


HAL
open science

Effect of high dietary fat content on heat production and lipid and protein deposition in growing immunocastrated male pigs

N Batorek-Lukač, Serge Dubois, Jean Noblet, Etienne Labussière

► **To cite this version:**

N Batorek-Lukač, Serge Dubois, Jean Noblet, Etienne Labussière. Effect of high dietary fat content on heat production and lipid and protein deposition in growing immunocastrated male pigs. *Animal*, 2016, 10 (12), pp.1941-1948. 10.1017/S1751731116000719 . hal-01607634

HAL Id: hal-01607634

<https://hal.science/hal-01607634>

Submitted on 28 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.

Effect of high dietary fat content on heat production and lipid and protein deposition in growing immunocastrated male pigs¹

N. Batorek-Lukač¹, S. Dubois², J. Noblet², M. Čandek-Potokar^{1,3} and E. Labussière^{2†}

¹Agricultural Institute of Slovenia, Hacquetova ulica 17, SI-1000 Ljubljana, Slovenia; ²INRA, UMR 1348 Pegase, F-35590 Saint-Gilles, France and Agrocampus Ouest, UMR 1348 Pegase, F-35000 Rennes, France; ³Faculty of Agriculture and Life Sciences, University of Maribor, Pivola 10, SI-2311 Hoče, Slovenia

(Received 16 March 2015; Accepted 11 March 2016; First published online 5 May 2016)

In immunocastrated (IC) pigs, revaccination (V2) increases lipid deposition (LD) because of increased voluntary feed intake; but little is known on associated effect of diet composition on partitioning of nutrients in IC pigs. Digestibility measurements, N and energy balances in respiration chambers were performed in two subsequent stages in four replicates of two male littermates to determine the changes between 85 (stage 1) and 135 (stage 2) kg live weight due to combined effect of IC, growth and increased feed intake (IC/growth). During stage 1, pigs received a standard low-fat diet (LF diet; 2.5% dry matter (DM) of fat fed at 2.27 MJ metabolizable energy (ME)/kg BW^{0.60} per day), whereas during stage 2, feed intake was increased to 2.47 MJ ME/kg BW^{0.60} per day and one littermate was fed LF diet whereas the second received a fat-enriched diet (HF diet; 8.9% DM of fat) to determine the effect of increased dietary fat content on energy utilization in IC pigs. Results from N balance and measurements of gas exchanges were used to calculate respiratory quotient (RQ), heat production (HP), nutrient contribution to fat retention, components of HP, protein deposition (PD) and LD. Nutrients and energy apparent digestibility coefficients, methane losses and N retention (P < 0.05) increased with IC/growth. Despite higher ME intake, total HP remained similar (1365 kJ/kg of BW^{0.60} per day; P = 0.47) with IC/growth. Consequently, total retained energy (RE) increased with IC/growth (from 916 to 1078 kJ/kg of BW^{0.60} per day; P < 0.01) with a higher fat retention (625 to 807 kJ/kg BW^{0.60} per day; P < 0.01), originating mainly from carbohydrates associated with a higher lipogenesis (536 to 746 kJ/kg BW^{0.60} per day; P < 0.01) and RQ (1.095 to 1.145; P < 0.01). Both PD (from 178 to 217 g/day; P = 0.02) and LD (from 227 to 384 g/day; P < 0.01) increased due to IC/growth. Feeding HF diet after IC was associated with increased crude fat digestibility (P < 0.01) and increased RE as fat (807 to 914 kJ/kg BW^{0.60} per day; P = 0.03), originating mainly from dietary fat (P < 0.01) and resulting in increased LD (384 to 435 g/day; P < 0.01) and lower RQ (from 1.145 to 1.073; P < 0.01). Altogether, present results indicate that increased fatness of IC pigs is a result of increased daily LD caused by higher energy intake and lower basal metabolic rate. In addition, LD is further enhanced by dietary energy enrichment with fat after V2.

Keywords: pig, immunocastration, heat production, dietary fat, lipid metabolism

Implications

Higher lipid deposition (LD) rather than decreased protein deposition (PD) seems to be the origin of increased fatness and reduced feed efficiency of immunocastrated (IC) pigs as compared with entire males (EM). After IC, dietary energy content should be reduced to conserve the advantage of EM for lean meat percentage. In addition, dietary CP content could be decreased after IC to reduce N emissions.

Introduction

Surgical castration without pain relief, traditionally used in fattening male pigs to prevent development of boar taint, is being questioned from an ethical, welfare and also economical point of view (Bonneau, 1998). To replace current practice, IC could be used. It stimulates natural immune system of the pig to produce antibodies against gonadotropin-releasing hormone (GnRH) and by that blocks hypothalamic–pituitary–gonadal axis and further sexual development (Caraty and Bonneau, 1986). After administering two doses of vaccine, containing an incomplete analogue of GnRH conjugated to a carrier protein, at least 4 weeks apart, testicular steroids drop sharply and physiological effects of IC are expressed in the week

¹ Preliminary results have been partly presented at the 21st International Scientific Symposium on Nutrition of Farm Animals Zdravčevi-Erjavčevi dnevi 2012 in Radenci, Slovenia and at 4th EAAP International Symposium on Energy and Protein Metabolism and Nutrition in Sacramento, CA, USA.

