

VU Research Portal

Effect of animal and industrial trans fatty acids on HDL and LDL cholesterol levels in humans - a quantitative review

Brouwer, I.A.; Wanders, A.J.; Katan, M.B.

published in

PLoS ONE

2010

DOI (link to publisher)

[10.1371/journal.pone.0009434](https://doi.org/10.1371/journal.pone.0009434)

document version

Publisher's PDF, also known as Version of record

[Link to publication in VU Research Portal](#)

citation for published version (APA)

Brouwer, I. A., Wanders, A. J., & Katan, M. B. (2010). Effect of animal and industrial trans fatty acids on HDL and LDL cholesterol levels in humans - a quantitative review. *PLoS ONE*, 5(3), e9434. <https://doi.org/10.1371/journal.pone.0009434>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

E-mail address:

vuresearchportal.ub@vu.nl

Effect of Animal and Industrial *Trans* Fatty Acids on HDL and LDL Cholesterol Levels in Humans – A Quantitative Review

Ingeborg A. Brouwer^{1*}, Anne J Wanders^{1,2}, Martijn B. Katan¹

¹ Department of Health Sciences, Faculty of Earth and Life Sciences, EMGO Institute for Health Care Research, VU University, Amsterdam, The Netherlands, ² Division of Human Nutrition, Wageningen University, Wageningen, The Netherlands

Abstract

Background: *Trans* fatty acids are produced either by industrial hydrogenation or by biohydrogenation in the ruminants of cows and sheep. Industrial *trans* fatty acids lower HDL cholesterol, raise LDL cholesterol, and increase the risk of coronary heart disease. The effects of conjugated linoleic acid and *trans* fatty acids from ruminant animals are less clear. We reviewed the literature, estimated the effects *trans* fatty acids from ruminant sources and of conjugated *trans* linoleic acid (CLA) on blood lipoproteins, and compared these with industrial *trans* fatty acids.

Methodology/Principal Findings: We searched Medline and scanned reference lists for intervention trials that reported effects of industrial *trans* fatty acids, ruminant *trans* fatty acids or conjugated linoleic acid on LDL and HDL cholesterol in humans. The 39 studies that met our criteria provided results of 29 treatments with industrial *trans* fatty acids, 6 with ruminant *trans* fatty acids and 17 with CLA. Control treatments differed between studies; to enable comparison between studies we recalculated for each study what the effect of *trans* fatty acids on lipoprotein would be if they isocalorically replaced *cis* mono unsaturated fatty acids. In linear regression analysis the plasma LDL to HDL cholesterol ratio increased by 0.055 (95%CI 0.044–0.066) for each % of dietary energy from industrial *trans* fatty acids replacing *cis* monounsaturated fatty acids. The increase in the LDL to HDL ratio for each % of energy was 0.038 (95%CI 0.012–0.065) for ruminant *trans* fatty acids, and 0.043 (95% CI 0.012–0.074) for conjugated linoleic acid ($p=0.99$ for difference between CLA and industrial *trans* fatty acids; $p=0.37$ for ruminant versus industrial *trans* fatty acids).

Conclusions/Significance: Published data suggest that all fatty acids with a double bond in the *trans* configuration raise the ratio of plasma LDL to HDL cholesterol.

Citation: Brouwer IA, Wanders AJ, Katan MB (2010) Effect of Animal and Industrial *Trans* Fatty Acids on HDL and LDL Cholesterol Levels in Humans – A Quantitative Review. PLoS ONE 5(3): e9434. doi:10.1371/journal.pone.0009434

Editor: Pieter H. Reitsma, Leiden University Medical Center, Netherlands

Received: August 27, 2009; **Accepted:** January 20, 2010; **Published:** March 2, 2010

Copyright: © 2010 Brouwer et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This study was supported by the Netherlands Heart Foundation (Grant No. 2006B176), the Foundation for Nutrition and Health Research, and the Royal Netherlands Academy of Arts and Sciences. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: Ingeborg.Brouwer@falw.vu.nl

Introduction

Trans fatty acids arise either from industrial hydrogenation, or from biohydrogenation in ruminant animals. Artificial *trans* fatty acids are produced by partial hydrogenation of vegetable or fish oils with hydrogen gas and a metal catalyst. Consumption of such industrial *trans* fatty acids raises the total to HDL cholesterol ratio in blood and the risk of coronary heart disease [1–5]. Natural *trans* fatty acids are produced in the ruminants of cows and sheep. They arise through partial hydrogenation and/or isomerization of *cis*-unsaturated fatty acids from the feed by hydrogen produced during oxidation of substrates, with bacterial enzymes as catalysts. As a result the fat in milk, butter, cheese and beef contains 2–9% *trans* fatty acids [6–8]. Because of the steep reduction in the production and intake of industrial *trans* fatty acids, ruminant fats are now the major source of *trans* fatty acids in most European countries [9] and will likely become so in the USA [10].

The effects of ruminant *trans* fatty acids on lipoproteins and heart disease are unclear. Some epidemiological studies showed no

association [1,3,11] between ruminant *trans* fatty acid intake and heart disease risk, one showed a non-significant inverse association [2] and one a non-significant positive association [4]. Data on the effects of ruminant *trans* fatty acids on plasma lipoproteins in humans are limited. One study found adverse effects of high intakes, but not of low intakes of ruminant *trans* fatty acids [12]. Another study suggested that ruminant *trans* fatty acids produce higher LDL and HDL cholesterol levels than industrial *trans* fatty acids in women, but not in men [13].

