


# Social influences on the adaptative ability of heifers to challenge

Alain Boissy, P Le Neindre

## ► To cite this version:

Alain Boissy, P Le Neindre. Social influences on the adaptative ability of heifers to challenge. Annales de zootechnie, 1994, 43 (Suppl1), pp.53s-54s. hal-00889141

HAL Id: hal-00889141

<https://hal.science/hal-00889141>

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.

été respectivement de  $3051 \pm 627$ ,  $1975 \pm 393$ ,  $3166 \pm 627$  et  $1876 \pm 508$ $\mu\text{moles}$  pour les régimes LN-LE, HN-HE, HN-LE et LN-HE. Les résultats montrent que, quel que soit le niveau des apports azotés, une diminution de la concentration énergétique de la ration (LN-LE et HN-LE) s'accompagne d'un accroissement significatif ( $P < 0,05$ ) de l'excrétion urinaire de la 3-MeHi et donc d'une mobilisation des protéines musculaires.

En conclusion, la vitesse de dégradation des protéines myofibrillaires est beaucoup plus sensible à une sous-alimentation énergétique qu'à une sous-alimentation azotée. Dès lors, la mobilisation des protéines endogènes devrait permettre, d'une part, la satisfaction des besoins énergétiques de l'animal via l'oxydation des acides aminés mobilisés et, d'autre part, le maintien de sa glycémie via la néooglucogenèse acides aminés-dépendante.

### **Influence de l'âge et du sevrage sur les caractéristiques contractiles et métaboliques des fibres musculaires chez le bovin.** B Picard, H Gagnière, Y Geay, JF Hocquette, J Robelin (*INRA-Theix, laboratoire Croissance et métabolismes des herbivores, équipe Croissance musculaire, 63122 Saint-Genès-Champanelle, France*)

Les muscles squelettiques sont capables d'ajuster leur métabolisme en réponse à un changement de régime, en particulier pendant la période de sevrage au cours de laquelle la nature et l'équilibre des substrats énergétiques circulants sont profondément modifiés.

L'expérience décrite a pour objectif d'étudier l'influence de l'âge et du sevrage sur les caractéristiques contractiles et métaboliques des muscles. Elle a porté sur 2 lots homogènes de 7 veaux mâles Montbéliards ayant consommé la même quantité d'énergie : un lot allaité et un lot sevré de façon progressive entre 107 j et 128 j. Les animaux des 2 lots ont été abattus à un âge moyen de 170 j. Sur ces animaux des biopsies du muscle *Semitendinosus* (ST) ont été effectuées à 66 j, 94 j, 136 j, afin de suivre l'évolution des caractéristiques de ce muscle. Des échantillons des muscles ST, *Longissimus thoracis* (LT) et *Masseter* (Ma) ont été prélevés 24 h après l'abattage. Sur ces muscles, nous avons mesuré les teneurs en protéines et ADN. La proportion et la

surface des différents types de fibres : I (lente, oxydatif), IIA (rapide, oxydo-glycolytique), IIB (rapide, glycolytique) et IIC (rapide et lente, oxydo-glycolytique) ont été évaluées par immunohistochimie et analyse d'images. Le métabolisme des muscles a été caractérisé en étudiant l'activité des enzymes Isocitrate Déshydrogénase (ICDH, oxydative) et Lactate Déshydrogénase (LDH, glycolytique).

Les résultats montrent que l'évolution des caractéristiques des fibres musculaires du muscle ST, entre 2 et 6 mois, est caractérisée principalement par une augmentation de la surface de l'ensemble des fibres (I, IIA, IIB et IIC), une conversion des fibres de type IIA en fibres de type IIB qui s'accompagne d'une orientation du métabolisme énergétique vers un type glycolytique.

Concernant l'effet du sevrage, les résultats révèlent une perturbation ponctuelle, 8 j après la fin du sevrage, qui se traduit essentiellement par une diminution de la surface des fibres. Quarante-deux j après le sevrage, les différences de tailles ont disparu.

### **Social influences on the adaptive ability of heifers to challenge.** A Boissy, P Le Neindre (*INRA-Theix, Laboratoire Adaptation des Herbivores aux Milieux, 63122 Saint-Genès-Champanelle, France*)

In domestic animals, isolation is a potent psychological stressor. Brief isolation elicits an immediate increase in psychobiological signs of arousal in cattle and sheep. Social support can moderate the impact of environmental stressors. In fowl and cattle, exposure to novel or fear-inducing stimuli induces less behavioural disturbance when animals are in the presence of social partners than when they are alone.