[†]E-mail: etienne.labussiere@rennes.inra.fr


Figure 1 Experimental design showing start and end of the experiment performed in four replicates divided into two adaptation periods (Adaptation 1 and Adaptation 2), each followed by 9 days of measurements in respiratory chambers (Sampling 1 and Sampling 2), first (V1) and second (V2) vaccination with Improvac[®], two experimental groups (group 1 and group 2) and change of diet in group 2 after V2.

following revaccination (V2) (Claus *et al.*, 2007). This transition from EM to castrate-like status after IC, leads to major changes in the performances of the pigs. As demonstrated in recently published meta-analyses (Batorek *et al.*, 2012; Dunshea *et al.*, 2013), the most pronounced effect is an increase in feed intake associated with a faster growth, increased LD and reduced feed efficiency. This would indicate that IC does not affect daily PD, but only increases daily LD. Therefore, the objective of the present study was to modify lipid metabolism of male pigs from two perspectives: (i) to evaluate the changes following IC (due to combined effects of IC, age and increased feed intake of IC pigs), and (ii) to test if a high lipid diet further stimulates LD in IC pigs. For that purpose, N and energy balance techniques were used to determine the partitioning of retained energy (RE) between PD and LD, on the same pigs before and after V2 with Improvac[®].

Material and methods

The experiment was supervised by E. Labussière (authorization no. 35-110) and performed in accordance with French laws on animal experimentation.

Experimental design

Eight cross-bred IC male pigs (Piétrain × (Large White × Landrace)) from INRA experimental herd (Saint-Gilles, France) were used in this study. The experiment was designed to evaluate the effect of IC in combination with two dietary lipid contents on PD, LD and heat production (HP) in male pigs. This study was carried out in four replicates, each composed of two littermates which were divided in groups 1 and 2 to be fed low-fat (LF) or high-fat diet (HF) after IC, respectively (Figure 1). The measurements were performed in two successive stages: before (stage 1) and after V2 (i.e. effective IC; stage 2) with Improvac[®] (Zoetis Florham

Park, NJ, USA). Each stage consisted of an adaptation period (3 to 5 weeks) followed by 9 days of N and energy balance measurements. At the end of each measurement period, pigs were fasted for 1 day to measure their fasting HP. Individual measurements of littermates were recorded simultaneously in two 12 m³ open-circuit respiration chambers described by van Milgen *et al.* (1997). In the respiration chamber, each pig was kept in an individual metabolic cage; the trough was placed on a load cell to measure the time, size and duration of each meal and water was freely available from low-pressure water nipple drinkers. The cage was additionally equipped with force sensors to record physical activity of the pig (Quiniou *et al.*, 2001). The temperature (24°C) and relative humidity (70%) were kept constant and light was switched on between 0800 and 2000 h.

Vaccination with Improvac[®] was performed according to the producer's instructions (2 ml, s.c.). The first dose was administered before the start of the experiment (at the age of 10 weeks) and the second dose 4 to 5 weeks before starting the measurements of stage 2 (in replicates 1 and 3 at the age of 19 weeks and in replicates 2 and 4 at the age of 21 weeks).

Experimental diets and feed allowance

The LF diet was prepared with 0.5% rapeseed oil, resulting in a dietary fat content of 2.8% of dry matter (DM), whereas the HF diet was composed of the same basic ingredients but with 8.9% lipid content/DM achieved by addition of corn oil and linseed oil to have a C18:3 : C18:2 ratio equal to 0.16 in both diets. During stage 1, all pigs received the LF diet. Thereafter, a 7-day feed transition to the HF diet was applied in group 2. In both stages, pigs were restricted to 90% of predicted *ad libitum* net energy (NE) intake for growing pigs (adapted to BW and sex) that was estimated using InraPorc[®] model (van Milgen *et al.*, 2008). Individual daily feed allowances were prepared and feed was offered twice daily during the

adaptation period or four times per day (at 0900, 1200, 1500 and 1800 h) during the measurement period. Water was provided *ad libitum*.

Measurements and sampling procedures

Pigs were weighed before they entered the respiration chambers and on the morning of the fasting day. During each measurement period, a sample of each diet was collected during the preparation of daily feed allowances for determination of DM content. The samples of each feed were subsequently pooled for each stage and stored at 4°C until further analyses. During the measurement period, feed refusals of each pig were collected daily, cumulated over the measurement period and analysed for their DM content. Faeces were collected daily, pooled per pig for the entire measurement period and stored at 4°C. Urine was collected daily in 10 l plastic tanks containing 120 ml of 10% sulphuric acid, weighed each morning and representative samples (2%) were taken, accumulated in plastic bottles and stored at 4°C until further laboratory analyses. At the end of each measurement period, total collected faeces were weighed, homogenized and three representative samples were taken; two of them were used for DM determination and the third sample was freeze-dried, ground and stored at 4°C until further laboratory analyses. To collect ammonia evaporated in the respiration chambers from urine, condensed water from the air conditioning system of the respiration chambers was collected in plastic tanks containing 120 ml of 10% sulphuric acid; a quantified aliquot of the outgoing air was also bubbled in a sulphuric acid solution during the entire balance period. Condensed water and bubbling solution were weighed, analysed for ammonia content and ammonia evaporation was calculated as described by Noblet *et al.* (1987). Feed consumption (using load cell placed under the trough), physical activity (using force sensors and IR barriers), gas concentrations (CO₂, O₂ and CH₄) of outgoing air, ventilation rate and physical characteristics of the air in the respiration chambers (atmospheric pressure, temperature, relative humidity) were measured continuously (60 times/s), averaged over 10 s intervals and recorded for further calculations (van Milgen *et al.*, 1997).