Industrial and ruminant fats contain similar species of *trans* fatty acids, but in different proportions (figure 1). Industrial *trans* fatty acids come in two kinds: partially hardened vegetable oils mainly contain *trans* isomers of oleic acid (figure 1a), the major one being C18:1 *trans*-9 or elaidic acid (figure 1d) and C18:1 *trans*-10. Partially hydrogenated fish oils mainly contain *trans* isomers of C20:1, 20:2, 22:1 and 22:2 (figure 1f). Partially hydrogenated vegetable oils also contain smaller amounts of C18:1 *trans*-8, and C18:1 *trans*-11 or vaccenic acid (figure 1b), and *trans* isomers of alpha-linolenic acid may arise during deep-fat frying. All these


Figure 1. Structures of *cis*- and *trans* fatty acids. Elaidic acid (9-*trans*-C18:1) is a typical industrial *trans* fatty acid, produced by partial hydrogenation of vegetable oil. Vaccenic acid (11-*trans*-C18:1) is the predominant *trans* fatty acid in milk and meat from ruminant animals, although small amounts are also found in industrially hydrogenated fats. The 9,11 isomer of conjugated linoleic acid or CLA (9-*cis*, 11-*trans*-C18:2) is found almost exclusively in ruminant fat; industrial production of CLA yields a mixture of 9,11 and 10,12 isomers. Oleic acid (9-*cis*-C18:1) is the predominant *cis*-unsaturated fatty acid in the diet. The location of the *trans* bond in *trans* isomers of alpha-linolenic acid is not known precisely; for this figure it has been assigned arbitrarily to the 6 location. The same holds for the *trans* bonds in the *trans* isomers of C20:1, C20:2, C22:1 and C22:2 that arise from eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) during partial hydrogenation of fish oil.
doi:10.1371/journal.pone.0009434.g001

industrial *trans* fatty acids raise the LDL to HDL cholesterol ratio [5,14–16].

In milk and meat C18:1 *trans*-11 (vaccenic acid) is the predominant *trans* fatty acid. In addition, ruminant fats contain small amounts of *cis*-9, *trans*-11 18:2 (conjugated linoleic acid, abbreviated to CLA in this paper unless otherwise mentioned; figure 1c). *Cis*-9, *trans*-11 18:2 CLA is also formed from ingested vaccenic acid in animals and in

humans [17]. CLA is also widely sold as a supplement in the form of capsules. Most CLA capsules contain a mix of *cis*-9, *trans*-11 CLA and another CLA isomer *trans*-10, *cis*-12 CLA. These CLA-preparations are promoted for weight loss, although studies in humans have been inconclusive on this aspect [18,19].

Countries such as Denmark that have banned the use of *trans* fatty acid in foods have excluded ruminant *trans* fatty acids. The

US Food and Drug Administration includes ruminant *trans* fats in its labeling rules for *trans* fatty acids, but exempts CLA.

As the effects of the natural *trans* fatty acids are unclear we here review effects of different *trans* fatty acids on lipoprotein levels in human intervention trials.

Methods

We review randomized intervention trials that investigated effects of either industrial *trans* fatty acids, or conjugated linoleic acid, or other ruminant *trans* fatty acids on the LDL to HDL cholesterol ratio, and on LDL and HDL cholesterol concentrations.

Selection of Studies

We searched Medline for all relevant original-research papers published in English between January 1990 and January 2010 using as search terms: “(trans fat OR trans fatty acids, OR CLA) AND LDL”. We limited our search to human studies. We also scanned reference lists to ensure completeness.

We selected dietary trials that reported effects of industrial *trans* fatty acids, CLA or other ruminant *trans* fatty acids on LDL and HDL cholesterol levels. We also included studies that reported effects of CLA supplements. Such supplements usually contain a mix of *cis*-9, *trans*-11 CLA, the same conjugated linoleic acid as in ruminant fats, and *trans*-10, *cis*-12 CLA.

Studies had to have a parallel, crossover, or Latin-square design. We excluded before-and-after (sequential) designs that lacked a control or comparison group or period. Treatment periods had to be at least 13 days as that is the minimum period to achieve a new steady-state concentration of plasma lipoproteins [20,21]. Trials in which subjects lost or gained significant amounts of weight were excluded [22,23] as this has an effect on blood lipoproteins independent of dietary composition [24,25].

Statistical Analysis

Some studies compared *trans* fatty acids with saturated fatty acids, or compared two sources of *trans* fatty acids only. We recalculated these results to effects relative to isocaloric amounts of *cis* mono-unsaturated fatty acids according to the equations of Mensink et al. [26]. To maintain uniformity, we recalculated the ratio of LDL to HDL cholesterol from mean LDL and HDL levels for all studies, even where ratios had been reported. Data from different studies were combined using linear regression analysis with intake of *trans* fatty acids as independent and change in the plasma LDL to HDL cholesterol ratio, LDL cholesterol and HDL cholesterol as dependent variables. We did not weigh studies by number of subjects or standard error of the estimate because the LDL to HDL ratios are calculated on the basis of mean values of

treatment differences within studies without an estimate of variation. Regression lines were forced through the origin because a zero change in diet should produce a zero change in blood lipids. We also tested logarithmic models in order to check whether our assumption of a linear dose-response relation was appropriate.

All studies of CLA except one [27] used CLA supplements on top of uncontrolled ad-lib diets. Doses of CLA in these studies were reported as grams per day. In order to recalculate these to percent of energy we assumed an energy intake of 2250 kcal/day, because a usual energy intake is 2500 kcal per day for men and 2000 kcal per day for women, and most studies enrolled approximately equal numbers of men and women.

Results

Figure 2 shows a flow diagram of the selection of studies for this review. Table 1 provides an overview of the studies and their outcomes for the LDL to HDL cholesterol ratio. For industrial *trans* fatty acids we started out with the data of Ascherio et al. [28] and extended these with results of studies on industrial or ruminant *trans* fatty acids published since [10,12–15,27,29–41]. There were 23 studies with controlled diets in which the fat in the diet was provided by the investigators, so-called dietary controlled studies on industrial *trans* fatty acids [12–15,27,30–37,40–49], 5 dietary controlled studies on ruminant *trans* fatty acids [12,13,29,38,39], and 1 CLA study with dietary control [27] and 12 studies on CLA supplements in which the diet was not controlled [50–61]. We excluded two studies in which the subjects lost significant amounts of weight [22,23] as this is known to influence lipoprotein levels. We also excluded one study which used a sequential design [62] and one small Malaysian study which showed a discordant, extremely strong adverse effect, of industrial *trans* fatty acids [63].

The 23 trials provided 28 data points on the effect of industrial *trans* fatty acids. Linear regression showed that the plasma LDL to HDL ratio increased by 0.055 (95% CI 0.044–0.066) for every % of dietary energy provided by these artificial *trans* fatty acids in the place of *cis*-monounsaturated fat (figure 3a). LDL increased by 0.048 mmol/L (95% CI 0.037 to 0.058; figure 4) and HDL decreased by –0.01 mmol/L (95% CI –0.013 to –0.007) (figure 5) for each % of energy from industrial *trans* fatty acids replacing *cis*-monounsaturates.

