

TALLER TEMÁTICO INTERACTIVO-TTI

Macro y microalgas como fuente de bioproductos e ingredientes nutricionales en acuicultura

Utilización de las algas en piensos para peces

Fco. Javier Alarcón López

Vigo, 26 de septiembre de 2019

Contenidos

Antecedentes

Interés de las algas para su uso en piensos para acuicultura

Principales retos y limitaciones del uso de las algas en piensos para peces

Ejemplos de aplicación práctica de algas en piensos de acuicultura

Antecedentes

La acuicultura es una industria sólida y bien establecida, cuya producción se ha **incrementado 10 veces** en los últimos 30 años, pasando desde 10 millones de toneladas en 1986 hasta 100 millones de toneladas en 2018

Antecedentes

El consumo de pienso se ha incrementado debido a la **intensificación** de la producción
La **mitad** de la producción acuícola mundial consume piensos compuestos

Antecedentes

Los piensos de acuicultura consumen el **70%** de la harina de pescado y el **73%** de aceite de pescado

El incremento de producción de piensos **incrementa la demanda** de harina y aceite de pescado

¿CÓMO se puede MANTENER un crecimiento SOSTENIBLE del sector en el FUTURO?

Antecedentes

La búsqueda de ingredientes alternativos a la harina y aceite de pescado

REQUISITOS

Alto contenido proteico
Perfil de ácidos grasos adecuado
Suministro asegurado
Coste económico competitivo

Antecedentes

Las harinas de semillas de plantas terrestres se han utilizado **con éxito** en piensos de acuicultura

No obstante, el uso de **altos niveles de inclusión** de estas harinas presenta

INCONVENIENTES

- Algunas proteínas vegetales presentan **baja** digestibilidad
- Otras son **deficitarias** en aminoácidos esenciales
- Algunos aceites vegetales son **pobres** en ácidos grasos **n-3**, y ricos en n-6
- Ingredientes vegetales pueden contener factores **antinutritivos**
- Pueden provocar **daños** histopatológicos en la mucosa intestinal

Salmones alimentados con 20% de harina de soja muestran enteritis a los 21 días

Antecedentes

Esfuerzo importante de investigación para **encontrar** ingredientes alternativos sin tales limitaciones

Los peces requieren **NUTRIENTES**, y no **INGREDIENTES**

Harina de pescado es más que una proteína

- Elevado contenido proteico (60-70%),
- Contenido equilibrado de aminoácidos, nucleótidos
- Fuente de ácidos grasos n-3 (EPA, DHA)
- Fuente de minerales y compuestos bioactivos

Aceite de pescado es más que un aceite

- Fuente de n-3 LC-PUFA
- Fuente de fosfolípidos y esteroides
- Fuente de vitaminas liposolubles (A, D, E)
- Aceites de crustáceos son ricos en carotenoides

Encontrar alternativas a la harina y aceite de pescado **NO** solo es encontrar fuentes baratas de proteína y lípidos, es también reemplazar **TODOS** los nutrientes esenciales contenidos en la harina y aceite de pescado; aminoácidos esenciales, nucleótidos, ácidos grasos, minerales, vitaminas y pigmentos

Interés

Las algas son un **potencial** ingrediente alternativo

La composición química es **comparable** a la de otros ingredientes utilizados en piensos

Las algas contienen **micronutrientes** como vitaminas y carotenoides

INGREDIENTE

Cubren la necesidades nutricionales del pez

ADITIVO

Mejoran la calidad del alimento, el crecimiento y salud de los animales, y la calidad de los productos obtenidos a partir de los animales

Interés

CONTENIDO PROTEICO

La proteína de las algas, en particular de las microalgas, puede ser una **alternativa** a la proteína de la harina de pescado

La mayoría de las microalgas presentan un **alto** contenido proteico

Notable variabilidad en el contenido proteico

- La especie o estirpe utilizada
- El medio de cultivo
- El periodo de cosecha
- El método de cultivo

Interés

PERFIL AMINOACÍDICO

La proteínas de las microalgas tienen un **perfil similar** en **aminoácidos esenciales**

AMINOÁCIDOS ESENCIALES

Algunas microalgas presentan un alto **contenido** en **aminoácidos esenciales**

Interés

PERFIL AMINOACÍDICO

Dendrogram

Furthest Neighbor Method, Squared Euclidean

CONTENIDO LIPÍDICO

Interés

El contenido lipídico oscila entre el 2 y el 50% del peso seco de la biomasa algal

