

HAL
open science

Weight gain partition in the pregnant sow: prediction by energy and protein intakes

Jean-Yves Dourmad

► **To cite this version:**

Jean-Yves Dourmad. Weight gain partition in the pregnant sow: prediction by energy and protein intakes. *Annales de zootechnie*, 1987, 36 (3), pp.309-309. hal-00888560

HAL Id: hal-00888560

<https://hal.science/hal-00888560>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

intakes were 14.2 (n = 10) or 10.4 (n = 10) Mcal per day, but daily supply of protein and amino acids was similar for all sows. Results were used to estimate maintenance requirements (MEM) and efficiency of ME utilization. During pregnancy, MEM averaged 100 kcal ME per kg metabolic weight ($\text{kg}^{0.75}$) and the efficiency of ME utilization for energy deposition was 76.6 %. Efficiencies of ME utilization for deposition of energy in uterine and maternal tissues were 48 and 85 %, respectively. During lactation, MEM was 109 kcal ME per $\text{kg}^{0.75}$ and efficiency of utilization of ME and of energy of body reserves (mainly fat) for milk synthesis were 72 and 85 to 88 %, respectively. ME given during pregnancy for body reserve storage was used for milk synthesis with a 67 to 71 % overall efficiency. These values are close to the efficiency of utilization of ME supplied during lactation for milk production (72 %). The interest of these results for prediction of energy requirements of sows by a factorial approach is discussed.

Weight gain partition in the pregnant sow : prediction by energy and protein intakes

J.Y. DOURMAD

INRA, Station de Recherches Porcines, Saint-Gilles, 35590 L'Hermitage (France)

A simulation model was used to predict weight gain partition in the pregnant sow according to energy and protein intakes. It is based on recent information concerning energy metabolism in the pregnant sow and on a comprehensive analysis of the main factors affecting nitrogen retention.

The model was validated using numerous literature data concerning the influence of feeding on weight variation during pregnancy. It allows a good prediction of total and net pregnancy weight gain (R = 0.85 and 0.83, respectively) and gives the partition of that gain.

The different simulations emphasized the risk of establishing the feed requirements of the pregnant sow only on a weight gain basis without taking into account the effects on body composition. The development of this model also showed the lack of information about some of the factors affecting nitrogen deposition and about the effect of housing conditions.

Effects of feeding wheat, maize or barley-based diets during pregnancy on reproductive performance of sows

M. ETIENNE

INRA, Station de Recherches Porcines, Saint-Gilles, 35590 L'Hermitage

An experiment was carried out in 96 Large White sows to study the effects of pregnancy diets based on cereals on reproductive performance. Females were distributed into 4 groups and fed the same diet during the first two pregnancies. In the control group, animals were fed a diet including 86 % barley and 10 % soybean meal. In the other groups, diets contained 96 % barley, wheat or maize without supplementary protein. Females ingested about 7 Mcal DE/day during pregnancy. The control diet was fed in restricted amounts during the three-week lactation period (5 kg/day during the first cycle and 5.2 kg/day during the second one).

Weight changes of sows were related to the pregnancy diet. Total and net pregnancy weight gains were higher in the control group (mean of the two cycles : 58.3 and 41.4 kg for total and net gain, respectively), lower in the maize group (39.4 and 25.1 kg) and intermediate in the barley (48 and 32.5 kg) and wheat groups (47.3 and 31.7 kg). Weight losses of the sows during lactation were all the more marked as weight gain was high during gestation (- 13.9, - 6.0, - 4.0, and - 7.1 kg in the control, barley, wheat and maize groups, respectively).