The 5 trials provided 6 data points on the effect of ruminant *trans* fatty acids from milk. Linear regression showed that the plasma LDL to HDL ratio increased by 0.038 (95% CI 0.012–0.065) when one % of dietary energy as *cis*-monounsaturated fat is replaced by these natural *trans* fatty acids (figure 3b). LDL increased by 0.045 mmol/L (95% CI –0.02 to 0.093; figure 4)


Figure 2. Flow chart of a search details for trials included in figure 3. TFA: trans fatty acids.

doi:10.1371/journal.pone.0009434.g002

Table 1. Randomized trials assessing the effect on the ratio of LDL to HDL cholesterol of industrial or ruminant trans fatty acids or CLA, relative to *cis* unsaturated fatty acids.

Trial	Design	Tested fat	N (men/women)	Duration of treatment	Diet / Supplement	Randomisation and stratification	Drop out Rate (%)	Dose (delta en% trans fat)	Difference in LDL/HDL
Mensink and Katan, 1990	Cross-over	Industrial	59 (25/34)	21 d	Diet	Random order stratified by sex and OC use	0	10.9	0.55
Zock and Katan, 1992	Cross-over	Industrial	56 (26/30)	21 d	Diet	Random order stratified by sex	3.4	7.6	0.32
Nestel et al. 1992	Cross-over	Industrial	27 (27/0)	3 wk	Diet	Control period fixed / interventions random order	0	4.3	0.37
Lichtenstein et al. 1993	Cross-over	Industrial	14 (6/8)	28 d	Diet	Random order	6.7	3.8	0.30
Judd et al. 1994	Cross-over	Industrial	58 (29/29)	42 d	Diet	Random order stratified by sex and cholesterol	9.4	3.0	0.18
Judd et al. 1994	Cross-over	Industrial	58 (29/29)	42 d	Diet	Random order stratified by sex and cholesterol	9.4	5.7	0.26
Almendingen et al. 1995	Cross-over	Industrial	31 (31/0)	21 d	Diet	Random order	6.1	7.6	0.08
Almendingen et al. 1995	Cross-over	Industrial	31 (31/0)	21 d	Diet	Random order	6.1	7.1	0.57
Aro et al. 1997	Parallel	Industrial	80 (31/49)	35 d	Diet	Random, matched by cholesterol	0	8.3	0.41
Sundram et al. 1997	Cross-over	Industrial	29 (20/9)	4 wk	Diet	Random order	6.9	5.5	0.75
Muller et al. 1998	Cross-over	Industrial	27 (0/27)	17 d	Diet	Random order	10.0	6.8	0.36
Muller et al. 1998	Cross-over	Industrial	16 (0/16)	14 d	Diet	Random order	0	6.6	0.33
Lichtenstein et al. 1999	Cross-over	Industrial	36 (18/18)	35 d	Diet	Random order	0	0.4	0.03
Lichtenstein et al. 1999	Cross-over	Industrial	36 (18/18)	35 d	Diet	Random order	0	2.8	0.12
Lichtenstein et al. 1999	Cross-over	Industrial	36 (18/18)	35 d	Diet	Random order	0	3.6	0.23
Lichtenstein et al. 1999	Cross-over	Industrial	36 (18/18)	35 d	Diet	Random order	0	6.2	0.40
Louheranta et al. 1999	Cross-over	Industrial	14 (0/14)	4 wk	Diet	Random order	6.7	5.1	0.17
De Roos et al. 2001	Cross-over	Industrial	32 (11/21)	4 wk	Diet	Random order	0	9.0	0.67
Judd et al. 2002	Cross-over	Industrial	50 (50/0)	35 d	Diet	Random stratified by BMI and LDL	7.4	8.2	0.52
French et al. 2002	Cross-over	Industrial	10 (0/10)	30 d	Diet	Not described	0	5.6	0.59
Han et al. 2002	Cross-over	Industrial	19 (8/11)	32 d	Diet	Random order	0	6.1	0.64
Lovejoy et al. 2002	Cross-over	Industrial	25 (12/13)	28 d	Diet	Random order	19.4	7.3	0.07
Dyerberg et al. 2004	Parallel	Industrial	79 (79/0)	8 wk	Diet	Random (envelop with code)	9.2	5.9	0.29
Lichtenstein et al. 2006	Cross-over	Industrial	30 (14/16)	5 wk	Diet	Random order	28.6	1.9	0.20
Vega-Lopez et al. 2006	Cross-over	Industrial	15 (5/10)	5 wk	Diet	Random order	0	3.6	0.42
Sundram et al. 2007	Cross-over	Industrial	32 (11/21)	4 wk	Diet	Random order	6.3	3.2	0.43
Chardigny et al. 2008	Parallel	Industrial	40 (19/21)	3 wk	Diet	Random stratified by sex	13.0	5.8	0.20
Motard-Belanger et al. 2008	Cross-over	Industrial	38 (38/0)	4 wk	Diet	Random order	20.8	2.9	0.16
Wanders et al. 2010	Cross-over	Industrial	61 (25/36)	3 wk	Diet	Random order	3.2	7.3	0.20
Desroches et al. 2005	Parallel	ruminant	16 (16/0)	4 wk	Diet	Random	5.9	2.2	0.08
Tholstrup et al. 2006	Parallel	ruminant	42 (42/0)	5 wk	Diet	Random stratified by BMI	0	1.1	0.00

Table 1. Cont.

