

Feeding Systems, Feeding strategies and the use of supplements

Sophie Lemosquet, M. N. Haque, Anne Boudon, Jocelyne Guinard-Flament

► To cite this version:

Sophie Lemosquet, M. N. Haque, Anne Boudon, Jocelyne Guinard-Flament. Feeding Systems, Feeding strategies and the use of supplements. REDNEX Symposium, May 2013, Bucarest, Romania. hal-01210754

HAL Id: hal-01210754

<https://hal.science/hal-01210754>

Submitted on 3 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.

Feeding Systems, Feeding strategy and supplements

S. Lemosquet

M.N. Haque - A. Boudon - J. Guinard Flament

(16th May 2013)

INRA UMR1348 PEGASE
F-35590 Saint Gilles, France

Plane

- Context : Why improving N efficiency of utilization economy, protein autonomy, environment
- Introduction : Nitrogen balance in dairy cows (animal level)
- Concepts of feeding systems (Protein Part)
 - ex: PDI and AADI system
- Diet formulation
- Conclusions

Context

Efficiency of N use is an important stake for agricultural sector

N Loss Economic e.g. Protein cost

Animal Level

- In milk specialised farm of EU 27 (2000 – 2010)
 - Feeding cost representing = 50% of operating cost
 - Also in Roumania and Bulgaria (2008)
- EU imports a lot of Soybean Meal
 - 22 Millions of t. (2013) – 9 Millions produced
 - Roumania : 15% of Soybean seed in EU (EU: 1 million/t.)

Context

In milk specialised farm of EU 27 feeding cost = a half of operating cost

EU Dairy Farm Report 2011 (based on FADN data)

Feeding cost = a half of operating cost

Context

Increase in Soybean price until 2003

Soybean cost
At Chicago(\$/t)

The EU highly dependent of soybean meal imports

EU Soybean Meal
Forecast for 2013
in millions of tons

EU Soybean seed
Productions
(1 millions tons/year)

Czech republic	Romania
Austria	Slovakia
France	Italy

Context

Efficiency of N use is an important stake for agricultural sector

N Loss { Economic → e.g. Protein cost
Environment → Air and Water Quality

Nitrogen Emission by Agriculture

Total “N” Emission due to Agriculture in France
1933 k ton/year (63% by Livestock Sector)

NH₃ Emission 31% of total N emission

Bovines 41% of NH₃ emission

Nitrogen Balance in Dairy Cows

Bannink and Van Vuuren, 1999

Hutanen et al., 2008 & 2009

Weiss et al., 2009

Nitrogen Balance variations at High CP

Castillo et al., 2001a

Nitrogen in feces: depends on DM and CP intakes

Hutanen et al., 2008,2009

Nitrogen in urine and feces could vary with different energy supplements ?

Castillo et al., 2001b

Basis of Feeding Systems

1- Intake (ad libitum)

2- Energy

3- Protein

Feeding strategy and plane in ruminants (forages +/- concentrates)

- Stock management (Silages and hays)
- Days to Graze (Pastures: fresh forage in the field):

→depends on available surface, climates, environments
breeder choices

Protein evaluation systems

- PDI – INRA, France
- DVE – CVB, the Netherlands (1994 / 2010)
- FiM – UK
- NorFor – Scandinavia
- nXP – DLG Germany

- NRC, USA
- CNCPS, USA
- CPM Dairy, USA

Van Vuhren, 2013

INRA 2007 Feed Intake : fill unit

- Cow : Intake capacity
 - Age
 - Physiological status
 - Milk potential
 - Body Condition Score

- Diet : Fill Unit (F.U. and in French U.E.L.)
 - For forages F.U. = 1 for a good forage ad libitum (fresh grass)
 - For concentrate : a substitution of concentrate for forages

INRA Net Energy

- Cow Net Energy requirement

- Energy retained or produced in milk
- In INRA - UFL: 1 UFL = 1.7 Mcal of NE_L
- Requirements for maintenance, milk production and gestation

$$[(0,041 \times BW^{0,75}) \times I_{act}] + (0,44 \times Milk_{4\%}) + (0,00072 \times BW_{veal} \times E^{0,116 \times weekG})$$

