

Fjerpilning

Udvalgte forskningsresultater og aktuelle projekter

Jørgen Kjær

Økologikongres, Vingsted, 2013

Hovedpunkter

- Hvad er fjerpilning
- Hvordan forebygger vi fjerpilning
 - Fodring
 - Avl
- Aktuel forskning

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

www.avianresearch.dk

Hård fjerpilning og kannibalisme

Baggrunde for fjerpilning – nogle forslag

- Omdirigeret hakkeadfærd på grund af manglende stimuli for
 - **Fødesøgning (foraging)**; HOFFMEYER (1969), BLOKHUIS (1986), HUBER-EICHER and WECHSLER (1997)
 - **Støvbading**; VESTERGAARD AND LISBORG (1993)
 - **Social adfærd**; RIEDSTRA and GROOTHUIS (2002)
- Mangel på specifikke næringsstoffer

Wood-Gush, 1971

FP og ernæring

- **Korntyper**
- **Protein-rige fodermidler**
- **Protein, aminosyrer og energi**
- Mineraler inklusive sporelementer
- Andre foderingredienser og medicin
- **Foderstruktur**
- **Råfibre**
- **Grovfoder**
 - KJAER and BESSEI (Arch. Geflügelk., 2013)

Korntyper

- Havre reducerer FP relativt til andre typer
 - BEARSE et al., 1940;
 - SCOTT et al., 1954 a;
 - SEEMANN, 1982;
 - WAHLSTRÖM et al., 1998
- Byg er bedre end hvede
 - ABRAHAMSSON et al. (1996)

Protein-rige fodermidler

- Mindre KB
 - Fiskemel er bedre end blod- og sojamel; ATTEH and AJAKAIE (1993)
- Mindre FP
 - Dyrisk protein bedre end vegetarisk, men ingen forskelle i graden af hakkeskader (KB); MCKEEGAN et al. (2001)
 - Kød/ben-mel bedre end vegetarisk eller andet dyrisk baseret mel; PFIRTER and WALSER (1998)
- Ingen effekt
 - Soja, dyrisk/fisk, kasein; SAVORY et al. (1999)
 - Kød/ben-mel, vegetarisk; RICHTER and HARTUNG (2003)
 - Kød/ben-mel, fisk, soja; HADORN et al. (1998)
 - Forskellige slags kød/ben-mel ; VAN KRIMPEN et al. (2010)

Protein, aminosyrer og energi

- Mindre FP
 - Højere niveauer af protein relativt til energi; DONALDSON et al. (1955), LEONG et al. (1955), GERUM and KIRCHGESSNER (1978), CAIN et al. (1984), AMBROSEN and PETERSEN (1997)
 - Højere energi; CAIN et al. (1984)
- Mindre KB
 - Højere niveauer af protein; AMBROSEN and PETERSEN (1997, niveauer højere end 11.1 and 12.5)

**Effekt af energi- og proteinindhold på % høner der fjerpiller
(Gerum and Kirchgessner, 1978)**

Energi (kcal ME/kg)	Protein (%)			Snit
	19	23	27	
2850	1	1	1	1.0
3350	27	4	0	10.3
3650	56	37	1	31.3
Snit	28	14	0.7	14.2

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Aminosyrer

- Mindre FP:
 - Tilskud af lysin til en blanding med lavt P; BUSTANI and ELWINGER (1987)
 - Tilskud af lysin og arginin til en blanding i underskud; CONSON and PETERSEN (1986)
 - Tilskud af arginin; SIRÈN (1963)
 - Tilskud af methionin ; NEAL (1956), HUGHES and DUNCAN (1972), DÄNNER and BESSEI (2000)
 - Tilskud af tryptophan; SAVORY et al. (1999)
- Ingen effekt:
 - Arginin til fasaner; MADSEN (1966)
 - Methionin CREEK and DENDY (1957), KJAER and SØRENSEN (2002, 4.2 vs. 8.2)

