

From crude protein to precision protein: a way to reduce the dietary protein content for piglets

Jaap J. van Milgen, Mathieu Gloaguen, Roberto Barea Gaitan, Ludovic Brossard, Nathalie Le Floc'H

► To cite this version:

Jaap J. van Milgen, Mathieu Gloaguen, Roberto Barea Gaitan, Ludovic Brossard, Nathalie Le Floc'H.
From crude protein to precision protein: a way to reduce the dietary protein content for piglets. 28.
Jornadas técnicas Indukern, Mar 2013, Barcelone et Madrid, Spain. hal-01210889

HAL Id: hal-01210889

<https://hal.science/hal-01210889>

Submitted on 5 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.

From crude protein to precision protein: a way to reduce the dietary protein content for piglets

Jaap van Milgen, Mathieu Gloaguen, Roberto Barea,
Ludovic Brossard and Nathalie Le Floc'h

Outline

- Introduction
- Expressing amino acid requirements and interpreting the response to the amino acid supply
- Responses to the supply of Ile and Val (meta-analyses)
- How far can we go with precision protein?
- Conclusions

Outline

- Introduction
- Expressing amino acid requirements and interpreting the response to the amino acid supply
- Responses to the supply of Ile and Val (meta-analyses)
- How far can we go with precision protein?
- Conclusions

Previous presentations at Indukern symposia

- Jaap van Milgen (2009):
 - Response to the Val and Ile supply
- Mathieu Gloaguen (2011):
 - Interactions among branched-chain amino acids
- Mathieu Gloaguen (2012):
 - Response to the Ile, Leu, and His supply

Introduction

- Reducing the CP content in the diet:
 - Reduces the risk of digestive problems
 - Increases the efficiency of N utilization
 - Reduces N excretion
- With the use of L-Lys, DL-Met, L-Thr, L-Trp, and L-Val, more amino acids potentially become colimiting
- Little is known about the “requirements” of secondary amino acids

The CP content of amino acids is rather “crude”

Using free AA allows improving the AA profile

Using free AA allows improving the AA profile

Using free AA allows improving the AA profile

Outline

- Introduction
- Expressing amino acid requirements and interpreting the response to the amino acid supply
- Responses to the supply of Ile and Val (meta-analyses)
- How far can we go with precision protein?
- Conclusions

Expressing amino acid requirements and interpreting the response to the amino acid supply

- Expressing AA requirements (AID, SID, % of Lys)
- Experimental considerations
- Estimating “the” requirement vs the response

Expressing amino acid requirements

Amino acid requirements are typically greater when expressed on a SID basis

	AID*	Basal endogenous losses*	SID*
Lys	100	100	100
Met	30	28	30
Met + Cys	59	72	60
Thr	63	105	65
Trp	17	37	18
Val	68	114	70
Ile	53	82	54
Leu	98	136	99
Phe	48	87	49
Phe + Tyr	92	159	94
His	31	41	32

* Profile used in InraPorc

The second-limiting factor in a dose-response study should be known

The second-limiting factor in a dose-response study should be known

Estimating “the” requirement vs the response

The amino acid requirement typically declines during the experiment

The amino acid requirement typically declines during the experiment

Outline

- Introduction
- Expressing amino acid requirements and interpreting the response to the amino acid supply
- Responses to the supply of Ile and Val (meta-analyses)
- How far can we go with precision protein?
- Conclusions

Ideal profile of branched-chain amino acids

	INRA (1993)	NRC (1998)	BSAS (2003)
Lys	100	100	100
Val	70	68	70
Ile	60	54	58
Leu	100	102	100

Metabolism of branched-chain amino acids

isoleucine

valine

leucine

α -keto- β -methylvalerate
(KMV)

α -methylbutyryl CoA
(glucogenic + ketogenic)

α -ketoisovalerate
(KIV)

isobutyryl CoA
(glucogenic + ketogenic)

α -ketoisocaproate
(KIC)

isovaleryl CoA
(ketogenic)

BCAA

amino transferase

BCKA

dehydrogenase

What do we know about branched-chain amino acid requirements in growing pigs?