Valores más altos descritos en distintas especies de algas (Amaro et al. 2010)

Interés

PERFIL DE ÁCIDOS GRASOS

Los lípidos de las algas son ricos en n-3, y pueden utilizarse como alternativa al aceite de pescado

Aceite de pescado

- 12% DHA,
- 8% EPA, y
- 1% ARA

Microalgas

- EPA hasta 34%,
- DHA, hasta 11%,
- ARA hasta 9%, y
- Linoleico y linolénico

Presencia de ácidos grasos poliinsaturados de cadena larga en las especies de **origen marino**

El uso de una sola cepa es insuficiente para obtener un “**aceite alternativo**” libre de derivados de pesquerías

CONTENIDO GLUCÍDICO

Interés

El contenido en carbohidratos oscila entre un 5 y un 35%

La composición de los polisacáridos varía notablemente entre especies

Glucosa, galactosa, manosa, fucosa, xilosa, ácido glucurónico, además de otros, y en diferentes proporciones

PARED CELULAR

La eficiencia de los peces para digerir la pared celular depende:

Es una **barrera protectora** que reduce la biodisponibilidad de los nutrientes intracelulares

- Composición de monosacáridos
- Como se unen entre sí los distintos monosacáridos
- Si el pez posee, o no las enzimas adecuadas para hidrolizarlos

Interés

PIGMENTOS

EXTRACTO DE CAROTENOIDES DE *N. gaditana*

Carotenoide	mg kg ⁻¹
Neoxanthin	754.97
Violaxanthin	2137.29
Anteroxanthin	417.51
Vaucheroxanthin	78.81
Zeaxanthin	58.32
Vaucheroxanthin ester	13.47
Cantaxanthin	14.09
β-carotene	925.51

Total 4399.97

2% de inclusión del extracto de carotenoides en el pienso

Carotenoide	mg kg ⁻¹		mg kg ⁻¹
Neoxanthin	0.22	→	66.76
Violaxanthin	0.17	→	257.59
Anteroxanthin	0.04	→	40.36
Vaucheroxanthin	0.00	→	8.25
Zeaxanthin	0.81	→	9.39
Vaucheroxanthin ester	0.12	→	0.66
Cantaxanthin	0.00	→	2.07
β-carotene	0.21	→	277.63

Total 1.57 → 662.72

Aprox. 400 X

Sales et al. (in prep)

Interés

OTROS

Capacidad antioxidante

Antioxidant Inhibition of Oxygen Radicals (AIOR) methods

Compuestos polifenólicos

Folin-Ciocalteu method for the assessment of polyphenols

Vizcaíno et al. (2018). ISFNF. Las Palmas de Gran Canaria. Spain

Interés

La industria acuícola demanda nuevas estrategias y herramientas que garanticen tanto el buen **crecimiento** como la **salud** de los peces

Interés

Creciente interés en las algas

SCOPUS: algae + fish + feed

806 registros

Documents by country or territory
Compare the document counts for up to 15 countries/territories.

Documents by year

Interés

Sustituir harina de pescado

Sustituir aceite de pescado

Aditivo

Los efectos son:

- Dosis-dependientes
- Especie-específicos
- No se puede generalizar
- Investigar cada caso particular

6%	<i>Phaeodactylum tricornutum</i>	<i>Salmo salar</i>	Sorensen et al. (2016)
7.5%	<i>Spirulina sp.</i>	<i>Oncorhynchus mikiss</i>	Teimuri et al. (2013)
10%	<i>Chlorella vulgaris</i>	<i>Paralichthys olivaceus</i>	Rahimnejad et al. (2016)
15%	<i>Nannochloropsis sp., Isochrysis sp.</i>	<i>Gadus morhua</i>	Walker and Berlinsky (2011)
20%	<i>Spirulina sp.</i>	<i>Puntius gelius</i>	Hajiahmadian et al. (2012)
20%	<i>Tetraselmis suecica</i>	<i>Dicentrarchus labrax</i>	Tulli et al. (2012)
26%	<i>Desmodesmus sp.</i>	<i>Salmo salar</i>	Kiron et al. (2016)
30%	<i>Spirulina maxima</i>	<i>Oreochromis niloticus</i>	Rincon et al. (2012)
38%	<i>Scenedesmus almeriensis</i>	<i>Sparus aurata</i>	Vizcaíno et al. (2014)
43%	<i>Spirulina sp.</i>	<i>Oreochromis niloticus</i>	Hussein et al. (2013)
5%	<i>Schizochytrium sp.</i>	<i>Salmo salar</i>	Kousoulaki et al. (2015)
36%	<i>Isochrysis sp.</i>	<i>Dicentrarchus labrax</i>	Tibaldi et al. (2015)
100%	<i>Schizochytrium sp.</i>	<i>Oreochromis niloticus</i>	Sarker et al. (2016)
100%	<i>Pavlova viridis, Nannochloropsis sp.</i>	<i>Dicentrarchus labrax</i>	Haas et al. (2016)
100%	<i>Nannochloropsis sp., Schizochytrium sp.</i>	<i>Paralichthys olivaceus</i>	Quiao et al. (2014)
1%	<i>N. gaditana, T. chuii, P. tricornutum</i>	<i>Sparus aurata</i>	Cerezuela et al. (2012)
2%	<i>Spirulina sp.</i>	<i>Oreochromis niloticus</i>	Ibrahim et al. (2013)
2.5%	<i>Phaeodactylum tricornutum</i>	<i>Sparus aurata</i>	Hussein et al. (2013)
5%	<i>Isochrysis sp.</i>	<i>Sparus aurata</i>	Vizcaíno et al. (2016)