Chemical analyses

Pooled diet samples of each stage were analysed for DM, ash, N, starch, crude fibre, crude fat with prior acid hydrolysis and gross energy (GE) according to Association of Official Analytical Chemistry (1990). The NDF, ADF and ADL contents of pooled diet samples were analysed according to van Soest *et al.* (1991). Samples of faeces were analysed for DM, ash, N, crude fat with prior acid hydrolysis and GE contents according to the same methods as for diets. Fresh samples of urine were analysed for N content, whereas GE content was measured after freeze-drying 30 ml of urine in polyethylene bags. The ammonia contents in bubbling solution and condensed water were determined using an enzymatic method (Enzytec™ Fluid Ammonia; Thermo Fisher Scientific

Oy, Vantaa, Finland). Assuming a converting factor of 6.25, CP content was calculated from N content.

Calculations

Average daily gain (ADG) for the balance period was calculated using BW on the morning of the 1st day in respiration chambers and BW on the morning of the fasting day. DM intake and apparent digestibility coefficients of organic matter, N, GE and fat were calculated according to standard procedures. N retention was calculated as the difference between N intake and N losses in faeces and urine (including N losses as ammonia in condensed water and outgoing air of the respiration chambers). Respiratory quotient was the ratio between CO₂ production and O₂ consumption. Total HP was calculated according to Brouwer (1965) from O₂ consumption, CO₂ and CH₄ production, and urinary N losses calculated as the sum of N recovered in the urine and evaporated as ammonia. The 1st day in the respiration chambers was considered as an adaptation day and was not included in the calculation of HP and nutrient balance. Total RE during the balance period was calculated as the difference between GE intake and energy losses in faeces, urine, methane and HP. With regard to RE as protein, it was calculated from N balance taking into account that energy in PD (N retention × 6.25) equals 23.6 kJ/g. Energy retained as LD was calculated as the difference between total RE and RE as protein; LD (g) calculation assumed that the energy content of LD equals 39.7 kJ/g. Oxidation of nutrients and their contribution to LD were calculated according to Chwalibog *et al.* (1992) from N excreted in urine (oxidation of proteins) or from gas exchange measurements (oxidation of carbohydrate and fat). The values obtained for the oxidation of carbohydrates and fat were interpreted as 'apparent values', corrected for apparent oxidation of lipids, because the respiratory quotient unrelated to protein oxidation was above 1.0, which caused oxidation of fat to be negative. The RE as fat originating from dietary carbohydrates, proteins and fats was expressed in percentage of total LD and subsequently recalculated in kJ/kg of BW^{0.60} per day. The model of van Milgen *et al.* (1997) was used to calculate the components of HP using data from gas exchange, signals of force sensors and feed intake (time and ingested quantity of each meal) in respiration chambers. The HP due to physical activity, feed intake (short-term thermic effect of feeding), resting metabolism and fasting HP were calculated according to the formula of Brouwer (1965) from the respective volumes of O₂ and CO₂, which were determined by mathematical modelling of gas exchanges. The difference between HP due to resting and fasting was considered as long-term thermic effect of feeding. Total thermic effect of feeding was calculated as the sum of short- and long-term thermic effect of feeding. In addition, HP and its components were corrected for differences in physical activity among animals in each replicate (assuming constant ratio between activity HP and metabolizable energy (ME) throughout the experiment) as described by Labussière *et al.* (2011). NE was calculated as the sum of total RE and

fasting HP. All energy measurements were expressed relative to BW^{0.60} (Noblet *et al.*, 1999).

Statistical analyses

In the present study, measurements of N and energy balances, respiratory quotient, nutrient deposition and BW gain composition were taken on the same experimental subject (pig, *n* = 8) over time (stage, *n* = 2). To present least squares means the ANOVA was performed using mixed model procedure of SAS (PROC MIXED; SAS Institute, Cary, NC, USA) with nested design including fixed effects of stage and group within stage and the random effect of pig. Due to the fact that both experimental groups received the same treatment in stage 1, and thus the absence of difference between groups 1 and 2 in stage 1, the results (least squares means) for this stage are presented as their average values. To determine the changes between stage 1 and stage 2 due to combined effects of IC, growth and increased feed intake (IC/growth), the pigs on LF diet were compared in stage 1 and 2 (group 1 in stage 1 was contrasted to group 1 in stage 2). A contrast analysis was also used for evaluating the effect of HF diet by comparing group 1 and group 2 in stage 2.

Results

There were no major difficulties during the experiment. The chemical composition of the diets corroborated with the predicted one (Table 1). Experimental pigs increased their BW (*P* < 0.01) over the experiment (i.e. with IC/growth), but their ADG during the balance periods did not differ between stages and diets and it averaged 1.40 kg/day (Table 2). According to the protocol, DM intake increased with stage, from 2196 g/day in stage 1 to 3060 and 2848 g/day for group 1 (LF diet) and group 2 (HF diet) in stage 2, respectively (Table 2).

Digestive utilization of nutrients and energy

Apparent digestibility coefficients of nutrients and GE were higher in stage 2 (Table 2). As demonstrated by contrast analysis, in the case of DM, organic matter, GE and CP, this increase due to IC/growth was in the range of 1.4 to 2.6 points (*P* ≤ 0.02). On the other hand, the difference in apparent digestibility of crude fat was not significant for IC/growth effect (3.3 points; *P* = 0.12). Although methane emissions and subsequently energy loss as methane increased markedly with stage due to IC/growth (5.1 v. 10.3 l/day and 0.60% v. 0.84% of digestible energy (DE) in stage 1 and stage 2, respectively; *P* ≤ 0.02), ME:DE ratio averaged 95.6% (*P* = 0.25).