	Ile	Val	Leu
Publications:	22	20	1 (+1)
- Peer-reviewed	12	9	1 (+1)
- Other	10	11	
Dose response experiments:	46	28	2 (+2)
- Peer-reviewed	24	15	2 (+2)
- Other	22	13	

Meta-analyses to quantify the response to the Ile and Val supply

- Dose-response studies reported since the 1950s
- Criteria for selection:
 - Supplementation with ≥ 4 levels of L-Ile (or D-Ile), or L-Val (or D-Val)
 - Diet composition
 - Intake and growth response

Meta-design of Ile dose-response studies

Response to the Ile supply

Response to the Ile supply

Protein sources used to study the Ile requirement

Response to the Ile supply

The Ile requirement depends on the supply of the other branched-chain amino acids

Meta-design of Val dose-response studies

Response to the Val supply

Response to the Val supply

Outline

- Introduction
- Expressing amino acid requirements and interpreting the response to the amino acid supply
- Responses to the supply of Ile and Val (meta-analyses)
- How far can we go with precision protein?
- Conclusions

How far can we go with precision protein?

Exp. 1: Nitrogen balance

- Nitrogen balance, 2 weeks
- 6 blocks of 4 barrows (12-16 kg)
- ~80% of ad libitum feed intake
- Soybean meal exchanged by cereals and free AA
- SID Lys, 1.15%

CP, %	19.7	16.6	14.0	12.7
L-Lys HCl	0.34	0.59	0.90	1.04
DL-Met, L-Thr, L-Trp	+	++	+++	++++
L-Val		+	++	+++
L-His, L-Ile, L-Leu, L-Phe			+	++

Gloaguen et al., unpublished

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

How far can we go with precision protein?

Exp. 1: Nitrogen balance

CP, %	19.7	16.8	14.0	12.7	RSD	P
Feed intake, g/d	513	529	524	525	24	0.90
Gain, g/d	375 ^a	364 ^a	323 ^b	305 ^b	41	<0.01
G:F	0.73 ^a	0.69 ^{ab}	0.62 ^{bc}	0.58 ^c	0.10	<0.01

CP, %	19.7	16.8	14.0	12.7	RSD	P
N balance, g/d						
• Intake	15.5 ^d	13.8 ^c	11.5 ^b	10.5 ^a	0.8	0.90
• Digested	13.3 ^d	11.7 ^c	9.7 ^b	9.0 ^a	0.7	<0.01
• Retained	9.9 ^c	9.8 ^c	8.3 ^b	7.5 ^a	0.8	<0.01
N efficiency, %						
• Digestion	85.8	84.8	84.3	85.7	2.3	0.47
• Retention	74.4 ^a	83.8 ^b	85.6 ^b	83.3 ^b	3.7	<0.01

Gloaguen et al., unpublished

How far can we go with precision protein?

Exp. 2: Growth trial

- 14 blocks of 6 barrows and females (12-22 kg)
- Ad libitum feeding, 3 weeks
- 1.0% SID Lys

Ingredients	Cereals – SBM – AA				Cereals – AA	
	17.6	15.6	13.5	11.8	13.0	14.0
L-Lys HCl	0.28	0.46	0.72	0.92	1.00	1.00
DL-Met, L-Thr, L-Trp	+	++	+++	++++	++++	++++
L-Val		+	++	+++	++++	++++
L-His, L-Ile, L-Leu, L-Phe			+	++	+++	+++
L-Glu					+	++
L-Arg, L-Gly, L-Pro					+	+

Gloaguen et al., unpublished

How far can we go with precision protein? Exp. 2: Growth trial

Ingredients	Cereals – SBM – AA				Cereals – AA		RSD	P
CP, %	17.6	15.6	13.5	11.8	13.0	14.0		
Feed intake, g/d	766	775	779	734	810	782	96	0.60
Gain, g/d	450 ^b	454 ^b	442 ^b	358 ^a	420 ^b	451 ^b	67	0.55
G:F	0.59 ^b	0.59 ^b	0.57 ^b	0.49 ^a	0.52 ^a	0.58 ^b	0.06	<0.01

Gloaguen et al., unpublished

Conclusions

- There is still a great potential to reduce the protein content in the diet
- Knowledge about the requirements (and responses) of secondary amino acids and nitrogen is limited
- There is variation among pigs in the response to a limiting amino acid supply:
 - Some “safety margin” may be required to fulfill the needs of all animals, but at what cost
 - A potential for precision feeding systems?

Acknowledgements

INDUKERN, s.a.