Interés

- Mejoran** el crecimiento, la utilización del alimento, y la supervivencia
- Incrementan** el metabolismo lipídico
- Proporcionan** compuestos antioxidantes
- Mejoran** la composición química y la calidad del filete
- Modulan** la pigmentación del filete y de la piel del pescado
- Mejoran** la integridad de la mucosa intestinal
- Incrementan** los niveles de actividad de algunas enzimas digestivas
- Actúan** como moduladores de la respuesta inmune,
- Mejoran** la resistencia al estrés, y la resistencia frente a patógenos

Phaeodactylum tricornutum in finishing diets for gilthead seabream: effects on skin pigmentation, sensory properties and nutritional value

JOURNAL OF THE WORLD AQUACULTURE SOCIETY

doi:10.1111/jwas.12320

Effects of Dietary Inclusion of *Chlorella vulgaris* on Growth, Blood Biochemical Parameters, and Antioxidant Enzyme Activity in Olive Flounder, *Paralichthys olivaceus*

SAMAD RAHMINEJAD AND SUNG-MIN LEE¹

RESEARCH ARTICLE

Metabolism, health and fillet nutritional quality in Atlantic salmon (*Salmo salar*) fed diets containing n-3-rich microalgae

Microalga *Phaeodactylum tricornutum* in feed for Atlantic salmon (*Salmo salar*) —Effect on nutrient digestibility, growth and utilization of feed

Mette Samuelsen^{1,2}, Cecil Marit Berge^{3,4}, Kjell Inge Reitan^{4,5}, Bente Royter⁴

Journal of Aquaculture Engineering and Fisheries Research

USE OF BIOFUEL BY-PRODUCT FROM THE GREEN ALGAE *Desmochloris* sp. AND DIATOM *Nanofrustulum* sp. MEAL IN DIETS FOR NILE TILAPIA *Oreochromis niloticus*

Armando GARCÍA-ORTEGA¹, Laura MARTÍNEZ-STEELE¹, Decenio GONZÁLEZ², Marisa M. WALL³, Paul J. SARNOSKI¹

Fish & Shellfish Immunology

Full length article

Dietary administration of microalgae alone or supplemented with *Lactobacillus sakei* affects immune response and intestinal morphology of Pacific red snapper (*Lutjanus peru*)

Aquaculture

Effects of the microalga *Scenedesmus almeriensis* as fishmeal alternative in diets for gilthead sea bream, *Sparus aurata*, juveniles

A.J. Vizcaino¹, G. López², M.J. Sáez³, J.A. Jiménez⁴, A. Barros⁵, L. Hidalgo¹, J. Camacho-Rodríguez³, T.F. Martínez², M.C. Cejón-García³, F.J. Alarcón^{4,6}

Retos y Limitaciones

¿TIENEN MERCADO LAS ALGAS PARA PISCICULTURA?

Table 2.- Overview of feed markets and substitutes for algae products used as feed.

Product	Substitutes'	Market size EU'	Value substitutes	Outlook algae'
Aquaculture	Fishmeal/fish oil'	1.9 million tons	EUR 55-500 per kg or dm	++
Livestock feed	Soybean	22.65 million'tonne'	EUR 300 per ton'	-/+
Feed additives	Botanicals, antibiotics, etc'	\$ 5.2 billion		++

¿PUEDEN USARSE EN PIENSOS PARA PECES?