Within stage 2, diet affected only crude fat digestibility (increase of 18 points; *P* < 0.01; Table 2), whereas no effect of diet (*P* > 0.10) was noted neither on the digestibility coefficients of DM, organic matter, GE or CP nor on methane emissions or ME:DE ratio.

Table 1 Composition of experimental diets

	Low-fat diet	High-fat diet
Ingredients (%)		
Wheat	35.72	29.86
Barley	35.72	29.86
Wheat bran	3.50	3.50
Soya bean meal	19.40	25.19
Cane molasses	2.50	2.50
Rapeseed oil	0.50	0.50
Corn oil	–	5.20
Linseed oil	–	0.80
L-Lysine-HCl	0.12	0.07
L-Threonine	0.02	0.01
DL-Methionine	0.02	0.04
Sodium chloride	0.45	0.45
Calcium carbonate	0.61	0.58
Bicalcium phosphate	0.94	0.94
Minerals and vitamins ¹	0.50	0.50
Chemical composition (% DM) ²		
CP (N × 6.25)	19.7	21.7
Fat	2.8	8.9
Ash	5.7	6.0
Starch	47.0	39.0
Crude fibre	4.1	4.1
NDF	15.6	13.7
ADF	5.4	4.8
ADL	0.7	0.3
Gross energy (MJ/kg of DM)	18.06	19.50
Calculated composition ³		
Digestible energy (MJ/kg of DM)	13.53	14.70
Metabolizable energy (MJ/kg of DM)	12.943	14.09
NE (MJ/kg of DM)	9.55	10.56
SID Lys (g/MJ NE)	0.85	0.83

DM = dry matter; NE = net energy; SID Lys = standardized ileal digestible lysine.

¹The mineral and vitamin mixture provided the following (/kg of diet): vitamin A, 5000 IU; vitamin D₃, 1000 IU; vitamin E, 20 IU; vitamin B₁, 2 mg; vitamin B₂, 4 mg; pantothenic acid, 10 mg; vitamin B₆, 1 mg; vitamin B₁₂, 0.02 mg; niacin, 15 mg; vitamin K₃, 2 mg; folic acid, 1 mg; biotin, 0.2 mg; choline chloride, 500 mg; Fe, 80 mg; Cu, 10 mg; Zn, 100 mg; Mg, 40 mg; Co, 0.1 mg; I, 0.2 mg; Se, 0.15 mg.

²As-measured.

³Values were calculated according to Sauvante *et al.* (2004) and subsequently adjusted for 89% DM content of the diet.

Nitrogen and energy balance

An effect of IC/growth was noted on N balance data, resulting in higher N retention (28.5 v. 34.8 g/day in stages 1 and 2; *P* = 0.04; Table 2); however, the relative N retention in stage 2 was lower (52.7% v. 43.0% of digested N in stages 1 and 2; *P* = 0.07; Table 2).

In agreement with the design of the study, the ME intake increased from 2274 to 2450 kJ/kg of BW^{0.60} per day between stages 1 and 2 to mimic IC/growth effect. On the other hand, NE intake did not differ between stage and group and it averaged 1757 kJ/kg of BW^{0.60} per day in stages 1 and 2 (*P* > 0.05; Table 3). Despite the difference in ME intake, total HP remained similar in both stages (1365 kJ/kg of BW^{0.60} per day; *P* = 0.47 for IC/growth effect; Table 3)

Table 2 Digestive and metabolic utilization of energy and nutrients in male pigs before (stage 1; 7 days) and after (stage 2; 7 days) second vaccination with *Improvac*[®] according to dietary fat level

	Stage 1 ¹		Stage 2		RSD	Contrast	
	Groups 1 and 2 (LF diet)		Group 1 (LF diet)	Group 2 (HF diet)		IC + growth	Diet
Number of pigs	8		4	4		4	4
Average BW ² (kg)	85.7		132.7	133.0	6.9	<0.01	0.94
ADG (kg/day)	1.41		1.40	1.39	0.22	0.86	0.99
DM intake ³ (g/day)	2196		3060	2848	54	–	–
Digestibility coefficients (%)							
DM	86.5		88.0	88.3	0.7	0.02	0.49
Organic matter	88.2		89.6	89.8	0.7	<0.01	0.77
Gross energy	86.2		88.1	88.9	0.7	<0.01	0.17
CP	86.4		89.0	90.1	1.4	0.02	0.28
Crude fat	67.1		70.4	88.2	3.8	0.12	<0.01
ME : DE (%)	96.0		95.1	95.5	0.9	0.25	0.55
CH ₄ (l/day)	5.1		10.3	10.2	1.3	<0.01	0.96
CH ₄ energy (% DE)	0.60		0.84	0.82	0.1	0.02	0.85
N balance (g/day)							
N intake	62.6		90.9	91.2	1.6	<0.01	0.75
N excretion							
Faeces	8.5		10.0	9.0	1.0	0.06	0.18
Urine ⁴	25.5		46.1	49.9	3.7	<0.01	0.17
N retention	28.5		34.8	32.3	4.0	0.02	0.40
N retention (% of digested N)	52.7		43.0	39.3	5.0	0.07	0.31

LF diet = low-fat diet; HF diet = high-fat diet; IC = immunocastration; IC + growth = effect evaluated as the difference between group 1 in stage 1 and group 1 in stage 2; Diet = effect evaluated as the difference between group 1 and group 2 in stage 2; ADG = average daily gain; DM = dry matter; ME = metabolizable energy; DE = digestible energy

For diet composition see Table 1.

