			8
		117	126		147	178		134	160	18
		136	140	mg/100cc	160		150			28
Natrium	mg/100g	44		190			150			7
		51		41			58			4
		44	63		37	54		42	59	18
		44	58	mg/100cc	40		45			28
Cloride	mg/100g	160		38			45			7
		270		150			100			4
				154			105			8
				140			115			28
Magnesium	mg/100g		18	21	mg/100cc	13		11		7
		18		16			12			4
		19.4		14.2			10.5			18
		15.5	19		10.9	33.2		8.9	13	18

		Schaap			Geit			Koe			Bron
		Gem	min	Max	Gem	min	max	Gem	min	max	
Vit B6	mg/100g	0.08			0.046			0.02			4
		0.08			0.05			0.04			7
					0.046			0.042			28
Vit B12	µg/100g	0.712			0.065			0.357			4
		0.71			0.06			0.35			7
					0.07			0.36			28
Vit C	mg/100ml	36			210			159			8
	mg/100g	4.16			1.29			0.94			4
				1.3			1.6			28	
Vit D	mg/100ml	43			20			2			8
	mg/100g	5			1.3			1			7
	µg/100g	0.18			IU 2.3			IU 2			4
		0.18			0.06			0.08			7

1 IE Vitamine A: het biologische equivalent van 0,3 µg retinol, of van 0,6 µg bèta-caroteen

[1 IE Vitamine C: 50 µg ascorbinezuur](#)

[1 IE Vitamine D: het biologische equivalent van 0,025 µg cholecalciferol/ergocalciferol \(exact 1/40 µg\)](#)

[1 IU Vitamine E: het biologische equivalent van ongeveer 0,667 mg d-alpha-tocopherol \(exact 2/3 mg\), of van 1 mg van dl-alfa-tocopherolacetaat](#)

Literatuur Bijlage 1.

1. E. Tsiplakou*, K.C. Mountzouris, G.Zervas, 2006
2. M. Addis, A. Cabiddu, G. Pinna, M. Decandia, G. Piredda, A Pirisi and G. Moll, 2005
3. E. Tsiplakou*, K.C. Mountzouris, G.Zervas, 2006
4. Y.W. Park*, M Juárez, M. Ramos, G.F.W. Haenlein, 2007
5. E. Tsiplakou*, G.Zervas, 2008
6. E. Tsiplakou*, A. Kominakis, G.Zervas, 2008
7. K. Raynal-Ljutovac*, G. Lagriffoul, P. Paccard, I. Guillet, Y. Chilliard, 2008
8. J.M. Jandal, 1996
9. E. Sofi*, A. Buccioni, F. Cesari, A.m. Gori, S. Minieri, L. Mannini, A. Casini, G.F. Gensini, R. Abbate, M. Antongiovanni, 2010
10. F. Husvéth*, E. Galamb, T. Gaál, K. Dublicz, L. Wágner, L. Pal, 2010
11. L.M. Rodríguez-Alcalá, F. Harte, J. Fontecha, 2009
12. A. de Vries, J. de Wit, 2007a
13. B. Slaghuis ASG, J. de Wit Louis Bolk Instituut, 2007
14. N. Koopman, 2009
15. EFSA, Panel of food Additives and Nutrient sources added to food, 2009
16. K. Wehrmuller, E. Jacob, S. Ryffel, 2008
17. C. Thijs, A. Müller, L. Rist, I. Kummeling, B. E. P. Snijders, M. Huber, R. van Ree, A.P. Simões-Wüst, P. C. Dagnelie & P. A. Brandt, 2010
18. R. Moreno-Rojas, G. Zurera-Cosano and M.A. Amaro-Lopez, 1993
19. J. Maurer und W. Schaeren, 2007
20. H. Sollberger, W. Schaeren, M. Collomb, R. Badertscher, U. Bütikofer, R. Sieber, 2004
21. A. Elgersma, 2010
22. W. M. Stoop, 2009
23. C. Barnig, U. Schulmeister, I. Swoboda, J.C. Bessot, S. Spitzauer, G. Pauli, 2005
24. EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2010c
25. EFSA, Panel of Dietetic Products, Nutrition and Allergies, 2010b
26. A. Vereda, M.A. Sampson, M. Ibanez, L. Bardina, E. Thanik, H.A. Sampson, 2006
27. D. Inañez, G. Gonzalez, G. Jimenez, C. Escudero, T. Laso, I. Moneo, 2006
28. N. van Eekeren, Louis Bolk Instituut, 2010
29. R.C. Anderson, E.N. Bermingham, W.C. McNabb, A.L. Cookson, M.H. Tavendale, K.M. Armstrong, S.O. Knowles, N.C. Roy, 2010
30. A. Prandini*, S. Sigolo, G. Tansini, N. Brogna, G. Piva, 2007
31. E. Tsiplakou*, V. Kotrotsios, I. Hadjigeorgiou and G. Zervas, 2010,
32. Robinson-Wilbey, 1998
33. Y. Chillard, F. Glasser, A. Ferley, L. Bernard, J. Rouel, M. Doreau, 2007
34. E Tsiplakou*, E. Fletmetakis, C. Kalloniati, G. Papadomichelakis, Panagiotis Katinakis and G. Zervas, 2009
35. J.C. Verkaik, V.A. Hindle, J.V. Middelkoop, J. van Riel en L.B.J Sebek, 2009
36. J. Pijlman, 2009
37. M.C. van der Haven, H. Oosterhuis, 1986
38. Praktijkonderzoek Rundvee, Schapen en Paarden (PR), 1997
39. A.A.A. Vendrig, 2000
40. Y. Bont, D. Magendans, H. van Nes, K. Oude Lenferink, J.J. Spit, M. Verkuijl, 2009