Trial	Design	Tested fat	N (men/women)	Duration of treatment	Diet / Supplement	Randomisation and stratification	Drop out Rate (%)	Dose (delta en% trans fat)	Difference in LDL/HDL
Tricon et al. 2006	Parallel	ruminant	32 (32/0)	6 wk	Diet	Random stratified by age, BMI, triglycerides	3.1	2.31	0.07
Chardigny et al. 2008	Parallel	ruminant	40 (19/21)	3 wk	Diet	Random stratified by sex	13.0	6.6	0.23
Motard-Belanger et al. 2008	Cross-over	ruminant	38 (38/0)	4 wk	Diet	Random order	20.8	2.9	0.23
Motard-Belanger et al. 2008	Cross-over	ruminant	38 (38/0)	4 wk	Diet	Random order	20.8	0.7	-0.10
Berven et al. 2000	Parallel	CLA 50:50	47 (30/17)	12 wk	Supplement	Random (blocks of 2-4)	8.3	1.4	0.25
Benito et al. 2001	Parallel	CLA 50:50	17 (0/17)	9 wk	Supplement	Random	unclear	1.6	0.09
Riserus et al. 2001	Parallel	CLA 50:50	24 (24/0)	4 wk	Supplement	Random	4	1.7	0.35
Smedman and Vessby 2001	Parallel	CLA 50:50	50 (25/25)	12 wk	Supplement	Random	5.7	1.7	0.22
Noone et al. 2002	Parallel	CLA 80:20	51 (18/33)	8 wk	Supplement	Random	0	0.7	0.06
Noone et al. 2002	Parallel	CLA 50:50	51 (18/33)	8 wk	Supplement	Random	0	0.8	0.15
Moloney et al. 2004	Parallel	CLA 50:50	31 (7/7)*	8 wk	Supplement	Random	0	0.9	-0.37
Naumann et al. 2006	Parallel	c9:t11CLA	92 (51/41)	13 wk	Supplement	Random	5.4	1.2	0.24
Naumann et al. 2006	Parallel	t10:c12CLA	92 (51/41)	13 wk	Supplement	Random	5.4	1.2	0.16
Lambert et al. 2007	Parallel	CLA 50:50	64 (26/38)	12 wk	Supplement	Random	3.1	1.6	0.14
Steck et al. 2007	Parallel	CLA 50:50	48 (13/35)	12 wk	Supplement	Random	12.7	1.3	0.08
Steck et al. 2007	Parallel	CLA 50:50	48 (13/35)	12 wk	Supplement	Random	12.7	2.6	0.15
Iwata et al. 2007	Parallel	CLA 50:50	60 (60/0)	12 wk	Supplement	Random	0	1.4	-0.07
Iwata et al. 2007	Parallel	CLA 50:50	60 (60/0)	12 wk	Supplement	Random	0	2.7	0.11
Gaullier et al. 2007	Parallel	CLA 50:50	105 (21/84)	6 mo	Supplement	Random	21.2	1.4	-0.05
Sluijjs et al. 2010	Parallel	CLA 80:20	401 (167/234)	6 mo	Supplement	Random	13.7	1.6	-0.01
Wanders et al. 2010	Cross-over	CLA 80:20	61 (25/36)	3 wk	Diet	Random order	3.2	8.9	0.29

Industrial = industrial trans fatty acid mixture; ruminant = natural trans fatty acids from milk fat; CLA = conjugated linoleic acid; CLA 50:50 = 50:50 mixture of c9:t11 CLA and t10:c12 CLA; CLA 80:20 = 80:20 mixture of c9:t11 CLA and t10:c12 CLA.

*patients with type 2 diabetes.

doi:10.1371/journal.pone.0009434.t001


Figure 3. Results of randomized studies of the effects of diets high in industrial *trans* fatty acids (---○---) or ruminant *trans* fatty acids (---▲---) or CLA (---●---) compared with *cis*-unsaturated fatty acids on the ratio of LDL- to HDL-cholesterol. a: Results of all studies on the ratio of LDL- to HDL-cholesterol. Results of studies using saturated fatty acids as comparison group [14,15,30,31,37,38,41,49,60,61] and of the Transfact study[13], which compared two sources of trans fatty acids were recalculated to effects relative to isocaloric amounts of *cis* mono-unsaturated fatty acids according to Mensink et al. [26]. To maintain uniformity, we calculated the ratio of LDL to HDL cholesterol from mean LDL and HDL levels, even where ratios had been reported. Numbers indicate reference numbers. Point no. 63 was not included in estimating the regression line because we considered it an outlier. Regression lines were forced through the origin because a zero change in diet should produce a zero change in blood lipids. The black solid line indicates the best-fit regression for industrial *trans* fatty acids ($y = 0.055x$), the dashed line for ruminant *trans* fatty acids ($y = 0.038x$) and the grey line for CLA ($y = 0.045x$). The slopes of the regression lines were not significantly different. b: Results of randomized studies of the effects of diets high in ruminant *trans* fatty acids compared with *cis*-unsaturated fatty acids on the ratio of LDL- to HDL-cholesterol. Results of one study using saturated fatty acids as comparison group [38] and of the Transfact study, which compared two sources of trans fatty acids [13], were recalculated to effects relative to isocaloric amounts of *cis* mono-unsaturated fatty acids according to Mensink et al. [26]. To maintain uniformity, we calculated the ratio of LDL to HDL cholesterol from mean LDL and HDL levels, even where ratios had been reported. Numbers indicate reference numbers. c: Results of randomized studies of the effects of CLA compared with *cis*-unsaturated fatty acids on the ratio of LDL- to HDL-cholesterol. To maintain uniformity, we calculated the ratio of LDL to HDL cholesterol from mean LDL and HDL levels, even where ratios had been reported. Numbers indicate reference numbers. Results of two studies using placebo supplements with a high saturated fat content [60,61] were recalculated to effects relative to isocaloric amounts of *cis* mono-unsaturated fatty acids according to Mensink et al. [26].
doi:10.1371/journal.pone.0009434.g003

and HDL decreased by -0.009 mmol/L (-0.025 to 0.007) (figure 5) for each % of energy from animal *trans* fatty acids replacing *cis*-monounsaturates.

The 13 trials provided 17 data points on the effect of CLA supplements. Linear regression showed that the plasma LDL to HDL ratio increased by 0.043 (0.012 – 0.074) for every % of dietary energy as CLA replacing *cis*-monounsaturated fat (figure 3c). LDL increased by 0.038 mmol/L (95% CI 0.005 to 0.071 ; figure 4) and HDL decreased by -0.008 mmol/L (-0.023 to 0.007) (figure 5) for

each % of energy from CLA replacing *cis*-monounsaturates. We excluded the study of Tricon et al. [62] because of its sequential design. If we included this study using the baseline values as control the slope of the regression line for LDL to HDL changed from 0.043 to 0.041 .