¹Values were tested for effects of stage and group within stage (group (stage)); results are least squares (LS) means. Due to the absence of significant difference between groups 1 and 2 in stage 1, the LS means for this stage are presented as their averaged value.

²Average of the BW taken in the morning of the 1st day and the morning of the fasting day.

³According to experimental design, the DM intake increased between stage 1 and 2 to mimic the increase in voluntary feed intake after second vaccination reported for IC pigs.

⁴Including ammonia evaporation.

in connection with numerically lower fasting HP that counter-balanced the higher thermic effect of feeding. As shown by contrast analysis, total thermic effect of feeding tended to increase (from 311 to 423 kJ/kg BW^{0.60} per day between stages 1 and 2; $P = 0.07$; Table 3). The total thermic effect of feeding expressed as percentage of ME was similar regardless of IC/growth effect (15.5% of ME; $P = 0.15$; Table 3) and the HP related to physical activity was also unchanged between stages (8% to 9% of ME intake; Table 3). As a consequence, total RE increased with stage due to IC/growth (from 916 to 1078 kJ/kg of BW^{0.60} per day; $P < 0.01$; Table 3) that benefited exclusively to a higher RE as fat (from 625 to 807 kJ/kg BW^{0.60} per day; $P < 0.01$; Table 3); RE as protein averaged 281 kJ/kg BW^{0.60} per day in stages 1 and 2 ($P > 0.10$; Table 3). The origin of RE as fat increase with IC/growth was mainly from carbohydrates (from 489 to 671 kJ/kg BW^{0.60} per day; $P < 0.01$; Table 3) and to a much lower extent from proteins (from 50 to 68 kJ/kg BW^{0.60} per day; $P < 0.01$; Table 3). Accordingly, an increase with stage due to IC/growth was noted for lipogenesis (from 536 to 746 kJ/kg BW^{0.60} per day; $P < 0.01$; Table 3) and the associated respiratory quotient (from 1.095 to 1.145 l CO₂/l O₂; $P = 0.01$; Table 3) as shown by contrasts.

Neither ME intake nor NE intake were influenced by dietary treatment within stage 2 (average of 2472 and 1826 kJ/kg BW^{0.60} per day, respectively; Table 3), whereas the HF diet increased total RE (from 1078 to 1165 kJ/kg BW^{0.60} per day; $P = 0.03$; Table 3) and RE as fat (from 807 to 914 kJ/kg BW^{0.60} per day; $P = 0.03$; Table 3). The higher RE as fat originated mainly from deposition of dietary fat (67 v. 224 for LF and HF diet; $P < 0.01$; Table 3). Consequently, lipogenesis was not altered by dietary treatment within stage 2 (average of 714 kJ/kg BW^{0.60} per day; $P = 0.21$, Table 3), whereas respiratory quotient decreased in the HF diet (from 1.145 to 1.073 l CO₂/l O₂; $P < 0.01$; Table 3). Finally, the components of HP were not affected by diet composition in stage 2, except a numerically lower thermic effect of feeding with the HF diet.

Components of BW gain

Both protein gain (from 178 to 217 g/day; $P = 0.02$; Table 4) and fat gain (from 227 to 384 g/day; $P < 0.01$; Table 4) increased due to IC/growth, but the difference in nutrient deposition resulted in a slightly increased fat : protein ratio in BW gain (1.29 v. 1.80 in stages 1 and 2, respectively; $P = 0.08$; Table 4). Protein gain relative to BW only tended

Table 3 Effects of stage and experimental group of pigs on energy metabolism in male pigs prior (stage 1; 7 days) and after (stage 2; 7 days) second vaccination with *Improvac*[®] according to dietary fat level

	Stage 1 ¹		Stage 2		Contrast	
	Groups 1 and 2 (LF diet)	Group 1 (LF diet)	Group 2 (HF diet)	RSD	IC + growth	Diet
Number of pigs used	8	4	4			
Energy balance (kJ/kg of BW ^{0.60} per day)						
ME intake	2274	2450	2493	35	<0.01	0.11
NE intake ²	1739	1775	1877	101	0.64	0.18
HP						
Fasting HP	823	697	712	109	0.15	0.85
Activity HP	212	197	201	32	0.48	0.85
Corrected activity HP	198	213	217	–	–	–
Thermic effect of feeding						
Short term	206	249	218	24	0.07	0.09
Long term	105	174	153	85	0.19	0.74
Total	311	423	371	83	0.07	0.39
Total	1358	1372	1327	49	0.47	0.22
Retained energy						
As protein	291	271	251	29	0.81	0.34
As fat ³						
From dietary carbohydrates	489	671	615	64	<0.01	0.23
From dietary proteins	50	68	76	7	<0.01	0.08
From dietary fat	86	67	224	25	0.29	<0.01
Total	625	807	914	60	<0.01	0.03
Total	916	1078	1165	52	<0.01	0.03
Lipogenesis	536	746	681	70	<0.01	0.21
Respiratory quotient (l CO ₂ /l O ₂)	1.095	1.145	1.073	0.02	0.01	<0.01
Dietary energy content (MJ/kg DM)						
ME	15.0	15.1	16.5	0.2	0.08	<0.01
NE	11.4	11.0	12.5	0.6	0.24	0.01
Total thermic effect of feeding (% ME)	13.7	17.3	14.9	3.6	0.15	0.36

LF diet = low-fat diet; HF diet = high-fat diet; IC = immunocastration; IC + growth = effect evaluated as the difference between group 1 in stage 1 and group 1 in stage 2; Diet = effect evaluated as the difference between group 1 and group 2 in stage 2; ME = metabolizable energy; NE = net energy; HP = heat production; corrected activity HP = activity of HP corrected for the difference in physical activity among animals (assuming a constant 8.7% activity HP:ME through experiment) according to Labussière *et al.* (2011); DM = dry matter.