Bijlage 2: Begrippenlijst

TDS:	Totaal Droge Stof
VA:	Vacceenzuur (C18:1 trans11)
ALA :	Alfa Linoleenzuur
CLA:	Geconjugeerd Linolzuur (hoofdzakelijk rumenzuur, C18:2 cis9trans11)
SFA:	Verzadigde vetzuren
USFA:	Onverzadigde vetzuren
MUFA:	Enkelvoudig onverzadigde vetzuren
PUFA:	Meervoudig onverzadigde vetzuren
SCFA:	Korte vetzuurketens
MCFA:	Middellange vetzuurketens
LCFA:	Lange vetzuurketens
EFSA:	Europese voedselveiligheids Autoriteit
VWA:	Voedsel en Waren Autoritei

t

Bijlage 3: Aanbevolen dagelijkse hoeveelheden Nutriënten. (eur-lex.europa.eu)

Vitaminen en mineralen die kunnen worden vermeld en hun aanbevolen dagelijkse hoeveelheid (ADH). In de regel moet voor het bepalen van wat een significante hoeveelheid is, per 100 g of 100 ml, dan wel per verpakking indien deze slechts één portie bevat, van 15 % van de in deze bijlage aangegeven aanbevolen dosis worden uitgegaan.

Nutriënt		ADH	15% van ADH
Vitamine A	(µg)	800	120
Vitamine D	(µg)	5	0,75
Vitamine E	(mg)	10	1,50
Vitamine C	(mg)	60	9
Thiamine B1	(mg)	1,4	0,21
Riboflavine B2	(mg)	1,6	0,24
Niacine B3	(mg)	18	2,7
Vitamine B6	(mg)	2	0,1
Folacine	(µg)	200	30
Vitamine B12	(µg)	1	0,15
Biotine	(mg)	0,15	0,0225
Pantotheenzuur B5	(mg)	6	0.9
Calcium	(mg)	800	120
Fosfor	(mg)	800	120
IJzer	(mg)	14	2,1
Magnesium	(mg)	300	45
Zink	(mg)	15	2,25
Jood	(µg)	150	22,50

Uit: Richtlijn 90/496/EEG van de Raad van 24 september 1990 inzake de voedingswaarde-etikettering van levensmiddelen.