

HAL
open science

Economic optimization of feeding strategy in pig-fattening units with an individual-based model

Mohsen Davoudkhani, Fabrice Mahé, Jean-Yves Dourmad, Alexandre Gohin, Eric Darrigrand, Florence Garcia-Launay

► To cite this version:

Mohsen Davoudkhani, Fabrice Mahé, Jean-Yves Dourmad, Alexandre Gohin, Eric Darrigrand, et al.. Economic optimization of feeding strategy in pig-fattening units with an individual-based model. 70. Annual Meeting of the European Federation of Animal Science (EAAP), Aug 2019, Ghent, Belgium. Wageningen Academic Publishers, Annual Meeting of the European Association for Animal Production, 25, pp.424, 2019, Book of abstracts of the annual meeting of the European Association for Animal Production. hal-02285072

HAL Id: hal-02285072

<https://hal.science/hal-02285072>

Submitted on 12 Sep 2019

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.

M. DAVOUDKHANI¹, F. MAHÉ², J.Y. DOURMAD¹, A. GOHIN³, E. DARRIGRAND², F. GARCIA-LAUNAY¹

¹PEGASE, INRA, Agrocampus Ouest, 35590 Saint-Gilles, France

²IRMAR, Université de Rennes I, CNRS, UEB, Campus de Beaulieu, 35042 Rennes, France

³SMART LERECO, INRA, Agrocampus Ouest, 35011 Rennes, France

Context

- Economic results of pig farming systems are highly variable and depend on the price of feeds, pig performance, and pork price.
- Shipping strategy affects farm income since lightest pigs that don't reach the target weight at maximal fattening duration result in a lower payment.
- Thus, feeding and shipping strategies are major levers for improvement.

Objectives

- Develop an optimization procedure that finds the best feeding and shipping strategies to maximize the profitability of the pig-fattening unit.
- Illustrate the potential of the model to improve profitability of the pig-fattening unit (**20 batches of 400 pigs**).

Methodology

The objective is to optimize feeding and shipping strategies in order to maximize $\text{Max} \frac{1}{I} \sum_{i=1}^I GM^i(\alpha_1, x, \alpha_2, TW, Max_d)$ (With I , index of pig)

	Scenarios				
	Simulated	Optimized (using Covariance Matrix Adaptation Evolution Strategy (CMA-ES))			Bounds
✓ Decision variable/ *Input parameter	S-R (Reference)	S-1	S-2	S-3	Min Max
Feeding strategy	% of feed A (α_1, α_2) ($\alpha_1 = 100^*, \alpha_2 = 55^*$)	✓	✓	✓	0 100
Shipping strategy	Live weight at diet change (x , kg)	65*	✓	✓	30 120
Shipping strategy	Target weight (TW , kg)	116.4*	116.4*	✓	110 130
Shipping strategy	Maximum duration (Max_d , day)	108*	108*	108*	100 125

Results Means that do not share the same letter are significantly different (according to post-hoc Tukey Honestly Significant Difference (HSD) test at a 5% significance level).

Conclusions

- The optimization procedure is suitable to compare different strategies and improve economic performances of the fattening-unit.
- Accounting for more decision variables (i.e. feeding & shipping strategies) tends to improve profitability.
- Further work will include the feed formulation problem to the whole optimization procedure and investigate : Possible synergies and/or trade-offs between economic and environmental objectives.

