

HAL
open science

Feeding animal or microflora: the nutritional dilemma

Christine Burel

► **To cite this version:**

Christine Burel. Feeding animal or microflora: the nutritional dilemma. 16. European Symposium on Poultry Nutrition, Aug 2007, Strasbourg, France. hal-02052966

HAL Id: hal-02052966

<https://hal.science/hal-02052966v1>

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 animal or microflora: the nutritional dilemma

C. Burel

Agence Française de Sécurité Sanitaire des Aliments, Zoopôle de Beaucemaine, BP 53, 22440 Ploufragan, France
c.burel@ploufragan.afssa.fr

The microflora of the digestive tract of poultry is still incompletely known. But the withdrawal of the antibiotic growth promotants (AGPs) has resulted in an increased interest in the role of the microflora of the digestive tract and its control in birds. It is necessary to gain a better knowledge of the microflora of the digestive tract and its effect to be able to propose effective AGP alternatives, but also to better understand how works the whole digestive system. The current knowledge on the digestive flora shows a strong interaction between the microbial populations and their host. Particularly, there is a competition for nutrients, and depending on the diet composition and presentation, the growth of some bacteria or the growth of the animal is favoured. Moreover, among the microbial population, beneficial bacteria are continuously competing with pathogens through competitive exclusion. Thus, nutrition offers an array of approaches to influence different bacterial control mechanisms that play a role in competitive exclusion, including specific diet formulations or the use of feed additives. The main objectives of these approaches are to enhance the performance of the birds as well as to improve their health status.