The effect of CLA on the LDL to HDL ratio increased to 0.064 per % of energy if we excluded our own study [27] from the regression analysis. This was the only controlled dietary study on CLA, but it used a much higher dose of CLA, namely


Figure 4. Results of randomized studies of the effects of diets high in industrial *trans* fatty acids (---○---) or ruminant *trans* fatty acids (---▲---) or CLA (---●---) compared with *cis*-unsaturated fatty acids on LDL cholesterol.
doi:10.1371/journal.pone.0009434.g004

approximately 20 grams/day as opposed to doses between 1.8 and 6.8 grams/day in the CLA supplement studies. Most studies used supplements with a 50:50 ratio of *cis*-9, *trans*-11 and *trans*-10, *cis*-12 CLAs. If we excluded the study that investigated these CLA

isomers separately [58] and the two interventions that used CLA with an 80:20 ratio of the *cis*-9, *trans*-11 and *trans*-10, *cis*-12 isomers [27,52], the effect of CLA on the LDL to HDL ratio became 0.056.


Figure 5. Results of randomized studies of the effects of diets high in industrial *trans* fatty acids (---○---) or ruminant *trans* fatty acids (---▲---) or CLA (---●---) compared with *cis*-unsaturated fatty acids on HDL cholesterol.
doi:10.1371/journal.pone.0009434.g005

The slope of the regression line for the LDL to HDL ratio was steeper for industrial *trans* fatty acids than for ruminant *trans* fatty acids or CLA, but the differences between the regression coefficients did not reach any limit of statistical significance. The *p*-value was $p=0.37$ for ruminant versus industrial, $p=0.99$ for CLA versus industrial and $p=0.64$ for CLA versus ruminant, or $p=0.36$ if we excluded our own study [27]. For ruminant *trans* fatty acids the explained variance (R^2) of effects on the LDL to HDL ratio among the studies included in the regression analysis was 74%. A logarithmic model showed a better fit for the data, with an explained variance of 89%. However, this model did not make biological sense because it predicted that a zero intake of ruminant *trans* fatty acids would cause an infinitely large decrease in the LDL to HDL ratio.

Discussion

This review provides the first quantitative comparison of the effect of ruminant *trans* fatty acids and CLA with that of industrial *trans* fatty acids on blood lipoproteins in humans. Our analysis shows that all three classes of *trans* fatty acids raise the ratio of LDL to HDL, and therefore, presumably, the risk of coronary heart disease. The effect of ruminant *trans* fatty acids and CLA on the LDL to HDL ratio was less than that of industrial *trans* fatty acids although the difference was not significant. Further studies will be needed to decide whether this difference is real or due to chance.

Strengths and Limitations

Our search strategy ensured that we included all important studies. We cannot completely exclude the possibility of publication bias. In theory, interests of the sponsoring industry could have prevented publication of studies that showed an unfavorable increase in LDL and/or a decrease in HDL-cholesterol. We have no indications that results have not been published, but if they exist then the adverse effects of ruminant *trans* fatty acids and CLA on blood lipids may have been larger than shown here.

All supplement trials included were performed double-blind, except for one which was single blind [51]. In the dietary studies masking was attempted but was probably incomplete. However, we consider it unlikely that this influenced cholesterol concentrations.

In our calculations we did not take differences in size between the studies into account. This would require standard errors of treatment differences within studies, which generally were not given. We do not think this will affect our estimations much, because individual studies are close to the estimated regression line (figure 3). For the CLA studies this is also not expected to affect the line considerably, because almost all studies had between 50 and 100 participants. Thus, weighing for size is not expected to change the regression line much.

Comparison of the effect of the two CLA isomers – the 9,11 isomers found in milk and supplements, and the 10,12 isomer found only in supplements - is difficult as most studies only investigated a 50:50 mixture of *cis*-9, *trans*-11 and *trans*-10, *cis*-12 CLA. The studies that investigated either the 80:20 mixture or pure *cis*-9, *trans*-11 CLA found less of an effect. We cannot exclude that *trans*-10, *cis*-12 CLA raises the LDL to HDL ratio more than *cis*-9, *trans*-11 CLA. However, it is clear that all CLA compounds raise the LDL to HDL ratio.

Validity of the Models

The first study on industrial *trans* fatty acids and blood lipoproteins in humans [47] reported an adverse effect of *trans* fatty acids, but a high dose not found in regular diets. At the time it

was suggested that there was a threshold for this effect and that lower intakes of *trans* fatty acids as found in regular foods had no effect. Later studies showed that this was not the case and that the effect was proportional with the dosage up to very high intakes (figure 3). Mensink et al. [26] showed that effects of saturated and *cis*- and *trans*-unsaturated fatty acids on lipoproteins are also linear with dosage. Figures 3b and c suggest that the same holds true for conjugated linoleic acid and ruminant *trans* fatty acids, and that there is no threshold level below which these *trans* fatty acids fail to raise the LDL to HDL ratio.

Figure 3b depicts the dietary studies on ruminant *trans* fatty acids. In this figure only studies on total ruminant *trans* fatty acids are included because there are no dietary studies on isolated vaccenic acid or pure *cis*-9, *trans*-11 CLA. For total ruminant *trans* fatty acids the explained variance (R^2) was 74%. A logarithmic model showed a better fit with an R^2 of 89%. However, calculations of explained variance are of limited value because intakes of ruminant *trans* fatty acids did not follow a normal distribution (figure 3b). Besides, this model does not make biological sense because a zero intake would cause an infinitely large decrease in the ratio of LDL to HDL. Furthermore, the logarithmic model was completely driven by a single study that found a decrease in the ratio of LDL to HDL with a small increase in the intake of ruminant *trans* fat. That study was underpowered to convincingly show an effect of this low dose [12]. Therefore, we consider the linear regression line the most parsimonious model for these studies. However, it is based on a limited number of data points and the coefficient may change as more data become available.

For the CLA studies the linear model also seems the most appropriate model. Figure 3c again gives no indication for a threshold below which CLA has no effect.

It was earlier shown that various *trans* 18:1 isomers (fig 1a; [47,48]), *trans* isomers of alpha-linolenic acid (fig 1e; [16]) and *trans* C20 and C22 isomers (fig 1f; [14,15]) raise the LDL to HDL cholesterol ratio. Our present review adds ruminant *trans* fatty acids and CLA. This suggests that all *trans* fatty acids, including *cis*-9, *trans*-11 CLA, share the same qualitative effect on the LDL to HDL cholesterol ratio in humans (Figure 3a). Although the slopes of the regression lines in figure 3a were not significantly different, we cannot exclude the possibility that small differences in effect exist between *trans* fatty acids from various sources.