For diet composition see Table 1.

¹Values were tested for effects of stage and group within stage (group (stage)); results are least squares (LS) means. Due to the absence of significant difference between groups 1 and 2 in stage 1, the LS means for this stage are presented as their averaged value.

²NE was calculated as the sum of total retained energy and fasting HP.

³Oxidation of nutrients and their contribution to lipid deposition were calculated according to Chwalibog *et al.* (1992).

to be affected by IC/growth ($P = 0.09$; Table 4), whereas fat and energy gain increased with IC/growth (from 164 to 281 g and from 9.5 to 14.9 MJ/kg, respectively; $P = 0.01$; Table 4). Feeding HF diet within stage 2 increased fat gain (from 384 to 435 g/day; $P < 0.01$; Table 4) and tended to increase fat: protein ratio (from 1.80 to 2.19 g/g; $P = 0.09$; Table 4), whereas BW gain composition (in kg of gain) was not altered by dietary treatment ($P > 0.10$).

Discussion

In the course of the experiment (with BW gain i.e. growth), digestibility of nutrients and GE increased. This agrees with literature data showing continuous and linear increase of digestibility coefficients with BW (Le Goff and Noblet, 2001; Noblet *et al.*, 2013) as a consequence of better degradation and absorption of nutrients, especially dietary fibre fractions

in the hindgut of heavier or more mature pigs (Noblet and Shi, 1993). Higher apparent digestibility coefficient of crude fat observed on fat-enriched diet in the present study also fully agrees with literature data (Le Goff and Noblet, 2001). The result can be attributed to the dilution of the inevitable endogenous fat faecal losses by higher amounts of undigested dietary fat (Shi and Noblet, 1994). According to previous results (Noblet and Shi, 1993), the higher methane losses (% DE) in the present study associated with IC/growth effect are caused by a lower rate of passage due to a larger volume of hindgut (Noblet and Le Goff, 2001). Nevertheless, this only contributes to a low extent of the decreased ME: DE ratio with stage (i.e. IC/growth) in the present study (only for 20% of the difference). At a given stage of growth (or production), the ratio ME: DE is linearly related to dietary protein content (Noblet and Perez, 1993) and reflects the variation of N excretion in the urine with variation of

Table 4 Effects of stage and experimental group of pigs on BW, protein, fat and energy gain in male pigs before (stage 1; 7 days) and after (stage 2; 7 days) second vaccination with Improvac[®] according to dietary fat level

	Stage 1 ¹		Stage 2		Contrast		
	Groups 1 and 2 (LF diet)		Group 1 (LF diet)	Group 2 (HF diet)	RSD	IC + group	Diet
Number of pigs used	8		4	4		4	4
Components of BW gain (g/day)							
Protein	178		217	202	25	0.02	0.40
Fat	227		384	435	23	<0.01	<0.01
Fat/protein (g/g)	1.29		1.81	2.19	0.30	0.08	0.09
BW gain composition (/kg gain)							
Protein (g)	128		158	150	26	0.09	0.67
Fat (g)	164		281	323	50	0.01	0.25
Energy (MJ)	9.5		14.9	16.4	2.4	0.01	0.39

LF diet = low-fat diet; HF diet = high-fat diet; IC = immunocastration; IC + growth = effect evaluated as the difference between group 1 in stage 1 and group 1 in stage 2; Diet = effect evaluated as the difference between group 1 and group 2 in stage 2.

For diet composition see Table 1.

¹Values were tested for effects of stage and group within stage (group (stage)); results are least squares (LS) means. Due to the absence of significant difference between groups 1 and 2 in stage 1, the LS means for this stage are presented as their averaged value.

N intake. Similarly, the decreased ME:DE ratio with IC/growth is related to increase feed intake and apparent digestibility coefficients of CP that resulted in higher N absorption, whereas PD remained constant. The exceeding N was then oxidized, increasing urinary N excretion and thus urinary energy (Noblet, 2007). Moreover, higher N losses with urine observed in the present study due to IC/growth effect as a consequence of higher feed (and N) intake at similar daily N gain indicate that daily N or protein content in the diet should be reduced with growth and IC. In agreement, plasma urea N concentrations was shown to increase in IC pigs within the 1st week after V2 (Claus *et al.*, 2007; Bauer *et al.*, 2009) or shortly after (Huber *et al.*, 2013) indicating increased amino-acid catabolism. These results confirm that CP content of the diet for IC could be decreased after V2 to reduce unnecessary N emissions. Similar recommendations were given by Dunshea *et al.* (2013) based on a meta-analysis.