I_{act} = 1 hampered stall; 1.1 free in stall and 1.2 walking in pasture

- Diet Net Energy Supply : UFL diet = Σ UFL feed - E

- Digestive interactions (in the rumen):

$$E = (0,00063 \times \% \text{Concentrate}^2) + (0,002 \times UFL_{ing}^2) - (0,017 \times UFL_{ing})$$

UFL_{ing} = Sum of UFL of Feed

INRA, 2007, 2010

Nitrogen Metabolism in Dairy Cows

INRA, 1978, 2010

Nitrogen Metabolism in Dairy Cows

Protein truly digestible in the intestine

Nitrogen Metabolism in Dairy Cows:

Nitrogen Metabolism in Dairy Cows

INRA PDI Protein truly Digested in the Intestine PDIM for Microbial fraction

PDIMN

PDIME

2 potential values PDIMN and PDIME

Nitrogen limited / FOM (Carbon)
PDIMN : microbial protein allowed
by Nitrogen in the Rumen
PDIM=PDIMN

FOM (Carbon) limited / Nitrogen :
PDIME : microbial protein allowed
by FOM in the rumen
PDIM=PDIME

Microbial Proteins synthesised
PDIMN = PDIME (recommendations)

INRA PDI definition

PDI = Proteins truly digested in the Small Intestin

- A = Alimentary (rumen undegraded but digested in the intestine)
- M = Microbial

$$\text{PDI} = \text{PDIA} + \text{PDIM}$$

$$\text{PDIN} = \text{PDIA} + \text{PDIMN}$$

$$\text{PDIE} = \text{PDIA} + \text{PDIME}$$

INRA PDI values of a Diet

Each feedstuff

2 potential values

PDIN

PDIE

- Food A	Xa	Ya
- Food B	Xb	Yb

Diet value

Sums

Xa + Xb

Ya + Yb

DIET PDI Values

the smaller between the 2 sums

INRA PDI (Metabolizable Protein) requirement in dairy cows

- Sum of requirements for maintenance, for milk protein (fixed efficiency) and for gestation:

$$PDI_{req} = \frac{(3.25 \times BW^{0.75}) + (\text{Milk Protein}) + (0.07 \times BW_{veal} \times e^{0.111 \times \text{Gestation Week}})}{0.64}$$

- Marginal efficiency: recommendations that limit N wastage

- PDIN-PDIE (rumen)
- PDIE/UFL (animal)
- AADI system (%PDIE)

PDIN-PDIE supply influence N efficiency

N urine (g/d) / N lait (g/d)

PDIE (g/kg DM)	
94	108
PDIN (g/ kg MS)	
94	1.3
108	1.5* 1.6**

*N urine increased with NH3
ruminal

Vérité et Delaby, 1998 & 2000

Slight deficit in rumen degradable N does not affect milk yield response (recycling Nitrogen) i.e. PDIN \leq PDIE

Milk Yield (kg/d)

PDIE/UFL: Metabolizable Protein to Net energy supply equilibrium

Protein Yield g/d

PDIE/NE_L (g/UFL*)

(Vérité Delaby, 1998 & 2000)

* 1 UFL = 1.7 Mcal of NE_L

PDIE/UFL: Metabolizable Protein to Net energy supply equilibrium

Protein Yield g/d

* 1 UFL = 1.7 Mcal of NE_L

(Vérité Delaby, 1998 & 2000)

PDIE/UFL: Metabolizable Protein to Net energy supply equilibrium

* 1 UFL = 1.7 Mcal of NE_L

(Vérité Delaby, 1998 & 2000)

At too low PDI supply DMI decrease which decrease Protein yield and increase PDI efficiency

* 1 UFL = 1.7 Mcal of NE_L

(Vérité Delaby, 1998 & 2000)
Faverdin et al., 2002 & 2003

Milk Protein AA profiles

- Composition of milk proteins :
 - Holstein : 80% casein
 - Depends on Genetic
 - Varied a few with diets
- Composition of AA in each protein genetically determined

Ideal intestinal essential AA profil for Cow: the Barrel concept

Different Ideal Essential amino acid profile expressed in % of metabolizable protein