A stringent of our conclusion will be provided by an ongoing study at the United States Department of Agriculture [<http://clinicaltrials.gov/ct2/show/NCT00942656>]. It examines pure vaccenic acid, a *trans* fatty acid not included in our analyses. We predict that 3% of energy from vaccenic acid will significantly raise the LDL to HDL cholesterol ratio by about 0.11 compared to *cis*-monounsaturates. The study also examines 1% of energy from *cis*-9, *trans*-11 conjugated linoleic acid. This should raise the LDL to HDL ratio, but not sufficiently to reach significance. A Swiss study [<http://clinicaltrials.gov/ct2/show/NCT00933322>] will examine the effect of 2% of energy from *trans* fatty acids in butter. This should raise the LDL to HDL cholesterol ratio by 0.076, but the study may lack the statistical power to pick up this effect.

Public Health Implications

Most of the *trans* fatty acids in milk and meat consist of vaccenic acid and other *trans*-mono-unsaturated fatty acids similar to those found in partially hydrogenated vegetable oils (figure 1). Our results suggest that all such fatty acids with a double bond in the *trans* configuration raise LDL and lower HDL cholesterol. Removing all such ruminant *trans* fatty acids from the diet would lower the total *trans* fatty acid intake in the United States and

Europe by about 0.5% of energy [9,64] and might therefore reduce cardiovascular disease risk by 1.5 to 6% [5]. Such a specific removal of ruminant *trans* fatty acids from milk and meat is, however, technically not feasible. Our results do reinforce the widespread advice to reduce intake of ruminant fats, because these are also the major source of saturated fatty acids in affluent diets. Recent changes in dairy cattle feeding have led to milk with a lower content of saturated fatty acids and a higher content of *cis*-9, *trans*-11 CLA and other dairy *trans* fats [65]. Our data suggest that the effect of these changes on heart disease risk in consumers of milk and meat fat are at the very least equivocal.

CLA is a minor animal *trans* fatty acid. The effect of dietary CLA on cholesterol will be negligible if we assume that our model is correct. However, intakes from supplements can easily reach 3 grams of CLA a day. This should increase the LDL to HDL cholesterol ratio by 0.050, which would correspond with a 3 to 12% increase in the risk of cardiovascular disease [5].