In the present experiment, ME intake (per kg metabolic BW) was increased in stage 2 to mimic IC effect, but it was not accompanied by any difference in total HP. Likewise, higher ME intake at stage 2 was not associated with an increased fasting HP as observed by de Lange *et al.* (2006) in pigs of a given BW. A numerical decrease in fasting HP was even noted, which illustrates the important changes in the physiology and metabolism due to IC. Higher body fatness (van Milgen *et al.*, 1998) and changed hormonal status after IC (castrate v. male, Labussière *et al.*, 2013) have both been associated with decreased basal metabolic rate. In the present study, there was also no effect of IC/growth on total thermic effect of feeding (as % ME). Consequently, energy gain after V2 was more pronounced than expected from ME intake change only. Nevertheless, Labussière *et al.* (2013) have shown that IC pigs have higher total thermic effect of feeding than EM due to higher feed intake and because more dietary protein is used as a source of energy with a low energetic efficiency for lipogenesis (van Milgen *et al.*, 2001).

The latter may have been counterbalanced by the age-related effect on thermic effect of feeding (Barea *et al.*, 2010).

In addition to the stimulation of fat metabolism by IC, the effect of a dietary stimulation of fat metabolism was investigated in the present study. The increased dietary fat after V2 additionally stimulated retention of energy in the form of fat. However, the contribution of lipogenesis to RE as fat was reduced, because additional dietary fat was deposited in carcass as such without oxidation of dietary fat and *de novo* synthesis (Chwalibog *et al.*, 1992; Bruininx *et al.*, 2011). Indeed, a lower intensity of lipogenesis from carbohydrate in pigs consuming HF diet was confirmed by a reduced respiratory quotient in the present study. Moreover, additional fat ingested in pigs on HF diet was associated with a numerical decrease of thermic effect of feeding (% ME). However, this reduction is much lower than the one observed by van Milgen *et al.* (2001) using barrows (0.017% v. 0.024%/g of digested fat, respectively). In view of the presented results, feeding strategy of IC pigs should be based on energy limitation after V2.

In the present study, PD and LD were increased in IC pigs after V2. However, it is difficult to discriminate between IC and growth effect. Comparing with the literature, it can be hypothesized that PD was likely increased due to growth, but not affected by IC, as Labussière *et al.* (2013) showed similar PD in IC and EM pigs 5 weeks after V2 (and superior to barrows). On the other hand, LD seems to be increased not only with growth, but also due to IC. The increase in lipid content of BW gain after IC is consistent with reported differences in carcass composition between IC and EM pigs (thicker backfat resulting in lower carcass lean meat percentage; Batorek *et al.*, 2012). Moreover, the increased dietary fat after V2 was associated with a considerable increase in daily LD, which fully agrees with previous studies in barrows (van Milgen *et al.*, 2001; Bruininx *et al.*, 2011). However, it is worth noting that our results point out that the increased fatness of IC pigs is a result of increased daily LD

that is caused by higher energy intake together with improved energy retention and not by decreased daily PD. Consequently, due to increased LD stimulated by higher feed intake, and an increased protein catabolism with low efficiency, IC pigs are less feed efficient than EM. However, if dietary composition after IC would be optimized in energy and protein content, feed efficiency might be improved substantially.

In conclusion, the energy balance results indicate that dynamics of HP, assumed to be the major factor contributing to the differences in feed efficiency among pigs, is changed after IC. Additional energy retained because of higher feed intake is directed towards LD. Increased fatness of IC pigs is a result of increased daily LD caused by higher energy intake and improved energy retention. Hence, dietary energy intake should be limited after IC. Moreover, according to the results of the N balance study, dietary CP content could be decreased after IC. However, the patterns of tissue deposition rates following changes in energy metabolism after IC should be further explored to establish exact nutrient requirements of IC pigs and develop a feeding strategy that would allow maximizing their growth potential and minimizing the N losses.

Acknowledgements

The present study was performed at INRA, UMR 1348 Pegase, Saint-Gilles, France. Financial support was provided by Slovenian Research Agency (PhD scholarship of N. B.-L., project L4-5521 and programme P4-0133), Rennes Metropole and Slovenian human resources developments and scholarship fund (PhD student mobility scholarship of N. B.-L.). The authors would like to thank J. Delamarre, Y. Jaguelin, R. Janvier, V. Piedvache, P. Roger and A. Starck for their assistance in animal care and laboratory analysis.