L 159/48

EN

Official Journal of the European Union

21.6.2017

COMMISSION REGULATION (EU) 2017/1017

of 15 June 2017

amending Regulation (EU) No 68/2013 on the Catalogue of feed materials

(Text with EEA relevance)

7. Other plants, algae and products derived thereof

Number	Name	Description
7.1.1	<u>Algae (1)</u>	Algae, live or processed, including fresh, chilled or frozen algae. May contain up to 0,1 % antifoaming agents.
7.1.2	<u>Dried algae (1)</u>	Product obtained by drying algae. This product may have been washed to reduce the iodine content and the algae have been inactivated. May contain up to 0,1 % antifoaming agents.

21.6.2017

EN

Official Journal of the European Union

Number	Name	Description
7.1.3	<u>Algae meal (1)</u>	Product of algae oil manufacture, obtained by extraction of algae. The algae have been inactivated. May contain up to 0,1 % antifoaming agents.
7.1.4	<u>Algal oil (1)</u>	Oil obtained by extraction from algae. May contain up to 0,1 % antifoaming agents.
7.1.5	<u>Algae extract (1); [algae fraction] (1)</u>	Watery or alcoholic extract of algae that principally contains carbohydrates. May contain up to 0,1 % antifoaming agents.
7.1.6	<u>Seaweed meal</u>	Product obtained by drying and crushing macro-algae, in particular brown algae. This product may have been washed to reduce the iodine content. May contain up to 0,1 % antifoaming agents.

Retos y Limitaciones

¿EL PRECIO Y LA DISPONIBILIDAD SON ADECUADOS?

- Aún son **caras** y con disponibilidad **limitada**: **microalgas**
- Importante esfuerzo** de investigación en la UE
- Se espera un **abaratamiento** y **aumento** de la producción

UN EJEMPLO

10,6 m€

The objective is zero-waste in a **demonstration facility of 5 ha** in Almería.

Retos y Limitaciones

¿CONTIENEN SUSTANCIAS ANTINUTRITIVAS?

PRESENCIA DE FACTORES ANTINUTRITIVOS

- Lectinas
- Taninos
- Ácido fítico
- Inhibidores de la actividad enzimática

Efecto negativo en la biodisponibilidad y/o la digestibilidad de los nutrientes.

Sáez et al., 2013

Retos y Limitaciones

¿CONTIENEN SUSTANCIAS ANTINUTRITIVAS?

☐ **Tratamiento térmico** reduce la actividad de este tipo de sustancias de forma significativa.

Aumento en la inhibición de la actividad proteasa intestinal a medida que se incrementa la proporción de *Ulva*.

El tratamiento térmico de la harina *Ulva* reduce su capacidad inhibitoria.

Retos y Limitaciones

¿CONTIENEN SUSTANCIAS ANTINUTRITIVAS?

PRESENCIA DE FACTORES ANTINUTRITIVOS

Escasa capacidad para inhibir a las proteasas digestivas de dorada (<20% inhibición).

El **grado de inhibición** es **dosis dependiente**, requiriéndose niveles de inclusión en pienso muy elevados para observar estos efectos.

TOXINAS

Isochrysis, Chaetoceros gracilis, Tetraselmis suecica, Pavlova lutheri, Skeletonema costatum, Dunaliella tertiolecta, Nannochloropsis sp., Phaeodactylum tricornutum, Chlorella sp.

no producen toxinas.

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

SIMULACIÓN DIGESTIVA *in vitro*

Visualizar la hidrólisis de la proteína
Cuantificar liberación de aminoácidos

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

Los ensayos *in vitro* de **confirman** que las enzimas de los peces son capaces de digerir las proteínas de las algas

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

Coeficiente de degradación proteica (CDP)

CDP superior al 50% en la mayoría de las microalgas evaluadas.

Hidrólisis de glúcidos algales

Hidrólisis poco significativa de la pared celular de las algas.

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

Hidrólisis de glúcidos algaes

Microscopio electrónico de barrido (SEM)

Scenedesmus sp

SIMULACIÓN DIGESTIVA *in vitro*
0 min▶ 90 min

Se evidencia que las **enzimas digestivas no producen una rotura significativa** de la pared celular de las microalgas

LIMITA BIODISPONIBILIDAD DE NUTRIENTES Y COMPUESTOS BIOACTIVOS

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

¿Un tratamiento previo a la biomasa sería una **ESTRATEGIA INTERESANTE** para solventar esta limitación?

