

Selection for feed efficiency as a tool to improve sustainability of poultry production

Sandrine Grasteau, Agnès Narcy, Bertrand Méda, Michel Lessire, Nabeel Alnahhas, Cécile Arnould, Anne-Christine Lalmanach, Pascale Quéré, Fabien Brossier, Nathalie Meme, et al.

► To cite this version:

Sandrine Grasteau, Agnès Narcy, Bertrand Méda, Michel Lessire, Nabeel Alnahhas, et al.. Selection for feed efficiency as a tool to improve sustainability of poultry production. 102. Annual Meeting of the Poultry Science Association, Jul 2013, San Diego, United States. 28 diapositives. hal-01209208

HAL Id: hal-01209208

<https://hal.science/hal-01209208>

Submitted on 6 Jun 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.

INRA
SCIENCE & IMPACT

Selection for feed efficiency as a tool to improve sustainability of poultry production

S. Mignon-Grasteau, A. Narcy, B. Méda, M. Lessire, N. Alnahhas, C. Arnould, A.C. Lalmanach, P. Quéré, F. Brossier, N. Même, L. Sedano, A. Niepceron, H. Marty, N. Chanteloup, A. Trottereau, Y. Le Vern, N. Lallier, J.M. Brigant, O. Callut, E. Guitton, P. Cousin, B. Campone, S. Lavillatte, M. Hassouna, and C. Schouler

Animals represent 50% of human activities emissions

NH₃ emissions

Phosphorus emissions

Poultry represent 5-10% of animal emissions

NH3 emissions

Phosphorus emissions

Situation in 2005, in France

Situation in 2005, in Europe

Zones of poultry production ≠ Zones of cereals production

Large impact of poultry manure in specific regions in Europe

Total nitrogen emissions in
the air ($\text{kg N}.\text{km}^{-2}.\text{year}^{-1}$)

- < 250
- 250-500
- 500-1,000
- 1,000-1,500
- 1,500-3,000
- > 3,000

Phosphorus ($\text{kg}.\text{ha}^{-1}.\text{year}^{-1}$)

- Consumed
- Retained
- Lost

Sharpley et al (1999)

How can we reduce environmental impact on production: post-excretion treatment

Transportation

Cost of poultry manure transportation in fonction of the distance

Post-excretion treatment

How can we reduce environmental impact on production: nutrition

Adequation of diets to needs

Addition of additives

How can we reduce environmental impact on production: genetics

Relationship between FCR and nitrogen and phosphorus excretion in different types of poultry production (CORPEN, 2006)

Increased needs for poultry meat

~100 10⁶ t today
~250 10⁶ t in 2050

Increased needs for cereals and proteins

Increasing the digestive efficiency to include alternative feedstuffs and maintain a sustainable system

The D+/D- lines selected on digestive efficiency

« Fast » growing broilers

2.0 kg at 49 d

2.4 kg at 56 d

Dwarf hens

Commercial products

Medium growing broilers

Used in certified colored production

2.2 kg at 56 d

The D+/D- lines selected on digestive efficiency

Selection during 8 generations on a Rialto wheat diet

Criterion of selection: AMEn

The D+/D- lines selected on digestive efficiency

Selection on AMEn: consequences on manure production

Selection on AMEn: consequences on manure production

Selection on AMEn: which traits can we select?

Selection on AMEn: which traits can we select?

What was still missing to assess sustainability?

Filling the gaps

32 pens

846 males and females

D+ and D-
On floor

2 diets

Classical diet (CD)

Corn : 61% (0-14 d); 69% (14-53 d)
Soybean : 35% (0-14 d); 26% (14-53 d)

Alternative diet (AD)

Rialto wheat	: 54% (0-14 d); 62% (14-53 d)
Soybean	: 28% (0-14 d); 16% (14-53 d)
Sunflower meal	: 5% (0-14 d); 6% (14-53 d)
Rapeseed cake	: 6% (0-14 d); 6% (14-53 d)

Measurements on the 3 pillars

Economy

Growth: BW0, 1, 2, ..., 8 wk

Efficiency:

- FCR: weekly by pen
- Dig. Phosphorus (3, 7 wk)

Body composition:

- Abdominal and breast yield (8 wk)
- Gizzard, Intestine yield (8 wk)

Meat quality:

- L, a*, b* of the breast (8 wk)
- pH of the breast (8 wk)

Environment

Litter quantity (8 wk)

Litter characteristics (1, 3, 5, 8 wk):

- pH, temperature (surface+deep), humidity
- Nitrogen, ammonia, phosphorus content

Air quality (1, 3, 7 wk):

- NH₃
- N₂O
- CO₂

Social

Behavior: Scan sampling (1, 3, 5, 7 wk):

- eating, drinking, walking,
- standing, laying down

Leg quality:

- Pododermatitis, breast blisters, tibia burns (1, 3, 5, 7 wk)
- Tibia yield, ash % of the tibia (3, 7 wk)

Susceptibility to disease (3 wk):

- E. coli (bacteraemia, lesion score)
- Susceptibility to E. tenella (growth, lesion score)
- Genes of the immune system (IFN γ , IL6, IL1 β)

Analyses

Analyses of variance trait by trait:

- All traits: line, diet, linexdiet interaction
- Depending on trait: sex, weight, observer

Multifactorial analyses:

- 1 analysis by pillar on a selection of traits
- Done at the pen level
- Means of individual values (body weight, digestibility, ...)
- Value of the pen (FCR, litter quality)
- Each trait was cut in 2 categories (high-low) with equal frequencies
- SPAD7.0 software

Results (economy)

Growth

FCR (0-8 wk)

Results (environment)

Manure quantity

Air quality

Results (social)

Susceptibility to *E. coli*

Pododermatitis score

Multifactorial Analyses: economy

Multifactorial Analyses: environmental

Multifactorial Analyses: social

Conclusions

Criteria as CDUDM or NE/NI can be selected

Selection on CDUDM or AMEn more efficient than on RFC or FCR for environmental purposes

Selection for digestive efficiency

- Improves economic performances
- Improves environmental performances
- Does not modify or slightly improve social performances

Birds with improved digestive efficiency are less susceptible to diet change