References

- Ascherio A, Hennekens CH, Buring JE, Master C, Stampfer MJ, et al. (1994) Trans-fatty acids intake and risk of myocardial infarction. *Circulation* 89: 94–101.
- Willett WC, Stampfer MJ, Manson JE, Colditz GA, Speizer FE, et al. (1993) Intake of trans fatty acids and risk of coronary heart disease among women. *Lancet* 341: 581–585.
- Pietinen P, Ascherio A, Korhonen P, Hartman AM, Willett WC, et al. (1997) Intake of fatty acids and risk of coronary heart disease in a cohort of Finnish men. The Alpha-Tocopherol, Beta-Carotene Cancer Prevention Study. *Am J Epidemiol* 145: 876–887.
- Oomen CM, Ocke MC, Feskens EJ, van Erp-Baart MA, Kok FJ, et al. (2001) Association between trans fatty acid intake and 10-year risk of coronary heart disease in the Zutphen Elderly Study: a prospective population-based study. *Lancet* 357: 746–751.
- Mozaffarian D, Katan MB, Ascherio A, Stampfer MJ, Willett WC (2006) Trans fatty acids and cardiovascular disease. *N Engl J Med* 354: 1601–1613.
- Parodi PW (1976) Distribution of isomeric octadecenoic fatty acids in milk fat. *Journal of dairy science* 59: 1870–1873.
- Precht D, Molkenin J (1996) Rapid analysis of the isomers of trans-octadecenoic acid in milk fat. *International Dairy Journal* 6: 791–809.
- Aro A, Antoine JM, Pizzoferrato L, Reykdal O, Van Poppel G (1998) TransFatty Acids in Dairy and Meat Products from 14 European Countries: The TRANSFAIR Study. *Journal of Food Composition and Analysis* 11: 150–160.
- Hulshof KF, van Erp-Baart MA, Anttolainen M, Becker W, Church SM, et al. (1999) Intake of fatty acids in western Europe with emphasis on trans fatty acids: the TRANSFAIR Study. *Eur J Clin Nutr* 53: 143–157.
- Lichtenstein AH, Appel LJ, Brands M, Carmethon M, Daniels S, et al. (2006) Diet and lifestyle recommendations revision 2006: A scientific statement from the American heart association nutrition committee. *Circulation* 114: 82–96.
- Jakobsen MU, Overvad K, Dyerberg J, Heitmann BL (2008) Intake of ruminant trans fatty acids and risk of coronary heart disease. *Int J Epidemiol* 37: 173–182.
- Motard-Belanger A, Charest A, Grenier G, Paquin P, Chouinard Y, et al. (2008) Study of the effect of trans fatty acids from ruminants on blood lipids and other risk factors for cardiovascular disease. *Am J Clin Nutr* 87: 593–599.
- Chardigny JM, Destaillets F, Malpuech-Brugere C, Moulin J, Bauman DE, et al. (2008) Do trans fatty acids from industrially produced sources and from natural sources have the same effect on cardiovascular disease risk factors in healthy subjects? Results of the trans Fatty Acids Collaboration (TRANSFACT) study. *Am J Clin Nutr* 87: 558–566.
- Almendinger K, Jordal O, Kierulf P, Sandstad B, Pedersen JI (1995) Effects of partially hydrogenated fish oil, partially hydrogenated soybean oil, and butter on serum lipoproteins and Lp[a] in men. *J Lipid Res* 36: 1370–1384.
- Muller H, Jordal O, Seljelot I, Kierulf P, Kirkhus B, et al. (1998) Effect on plasma lipids and lipoproteins of replacing partially hydrogenated fish oil with vegetable fat in margarine. *Br J Nutr* 80: 243–251.
- Vermunt SH, Beaufre B, Riemersma RA, Sebedio JL, Chardigny JM, et al. (2001) Dietary trans alpha-linolenic acid from deodorised rapeseed oil and plasma lipids and lipoproteins in healthy men: the TransLinE Study. *Br J Nutr* 85: 387–392.
- Turpeinen AM, Mutanen M, Aro A, Salminen I, Basu S, et al. (2002) Bioconversion of vaccenic acid to conjugated linoleic acid in humans. *Am J Clin Nutr* 76: 504–510.
- Bhattacharya A, Banu J, Rahman M, Causey J, Fernandes G (2006) Biological effects of conjugated linoleic acids in health and disease. *J Nutr Biochem* 17: 789–810.
- Whigham LD, Watras AC, Schoeller DA (2007) Efficacy of conjugated linoleic acid for reducing fat mass: a meta-analysis in humans. *Am J Clin Nutr* 85: 1203–1211.
- Brussaard JH, Katan MB, Groot PHE (1982) Serum lipoproteins of healthy persons fed a low-fat diet or a polyunsaturated fat diet for three months. A comparison of two cholesterol diets. *Atherosclerosis* 42: 205–219.
- Keys A, Anderson J, Grande F (1957) Prediction of serum-cholesterol responses of man to changes in fats in the diet. *Lancet* 270: 959–966.
- Gaullier JM, Halse J, Høy K, Kristiansen K, Fagertun H, et al. (2004) Conjugated linoleic acid supplementation for 1 y reduces body fat mass in healthy overweight humans. *Am J Clin Nutr* 79: 1118–1125.
- Whigham LD, O'Shea M, Mohede IC, Walaski HP, Atkinson RL (2004) Safety profile of conjugated linoleic acid in a 12-month trial in obese humans. *Food Chem Toxicol* 42: 1701–1709.
- Anderson JT, Keys A, Lawler A (1957) Weight gain from simple overeating. II. Serum lipids and blood volume. *Journal of clinical investigation* 36: 81–88.
- Denke MA (1995) Review of human studies evaluating individual dietary responsiveness in patients with hypercholesterolemia. *Am J Clin Nutr* 62.
- Mensink RP, Zock PL, Kester AD, Katan MB (2003) Effects of dietary fatty acids and carbohydrates on the ratio of serum total to HDL cholesterol and on serum lipids and apolipoproteins: a meta-analysis of 60 controlled trials. *Am J Clin Nutr* 77: 1146–1155.
- Wanders AJ, Siebelink E, Brouwer IA, Katan MB (2010) Effect of a high intake of conjugated linoleic acid on lipoprotein levels in healthy human subjects. *PLoS ONE* 5: e9000.
- Ascherio A, Katan MB, Zock PL, Stampfer MJ, Willett WC (1999) Trans fatty acids and coronary heart disease. *N Engl J Med* 340: 1994–1998.
- Desroches S, Chouinard PY, Galibois I, Corneau L, Delisle J, et al. (2005) Lack of effect of dietary conjugated linoleic acids naturally incorporated into butter on the lipid profile and body composition of overweight and obese men. *Am J Clin Nutr* 82: 309–319.
- Dyerberg J, Eskesen DC, Andersen PW, Astrup A, Buemann B, et al. (2004) Effects of trans- and n-3 unsaturated fatty acids on cardiovascular risk markers in healthy males. An 8 weeks dietary intervention study. *Eur J Clin Nutr* 58: 1062–1070.
- French MA, Sundram K, Clandinin MT (2002) Cholesterolaeamic effect of palmitic acid in relation to other dietary fatty acids. *Asia Pacific Journal of Clinical Nutrition* 11 Suppl 7.
- Han SN, Leka LS, Lichtenstein AH, Ausman LM, Schaefer EJ, et al. (2002) Effect of hydrogenated and saturated, relative to polyunsaturated, fat on immune and inflammatory responses of adults with moderate hypercholesterolemia. *J Lipid Res* 43: 445–452.
- Judd JT, Baer DJ, Clevidence BA, Kris-Etherton P, Muesing RA, et al. (2002) Dietary cis and trans monounsaturated and saturated FA and plasma lipids and lipoproteins in men. *Lipids* 37: 123–131.
- Louheranta AM, Turpeinen AK, Vidgren HM, Schwab US, Uusitupa MIJ (1999) A high-trans fatty acid diet and insulin sensitivity in young healthy women. *Metabolism: Clinical and Experimental* 48: 870–875.
- Lovejoy JC, Smith SR, Champagne CM, Most MM, Lefevre M, et al. (2002) Effects of diets enriched in saturated (Palmitic), monounsaturated (Oleic), or trans (Elaidic) fatty acids on insulin sensitivity and substrate oxidation in healthy adults. *Diabetes Care* 25: 1283–1288.
- Muller H, Jordal O, Kierulf P, Kirkhus B, Pedersen JI (1998) Replacement of partially hydrogenated soybean oil by palm oil in margarine without unfavorable effects on serum lipoproteins. *Lipids* 33: 879–887.
- Sundram K, Karupaiah T, Hayes KC (2007) Stearic acid-rich interesterified fat and trans-rich fat raise the LDL/HDL ratio and plasma glucose relative to palm olein in humans. *Nutrition and Metabolism* 4.
- Tholstrup T, Raff M, Basu S, Nonboe P, Sejrsen K, et al. (2006) Effects of butter high in ruminant trans and monounsaturated fatty acids on lipoproteins, incorporation of fatty acids into lipid classes, plasma C-reactive protein,

Conclusion

Based on this overview we speculate that all fatty acids with one or more bonds in the *trans* configuration raise the ratio of LDL to HDL cholesterol irrespective of their origin or structure. Thus, our results provide an additional argument besides the high content of saturated fatty acids to lower the intake of ruminant animal fats.

Acknowledgments

We are indebted to Dr Alberto Ascherio, for providing data for figure 3 [28].

Author Contributions

Conceived and designed the experiments: IAB AJW MBK. Analyzed the data: IAB AJW MBK. Wrote the paper: IAB AJW MBK.