Retos y Limitaciones

¿LAS ENZIMAS DE LOS PECES PUEDEN DIGERIRLAS?

Un **tratamiento previo** a la biomasa **incrementa** la biodisponibilidad de nutrientes.

Tto. enzimas

Tto. físico + Tto. enzimas

Tto. enzimas + Tto. físico

0 min
90 min

Aplicación práctica

- Crecimiento y utilización de nutrientes
- Composición química de los peces
- Funcionalidad digestiva

RESPUESTA BIOLÓGICA DE LOS PECES

Algas y productos algales

Piensos experimentales

Control diet (CT)

Microalgal diets

Piensos de primera edad y preengorde

Fase de engorde

Almacenamiento de los filetes en refrigeración

- dorada
- lenguado
- rodaballo
- esturión

TBC	TPA	pH	WHC	COLOUR	TBARS

CALIDAD DEL PESCADO PARA CONSUMO HUMANO

Aplicación práctica

¿CÓMO CRECEN?

Crecimientos similares al tratamiento control con niveles de inclusión comprendidos entre 0,5 y 15%.

Utilización de algas en piensos para peces

Aplicación práctica

Vizcaíno *et al.* (2016)

	Control	T5	T10	I5	I10
Peso inicial (mg)	3,7 ± 1,1				
Peso final (mg)	509,7 ± 49,5 ab	578,3 ± 77,7 b	472,3 ± 48,9 ab	396,5 ± 48,0 a	400,1 ± 75,3 a
DG (mg día ⁻¹)	9,16 ± 0,90 ab	10,41 ± 1,41 b	8,48 ± 0,89 ab	7,11 ± 0,87 a	7,17 ± 1,37 a
SGR (%)	8,16 ± 0,18 ab	8,38 ± 0,24 b	8,02 ± 0,19 ab	7,70 ± 0,22 a	7,70 ± 0,35 a
FCR	1,00 ± 0,09 a	0,93 ± 0,04 a	1,04 ± 0,09 ab	1,41 ± 0,20 ab	1,61 ± 0,43 b
PER	1,71 ± 0,14 c	1,86 ± 0,09 c	1,65 ± 0,15 bc	1,20 ± 0,16 a	1,08 ± 0,26 a
VI (%)	7,99 ± 0,75 bc	7,67 ± 1,06 ab	7,50 ± 0,77 a	8,55 ± 1,07 c	7,66 ± 0,91 ab
HSI (%)	2,46 ± 0,36 b	2,57 ± 0,48 b	2,23 ± 0,41 ab	2,66 ± 0,39 b	2,15 ± 0,41 a

Tetraselmis suecica

Isochrysis galbana

Ulva onhoi

	45 days		90 days	
	CT	U-5	CT	U-5
FBW (g)	28.2 ± 0.8 b	24.9 ± 0.6 a	55.5 ± 1.2 b	50.1 ± 1.1 a
WGR (%)	129.6 ± 0.8 b	101.7 ± 5.1 a	352.0 ± 9.5 b	307.9 ± 8.9 a
SGR (%)	1.9 ± 0.1 b	1.6 ± 0.1 a	1.7 ± 0.1 b	1.5 ± 0.1 a
FCR	0.9 ± 0.1 b	1.1 ± 0.1 a	1.0 ± 0.1	1.1 ± 0.1

Vizcaíno *et al.* (2019)

Taller Temático Interactivo

¿CÓMO APROVECHAN EL PIENSO?

Crecimiento similar

Mejores tasas de conversión

Menor consumo de pienso

Proyecto Algae4fish (Fundación Ceimar, 2018)

Antecedentes

Interés

Retos y Limitaciones

Aplicación práctica

Aplicación práctica

¿SE MODIFICA LA COMPOSICIÓN QUÍMICA DEL MÚSCULO?

CAMBIOS CUANTITATIVOS

	Proteína	Lípidos	Cenizas
Control	73,67 ± 4,15	17,20 ± 4,47	8,93 ± 0,23
SC25	72,82 ± 3,64	17,74 ± 4,16	9,09 ± 0,43
SC37	74,96 ± 1,11	15,52 ± 1,28	9,37 ± 0,49
SC50	72,94 ± 5,22	17,60 ± 5,90	9,11 ± 0,68
SC75	74,42 ± 5,39	15,90 ± 5,84	9,36 ± 0,50

Se ha observado una **reducción en el contenido de lípidos a nivel hepático y muscular** que apunta a que el uso de las algas favorece un mejor aprovechamiento metabólico de la fracción lipídica del pienso.