References

- Association of Official Analytical Chemistry 1990. Official methods of analysis, 15th edition. AOAC, Arlington, VA, USA.
- Barea R, Dubois S, Gilbert H, Sellier P, van Milgen J and Noblet J 2010. Energy utilization in pigs selected for high and low residual feed intake. *Journal of Animal Science* 88, 2062–2072.
- Batorek N, Čandek-Potokar M, Bonneau M and van Milgen J 2012. Meta-analysis of the effect of immunocastration on production performance, reproductive organs and boar taint compounds in pigs. *Animal* 6, 1330–1338.
- Bauer A, Lacorn M and Claus R 2009. Effects of two levels of feed allocation on IGF-I concentrations and metabolic parameters in GnRH-immunized boars. *Journal of Animal Physiology and Animal Nutrition* 93, 744–753.
- Bonneau M 1998. Use of entire males for pig meat in the European Union. *Meat Science* 49, S257–S272.
- Brouwer E 1965. Report of sub-committee on constants and factors. In *Energy metabolism. Proceedings of the 3rd Symposium held at Troon, Scotland, May 1964* (ed. KL Blaxter), pp. 441–443. Academic Press, London, England.
- Bruininx E, van den Borne J, van Heugten E, van Milgen J, Verstegen G and Gerrits W 2011. Oxidation of dietary stearic, oleic, and linoleic acids in growing pigs follows a biphasic pattern. *The Journal of Nutrition* 141, 1657–1663.
- Caraty A and Bonneau M 1986. Immunisation active du porc mâle contre la gonadolibérine: effets sur la sécrétion d'hormones gonadotropes et sur la teneur en 5 α -androst-16-ène-3-one du tissu adipeux. *Compte Rendus des Séances de l'Académie des Sciences de Paris, Série D* 303, 673–676.
- Chwalibog A, Jakobsen K, Henckel S and Thorbek G 1992. Estimation of quantitative oxidation and fat retention from carbohydrate, protein and fat in growing pigs. *Journal of Animal Physiology and Animal Nutrition* 68, 123–135.
- Claus R, Lacorn M, Danowski K, Pearce MC and Bauer A 2007. Short-term endocrine and metabolic reactions before and after second immunization against GnRH in boars. *Vaccine* 25, 4689–4696.
- de Lange K, van Milgen J, Noblet J, Dubois S and Birkett S 2006. Previous feeding level influences plateau heat production following a 24 h fast in growing pigs. *British Journal of Nutrition* 95, 1082–1087.
- Dunshea FR, Allison JRD, Bertram M, Boler DD, Brossard L, Campbell R, Crane JP, Hennessy DP, Huber L, de Lange C, Ferguson N, Matzat P, McKeith F, Moraes PJU, Mullan BP, Noblet J, Quiniou N and Tokach M 2013. The effect of immunization against GnRF on nutrient requirements of male pigs: a review. *Animal* 7, 1769–1778.
- Huber L, Squires EJ and de Lange CFM 2013. Dynamics of nitrogen retention in entire male pigs immunized against gonadotropin-releasing hormone. *Journal of Animal Science* 91, 4817–4825.
- Labussière E, Dubois S, van Milgen J and Noblet J 2013. Partitioning of heat production in growing pigs as a tool to improve the determination of efficiency of energy utilization. *Frontiers in Physiology* 4, 146.
- Labussière E, van Milgen J, de Lange CFM and Noblet J 2011. Maintenance energy requirements of growing pigs and calves are influenced by feeding level. *The Journal of Nutrition* 141, 1855–1861.
- Le Goff G and Noblet J 2001. Comparative total tract digestibility of dietary energy and nutrients in growing pigs and adult sows. *Journal of Animal Science* 79, 2418–2427.
- Noblet J 2007. Net energy evaluation of feeds and determination of net energy requirements for pigs. *Revista Brasileira de Zootecnia* 36, 277–284.
- Noblet J, Gilbert H, Jaguelin-Peyraud Y and Lebrun T 2013. Evidence of genetic variability for digestive efficiency in the growing pig fed a fibrous diet. *Animal* 7, 1259–1264.
- Noblet J, Henry Y and Dubois S 1987. Effect of protein and lysine levels in the diet on body gain composition and energy utilization in growing pigs. *Journal of Animal Science* 65, 717–726.
- Noblet J, Karege C, Dubois S and van Milgen J 1999. Metabolic utilization of energy and maintenance requirements in growing pigs: effects of sex and genotype. *Journal of Animal Science* 77, 1208–1216.
- Noblet J and Le Goff G 2001. Effect of dietary fibre on the energy value of feeds for pigs. *Animal Feed Science and Technology* 90, 35–52.
- Noblet J and Perez JM 1993. Prediction of digestibility of nutrients and energy values of pig diets from chemical analysis. *Journal of Animal Science* 71, 3389–3398.
- Noblet J and Shi XS 1993. Comparative digestibility of energy and nutrients in growing pigs fed ad libitum and adult sows fed at maintenance. *Livestock Production Science* 34, 137–152.
- Quiniou N, Noblet J, van Milgen J and Dubois S 2001. Modelling heat production and energy balance in group-housed growing pigs exposed to low or high ambient temperatures. *British Journal of Nutrition* 85, 97–106.
- Sauvant D, Perez JM and Tran G 2004. Tables of composition and nutritional value of feed materials: pigs, poultry, cattle, sheep, goats, rabbits, horses and fish. Wageningen Academic Publishers, Den Haag, Netherlands and INRA, Paris, France.
- Shi XS and Noblet J 1994. Effect of body weight and feed composition on the contribution of hindgut to digestion of energy and nutrients in pigs. *Livestock Production Science* 38, 225–235.
- van Milgen J, Bernier JF, Lecozler Y, Dubois S and Noblet J 1998. Major determinants of fasting heat production and energetic cost of activity in growing pigs of different body weight and breed/castration combination. *British Journal of Nutrition* 79, 509–517.
- van Milgen J, Noblet J and Dubois S 2001. Energetic efficiency of starch, protein and lipid utilization in growing pigs. *The Journal of Nutrition* 131, 1309–1318.
- van Milgen J, Noblet J, Dubois S and Bernier JF 1997. Dynamic aspects of oxygen consumption and carbon dioxide production in swine. *British Journal of Nutrition* 78, 397–410.
- van Milgen J, Valancogne A, Dubois S, Dourmad JY, Sève B and Noblet J 2008. InraPorc: a model and decision support tool for the nutrition of growing pigs. *Animal Feed Science and Technology* 143, 387–405.
- van Soest PJ, Robertson JB and Lewis BA 1991. Methods for dietary fiber, neutral detergent fiber, and nonstarch polysaccharides in relation to animal nutrition. *Journal of Dairy Science* 74, 3583–3597.