AAs	Fraser (1991) % MP	Rohr (1991) % MP	Doepel (2004) % MP	Rulquin (2007) % PDIE	Microbial Rulquin (1998) Meta-analysis % tot AA
Lys	7.3	7.3	7.2	7.3	8.0
Met	2.7	2.3	2.5	2.5	2.5
His ?	2.6	2.4	2.4	3.0	1.8
Leu ?	8.0	9.0	9.4	8.9	7.7
Ileu ??	4.5	5.2	5.3	4.5	5.9
Val ??	5.3	5.9	6.1	5.3	6.2
Phe ??	4.5	5.5	5.2	4.6	5.3
Thr ??	3.5	5.5	5.1	4.0	5.8
Trp ??	1.1				3.0
Arg ??	3.1	4.6	4.8	3.1	4.9

Lysine and Methionine increase PDIE Efficiency

110 g of PDIE/UFL

PDIE Efficiency = $\frac{\text{Milk protein yield}}{\text{PDIE intake}}$

PDI & AADI Rulquin et al., 1993 .
NRC: Schwab, 2001

REDNEX Results: PDIE × AA = Lactation Responses

Milk protein yield, g/d

Haque et al. 2012: EAAP. Bratislava, SLOVAKIA

INRA recommendations integrates fixed and marginal efficiencies of PDI utilization

- Fixed efficiency of protein utilization for requirements: 0.64
- Marginal efficiency/ limiting N wastage (animal)

- $(PDIN-PDIE)/UFL = - 4 \text{ g}$ for cow : 25 kg to 35 kg of milk

- PDIE/UFL

PDIE/UFL	80	90	100	110	120
$\Delta \text{DMI (kg DM/d)}$	-2.2	-0.7	0	+0.2	+0.3
$\Delta \text{Milk (kg /d)}$	-5.0	-1.7	0	+0.9	+1.3
$\Delta \text{ Protein (g/Kg)}$	-1.8	-0.6	0	+0.3	+0.5

- AADI System :

LysineDI : 7.3% of PDIE ; MethionineDI : 2.5%

LeucineDI : 8.9% ; HistidineDI : 2.4-2.8%

Diets Formulation : Forages (+) concentrate

1. What forage covers – cow requirement?

Intake capacity (cow)
Forage/Fresh grass availability (diet)

2. Metabolism Protein and Net Energy Supply

/ « cow » requirement:

PDI/UFL in regards to energy density (UFL/FU)

3. Nitrogen Efficiency

- PDI/UFL & PDIN ≈ or ≤ PDIE (rumen)
- LysDI (6,8 -7,3% des PDIE) et MetDI (2,1 à 2,5% des PDIE)

Forages and Concentrates Crude Fiber/Crude Protein Content

Choose the concentrate in function of forage balancing PDI/NE_L (UFL) and energy density (F.U.)

PDI/NE_L (g/UFL)

Choose the concentrate to equilibrate diet in $\text{PDIN} = \text{PDIE}$

Choose the concentrate to equilibrate diet in $\text{PDIN} = \text{PDIE}$

Choose the concentrate to equilibrate diet in PDIN = PDIE

Concentrate with high protein content = High PDIA fraction (rumen undegradable protein)

PDIE (g/kg DM)

PDIA fraction does not necessarily present the ideal AA profile

Take care of the AADI concentration of diet

MetDI (% PDIE)

Alarm and recommendations thresholds for a diet

Forages

Protein Feeding Strategy

To respect several criteria for diet

- Milk production objectives (requirements)
- Nitrogen efficiency (cost, protein autonomy, climate, environment)

In diet formulation, take into account to Equilibrium

- Rumen N – FOM [PDIN ≈ PDIE (rumen)]
- Metabolizable Protein/Net Energy [PDI/UFL* -UFL/FU)]
- Lysine and Methionine concentration in Metabolizable Protein
LysDI (6.8 -7.3% of PDIE) and MetDI (2.1 à 2.5% of PDIE)

* Unit of Net energy of Lactation (1 UFL= 1.7 Mcal)

However don't forget Nitrogen efficiency/Loss in environment does not only depend of Animal N efficiency

REDNEX

Dr S. Lemosquet,
INRA

Dr M.N.
Haque,

Dr A. Boudon
INRA

Dr J. Guinard-
Flament
Agrocampus
Ouest