- oxidative stress, hemostatic variables, and insulin in healthy young men. *Am J Clin Nutr* 83: 237–243.
39. Tricon S, Burdige GC, Jones EL, Russell JJ, El-Khazen S, et al. (2006) Effects of dairy products naturally enriched with cis-9,trans-11 conjugated linoleic acid on the blood lipid profile in healthy middle-aged men. *Am J Clin Nutr* 83: 744–753.
 40. Vega-Lopez S, Ausman LM, Jalbert SM, Erkkila AT, Lichtenstein AH (2006) Palm and partially hydrogenated soybean oils adversely alter lipoprotein profiles compared with soybean and canola oils in moderately hyperlipidemic subjects. *Am J Clin Nutr* 84: 54–62.
 41. de Roos N, Schouten E, Katan M (2001) Consumption of a solid fat rich in lauric acid results in a more favorable serum lipid profile in healthy men and women than consumption of a solid fat rich in trans-fatty acids. *J Nutr* 131: 242–245.
 42. Judd JT, Clevidence BA, Muesing RA, Wittes J, Sunkin ME, et al. (1994) Dietary trans fatty acids: Effects on plasma lipids and lipoproteins of healthy men and women. *Am J Clin Nutr* 59: 861–868.
 43. Lichtenstein AH, Ausman LM, Carrasco W, Jenner JL, Ordovas JM, et al. (1993) Hydrogenation impairs the hypolipidemic effect of corn oil in humans: Hydrogenation, trans fatty acids, and plasma lipids. *Arteriosclerosis and Thrombosis* 13: 154–161.
 44. Lichtenstein AH, Ausman LM, Jalbert SM, Schaefer EJ (1999) Effects of different forms of dietary hydrogenated fats on serum lipoprotein cholesterol levels. *N Engl J Med* 340: 1933–1940.
 45. Lichtenstein AH, Matthan NR, Jalbert SM, Resteghini NA, Schaefer EJ, et al. (2006) Novel soybean oils with different fatty acid profiles alter cardiovascular disease risk factors in moderately hyperlipidemic subjects. *Am J Clin Nutr* 84: 497–504.
 46. Nestel P, Noakes M, Belling B, McArthur R, Clifton P, et al. (1992) Plasma lipoprotein lipid and Lp[a] changes with substitution of lauric acid for oleic acid in the diet. *J Lipid Res* 33: 1029–1036.
 47. Mensink RP, Katan MB (1990) Effect of dietary trans fatty acids on high-density and low-density lipoprotein cholesterol levels in healthy subjects. *N Engl J Med* 323: 439–445.
 48. Zock PL, Katan MB (1992) Hydrogenation alternatives: effects of trans fatty acids and stearic acid versus linoleic acid on serum lipids and lipoproteins in humans. *J Lipid Res* 33: 399–410.
 49. Aro A, Jauhiainen M, Partanen R, Salminen I, Mutanen M (1997) Stearic acid, trans fatty acids, and dairy fat: Effects on serum and lipoprotein lipids, apolipoproteins, lipoprotein(a), and lipid transfer proteins in healthy subjects. *Am J Clin Nutr* 65: 1419–1426.
 50. Lambert EV, Goedecke JH, Bluett K, Heggie K, Claassen A, et al. (2007) Conjugated linoleic acid versus high-oleic acid sunflower oil: effects on energy metabolism, glucose tolerance, blood lipids, appetite and body composition in regularly exercising individuals. *Br J Nutr* 97: 1001–1011.
 51. Benito P, Nelson GJ, Kelley DS, Bartolini G, Schmidt PC, et al. (2001) The effect of conjugated linoleic acid on plasma lipoproteins and tissue fatty acid composition in humans. *Lipids* 36: 229–236.
 52. Noone EJ, Roche HM, Nugent AP, Gibney MJ (2002) The effect of dietary supplementation using isomeric blends of conjugated linoleic acid on lipid metabolism in healthy human subjects. *Br J Nutr* 88: 243–251.
 53. Smedman A, Vessby B (2001) Conjugated linoleic acid supplementation in humans—metabolic effects. *Lipids* 36: 773–781.
 54. Riserus U, Berglund L, Vessby B (2001) Conjugated linoleic acid (CLA) reduced abdominal adipose tissue in obese middle-aged men with signs of the metabolic syndrome: a randomised controlled trial. *Int J Obes Relat Metab Disord* 25: 1129–1135.
 55. Berven G, Bye A, Hals O, Blankson H, Fagertun H, et al. (2000) Safety of conjugated linoleic acid (CLA) in overweight or obese human volunteers. *Eur J Lipid Sci Technol* 102: 455–462.
 56. Gaullier JM, Halse J, Hoivik HO, Høy K, Syvertsen C, et al. (2007) Six months supplementation with conjugated linoleic acid induces regional-specific fat mass decreases in overweight and obese. *Br J Nutr* 97: 550–560.
 57. Steck SE, Chalecki AM, Miller P, Conway J, Austin GL, et al. (2007) Conjugated linoleic acid supplementation for twelve weeks increases lean body mass in obese humans. *J Nutr* 137: 1188–1193.
 58. Naumann E, Carpentier YA, Saebo A, Lassel TS, Chardigny JM, et al. (2006) Cis-9, trans-11 and trans-10, cis-12 conjugated linoleic acid (CLA) do not affect the plasma lipoprotein profile in moderately overweight subjects with LDL phenotype B. *Atherosclerosis* 188: 167–174.
 59. Iwata T, Kamegai T, Yamauchi-Sato Y, Ogawa A, Kasai M, et al. (2007) Safety of dietary conjugated linoleic acid (CLA) in a 12-weeks trial in healthy overweight Japanese male volunteers. *J Oleo Sci* 56: 517–525.
 60. Moloney F, Yeow TP, Mullen A, Nolan JJ, Roche HM (2004) Conjugated linoleic acid supplementation, insulin sensitivity, and lipoprotein metabolism in patients with type 2 diabetes mellitus. *Am J Clin Nutr* 80: 887–895.
 61. Sluijs I, Plantinga Y, de Roos B, Mennen LI, Bots ML (2010) Dietary supplementation with cis-9,trans-11 conjugated linoleic acid and aortic stiffness in overweight and obese adults. *Am J Clin Nutr* 91: 175–183.
 62. Tricon S, Burdige GC, Kew S, Banerjee T, Russell JJ, et al. (2004) Opposing effects of cis-9,trans-11 and trans-10,cis-12 conjugated linoleic acid on blood lipids in healthy humans. *Am J Clin Nutr* 80: 614–620.
 63. Sundram K, Ismail A, Hayes KC, Jeyamalar R, Pathmanathan R (1997) Trans (claidic) fatty acids adversely affect the lipoprotein profile relative to specific saturated fatty acids in humans. *J Nutr* 127.
 64. Department of Health and Human Services FDA (2003) Food labeling: trans fatty acids in nutrition labeling, nutrient content claims, and health claims. *Federal Register* 68: 41434–41506.
 65. Elgersma A, Tamminga S, Ellen G (2006) Modifying milk composition through forage. *Animal Feed Science and Technology* 131: 207–225.