Vizcaíno et al. (2014)

CAMBIOS CUALITATIVOS

La inclusión *I. galbana* **incrementa** el contenido en **DHA** en los tejidos del pez.

Vizcaíno et al. (2016)

Aplicación práctica

¿INFLUYEN EN LA SALUD Y FUNCIONALIDAD INTESTINAL?

1. ANÁLISIS ENZIMÁTICO

3. ELECTROFISIOLOGÍA

Ussing chamber

2. ANÁLISIS ULTRAESTRUCTURAL

— Microvilli height
 — Microvilli diameter

— Apical area of enterocyte

Aplicación práctica

¿INFLUYEN EN LA SALUD Y FUNCIONALIDAD INTESTINAL?

1. ANÁLISIS ENZIMÁTICO

Proyecto Algae4fish (Fundación Ceimar, 2018)

Aplicación práctica

¿INFLUYEN EN LA SALUD Y FUNCIONALIDAD INTESTINAL?

2. ANÁLISIS ULTRAESTRUCTURAL

Los cambios observados en la longitud y el diámetro de las microvellosidades, y el aumento de superficie de absorción del enterocito, podrían verse traducidos en una mejora en la contribución de la mucosa intestinal como **barrera física** y en una **mejor capacidad de absorción** a nivel intestinal en los peces alimentados con dietas suplementadas con algas.

Se observa un **incremento** significativo de la **longitud** y **densidad** de las microvellosidades de la mucosa intestinal.

Se observa un **incremento** significativo del **área apical** de los enterocitos.

Vizcaíno *et al.* (2014, 2016, 2018, 2019)

Aplicación práctica

¿INFLUYEN EN LA SALUD Y FUNCIONALIDAD INTESTINAL?

3. ELECROFISIOLOGÍA

La fisiología intestinal muestra una **mejora** en la **absorción de nutrientes**, la cual se realiza en mayor medida de forma más selectiva, y a través de una mayor superficie de absorción.

Aumento de la permeabilidad a nutrientes

Epitelio más selectivo

Proyecto Algae4fish (Ceimar, 2018)

Aplicación práctica

Growth performance, body composition, and digestive functionality of Senegalese sole (*Solea senegalensis* Kaup, 1858) juveniles fed diets including microalgae freeze-dried biomass
 A. J. Vivas, A. Redon, G. López, M. L. Nieto, M. Barja, I. Barja, T. E. Martínez, M. C. Cerdas, F. Javier Abalo

Tetraselmis racca and Isochrysis galbana used as dietary ingredients for gilthead sea bream (*Sparus aurata* L.) fry
 J. L. Martínez, M. L. Nieto, G. López, M. Vivas, I. Barja, T. E. Martínez, M. C. Cerdas, F. J. Abalo

Effects of the microalgae *Sceodanum abietinum* as fibrous alternative in diets for gilthead sea bream, *Sparus aurata*, juveniles
 A. Vivas, G. López, M. L. Nieto, J. A. Barja, A. Redon, G. López, T. E. Martínez, T. F. Martínez, M. C. Cerdas, F. J. Abalo

■ Positive effect
■ Neutral effect
■ Negative effect

	Sce				Iso	Nan	Sce	Tetra		Iso	Arthro		
	12	20	25	39	15	15	15	5	10	5	10	2	4
FISH GROWTH	Final fish weight												
	SGR												
	FCR												
	PER												
COMPOSITION	Protein												
	Lipids												
	PUFA												
DIGESTIVE ENZYMES	Alkaline protease												
	Trypsin												
	Chymotrypsin												
	Amylase												
	L-aminopeptidase												
	Alkaline phosphatase												
INTESTINAL MUCOSE	Villi length												
	Microvilli length												
	Microvilli diameter												
	Enterocyte apical area												
	Total absorptive area												

Colaboradores

Grupo de Biotecnología de Microalgas Marinas de la Universidad de Almería

Grupo de Fotobiología y Biotecnología de Organismos Acuáticos de la Universidad de Málaga

Grupo de Fisiología y Patología en Acuicultura de la Universidad de Cádiz

Instituto Español de Oceanografía (Centros de Mazarrón, Santander y Gijón)

Institutos IFAPA el Toruño y Agua del Pino (Cádiz y Huelva)

Servicio de Dietas Experimentales de la Universidad de Almería

LifeBioencapsulation SL Spin-off de la Universidad de Almería

Proyectos

AGR-5334 y AGR-1842

RTA2014-00023-C02

GRACIAS POR SU ATENCIÓN