The present experiment assessed whether the level of reactivity of the social partners influences this 'social buffering' effect in cattle. Eighteen 15-month-old Aubrac heifers were individually exposed to challenges in the presence of a familiar conspecific. The latter was separated from the subject by a wire-mesh screen to prevent direct interactions. Prior to the test, the social partner had either been habituated to the test area in order to be calm during the test or repeatedly experienced electric shocks in order to show signs of distress during the test. The reac-

tivity of each subject was assessed in 2 approach-avoidance conflict tests by pairing food with a stressful stimulus (*ie* the novelty of the environment in the 1st test, a surprise effect in the 2nd test). In both tests, heifers tested with a stressed partner exhibited more signs of disturbance. For instance, in response to the novel environment, they had longer latencies to approach the food and to eat than subjects tested in the presence of a calm partner (respectively:  $60 \pm 31$  s vs  $15 \pm 12$  s;  $U = 11.5$ ;  $P < 0.05$ ).

If the mere presence of conspecifics can enable domestic animals to cope with stressful events, our results show that a high degree of stress in conspecifics alters this social buffering effect by increasing levels of reactivity in naïve heifers. The stressed partner may have influenced the subjects' behaviour by chemical or vocal communication as has been demonstrated in pigs, sheep and goats. The social communication of stress may have important implications for modern agricultural management and can be detrimental for production and reproduction. It should therefore be taken into account to improve productivity and animal welfare.

**Steppic rangeland and rainfed pasture improvement on the Crau: utilization by Merinos d'Arles ewes.** T Adama, P Lapeyronie, D Hubert, G Molenat (*INRA-ENSA Unité de Zootechnie Méditerranéenne, place Viala, 34000 Montpellier, France*)

Increased quantity and quality of spring forages can be considered as a major improvement for extensive Mediterranean sheep husbandry systems. It can be achieved by use of annual legumes either sown in temporary pastures or overseeded on rangelands.

The experiment involved 3 types of vegetation: native steppic rangeland of Crau (NR); improved steppic rangeland overseeded with subterranean clover (IR); and a plot cultivated with subterranean clover (SC). IR and SC were fertilized with  $P_2O_5$  (to ensure normal clover development).

From March to June, over 84 d, 11 plots of NR, 11 plots of IR and 6 plots of SC were rotationally grazed by 3 groups of 20 ewes (1 group being assigned to 1 type of vegetation). Each plot was grazed for 4 d. Plot size was adjusted to provide 3.2, 3.0 and 1.8 kg DM/ewe/d for NR, IR and

SC. Based on previous experience, 40% of the biomass on NR and IR was considered to be non-edible. Thus the edible DM/ewe/d was 1.8 kg for each treatment.

The total number of ewe days (ED/ha) were 800, 1 100 and 4 000 respectively on NR, IR and SC. The quantities of biomass 'consumed' per ewe per day (estimated by clipping on each plot before and after grazing) were 111 (NR), 105 (IR) and 76 (SC) g/kg  $W^{0.75}$ . The utilization rate of the total biomass were 60, 60 and 74% for NR, IR and SC. Ingestion and rumination time, calculated on the basis of jaw movement (INRA recorders), varied according to the vegetation type: 33, 40, 33% of the total daily time for ingestion and 26, 25, 20% for rumination for NR, IR and SC respectively. The body weight increased by 4.5, 4.5 and 6.0 kg and body condition score increased by 0.2, 0.4 and 0.6 points for NR, IR and SC, respectively. The ewes were recovering their body reserves in preparation for spring mating.

This study has made it possible to obtain figures on the productivity of these pastures. Utilization rates of the biomass agree favourably with the obtained levels of animals performance. The higher ED/ha and body condition score obtained on IR and SC compared to NR pastures clearly demonstrate the effect of pasture improvement due to SC overseeding.

**The effects of outdoor wintering on the variations in weight and body condition of dry pregnant Salers cows.** J Agabriel, M Petit, J Lassalas, E Tannous (*INRA-Theix, Laboratoire Adaptation des Herbivores aux Milieux, 63122 Saint-Genès-Champanelle, France*)

In these experiments we investigated the effect of outdoor wintering on body energy mobilization (live weight and body condition) in order to simplify the management of pregnant dry cows calving in June in semi-mountainous (1 100 m) areas.

Three groups of 18 Salers cows, 4–7-months pregnant, outwintered in 3-hectar paddocks from mid-November to March during winter 1992 (O1), or winter 1993 (O2 and O3). They were fed with cocksfoot hay in limited quantities, 8.6 (O1), 8.7 (O2) and 10.9 (O3) kg of DM per day, distributed in racks where each cow got 1 place. These quantities correspond to an energy supply of 5.8, 5.4 and 6.7 UFL/d, which represent 1.3, 0.9 and