

HAL
open science

Precision feeding of lactating sows: development of a decision support tool to handle variability

Raphaël Gauthier, Frédéric Guay, Ludovic Brossard, Christine Largouët,
Jean-Yves Dourmad

► To cite this version:

Raphaël Gauthier, Frédéric Guay, Ludovic Brossard, Christine Largouët, Jean-Yves Dourmad. Precision feeding of lactating sows: development of a decision support tool to handle variability. 69. Annual Meeting of the European Federation of Animal Science, Aug 2018, Dubrovnik, Croatia. hal-01949645

HAL Id: hal-01949645

<https://hal.science/hal-01949645>

Submitted on 2 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.

Distributed under a Creative Commons Attribution 4.0 International License

Precision feeding of lactating sows: development of a decision support tool to handle variabilityR. Gauthier¹, F. Guay², L. Brossard¹, C. Largouët³ and J.Y. Dourmad¹¹Pegase, INRA-Agrocampus Ouest, 35590 Saint Gilles, France, ²Université Laval, G1V0A6, Québec, Canada, ³IRISA, Agrocampus Ouest, 35000 Rennes, France; raphael.gauthier@inra.fr

Nutritional requirements of lactating sows mainly depend on milk yield and greatly vary across individuals. Moreover, because the same diet is generally fed to all sows, and feed intake is low and highly variable, nutrient supplies are often insufficient to meet the requirements, especially those of primiparous sows. Conversely, sows with high appetite may be fed nutrient in excess. Acquiring data on sows and their environment at high-throughput allows the development of new precision feeding systems with the perspective of improving technical performance and reducing feeding cost and environmental impact. The objective of this study was thus to design a decision support tool that could be incorporated in automated feeding equipment. The decision support tool was developed on the basis of InraPorc[®] model. The optimal supply for a given sow is determined each day according to a factorial approach considering all the information available on the sow (i.e. parity, litter size, milk production, body condition...) or predicted from real-time data (i.e. expected feed intake). The approach was tested using data from 817 lactations. Precision feeding (PF) with the mixing of two diets with different nutritional values was then simulated in comparison with conventional feeding (CF) with a single diet. In sows fed in excess PF reduced average digestible lysine excess from 10.9 to 2.7 g/d, whereas in deficient sows the deficiency was reduced from -5.7 to -2.1 g/d. Overall, PF reduced average lysine intake by 6.8%. At the same time, with PF, lysine requirement was met for a higher proportion of sows, especially in younger sows, and a lower proportion of sows, especially older sows, received excessive supplies. PF also reduced average phosphorus intake while limiting the occurrence of excess and deficiency. This study confirms the potential of precision feeding in order to better achieve nutritional requirements of lactating sows and reduce their nutrient intake and excretion. This project has received funding from the European Union's Horizon 2020 research and innovation program, grant agreement no. 633531.

Identification of biological variables associated with robustness of piglets at weaningA. Buchet^{1,2}, E. Merlot¹, P. Mormède³, E. Terenina³, B. Lieubeau⁴, G. Mignot⁴, J. Hervé⁴, M. Leblanc-Maridor^{4,5} and C. Belloc⁵¹UMR PEGASE, Agroampus, INRA, 35590 Saint Gilles, France, ²Cooperl Innovation, BP 60238, 22403 Lamballe, France, ³Université de Toulouse, INPT ENSAT, INRA, 31326 Castanet-Tolosan, France, ⁴IECM, INRA, Oniris, Université Bretagne Loire, 44307 Nantes, France, ⁵BIOEPAR, INRA, Oniris, Université Bretagne Loire, 44307 Nantes, France; arnaud.buchet@cooperl.com

The robustness of a piglet at weaning can be seen as its ability to express optimal growth without any health problems and regardless of weaning conditions. The identification of the level of the robustness of piglets at weaning could allow implementing targeted cares and treatments. The aim of this study was to identify some biological markers measured around weaning that could be associated with the growth of the piglet after weaning. Blood variables (n=62) describing immunity, stress, oxidative status and metabolism were measured at 26 and 33 days of age on piglets (n=288) from 16 commercial farms selected with contrasting sanitary statuses (deteriorated: SS- or good: SS+). The sanitary status of the farm was significantly associated with 37 of 67 variables measured (P<0.05). Thus, piglets reared on SS- farms showed higher activation of the immune system, mobilization of body reserves and oxidative stress after weaning than SS+ piglets. In order to evaluate differences in robustness within farms, the relative ADG from 26 to 47 days of age was calculated (RADG = ADG from 26-47 days of age divided by live weight at 26 days), and piglets were then classified according to the median of their farm in classes of low or high RADG (RADG- or +). This classification was considered as a proxy of robustness. After weaning, RADG+ piglets showed greater immune activation (neutrophil count), lower mobilization of body reserves (non esterified fatty acids and creatinine) and a higher concentration in vitamin A, an antioxidant vitamin, compared to RADG- piglets.