Foderstruktur

- Mindre FP (og KB):
 - Foder som mel vs. piller; BEARSE et al. (1949), LONSDALE et al. (1957), (SKOGLUND and PALMER (1961), NORGAARD-NIELSEN (1989), LINDBERG and NICOL (1994), SAVORY and HEATHERINGTON (1997), SAVORY et al. (1999), HUBER-EICHER, WALSER (1997) and WECHSLER (1997)
 - Foder som mel vs. cross; WALSER (1997)

Foderfibre - formaling

- Mindre FP:
 - Tilsætning af fibre, groft formalede; NESTLER et al. (1945), HETLAND et al. (2004), VAN KRIMPEN et al. (2008)
 - Tilsætning af fibre; ESMail (1997)
 - Tilsætning af hel hvede i pelleterede blandinger; HETLAND et al. (2003) but NOT in HETLAND et al. (2004)
- Mindre KB:
 - Tilsætning af fibre; HARTINI et al. (2002), ESMail (1997)

Fjer- og hudskader hos kyllinger fodret med piller, mel eller fortyndet mel (Savory et al., 1999)

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

FP og kannibalisme ved forskellige niveauer af fibre (after Salah and Esmail, 1997)

	80 % majs	8 % fibre	13 % fibre	18 % fibre
Fjerpillede (%)	100,0	41,0	7,0	0,0
Fjerskader, p	4,7	0,6	0,1	0,0
Mortalitet (%)	10	7	2	0

Tilsætning af cellulose til foderet

Effekt på hakkeadfærd hos LSL (Amin et al., in prep.)

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Grovfoder - ensilage

til ISA Brown høner 23-54 uger gamle

STEENFELDT et al., 2007, Br. Poultry Sci. 4:454-468

Grovfoder - ensilage

STEENFELDT et al., 2007, Br. Poultry Sci. 4:454-468

Ægmasse, kg

Grovfoder – FP og KB

STEENFELDT et al., 2007, Br. Poultry Sci. 4:454-468

Hvorfor virker det?

- Øget tid bruges til at æde
- Øget foderoptag
- Mæthed?
- Ændringer i tarmfloraen
 - Nedbrydning af NSP (ikke-stivelses holdige polysakkarider)
 - Nedbrydning af fjer medfører lavere niveauer af putrescine, cadaverine, acetate, i-butyrate, i-valeriate ...; MEYER et al., Physiol. & Beh. (2013)
- Ændringer i tarmens indhold af næringsstoffer og funktion

Fodring og fjerpilning – Hvad virkede - løsninger

- Korntype: Havre
- Proteinrige:
- Protein: Mindst det anbefalede (NRC)
- Aminosyrer: Mindst det anbefalede (NRC)
- Struktur: Mel
- Fibre: Mere end 10%
- Formaling: Groft
- Grovfoder: Ensilage eller gulerødder *ad lib*

FP og genetik

- Forskelle mellem hybrider velkendt
 - German Random Sample Tests 2012

FP og genetik

Table 4: Least squares strain means across both testing stations³⁾

Strain	Egg No. HD	Egg No. HH	Egg wt. g	Egg Mass kg/HH	Feed kg/HH	FCR kg/kg	Mortality %	IOFC EUR/HH
Tetra SL	307 _d	300 _c	64.1 _b	19.22 _b	45.18 _a	2.298 _c	11.1	5.66 _b
Novogen	313 _{cd}	306 _{bc}	65.4 _a	20.05 _a	44.76 _a	2.188 _b	5.1	6.62 _a
LB Classic	318 _{bc}	314 _{ab}	64.6 _b	20.28 _a	44.27 _a	2.162 _b	3.1	7.00 _a
LB Exp.	322 _{ab}	320 _a	64.2 _b	20.56 _a	45.06 _a	2.179 _b	2.2	7.04 _a
Burford	250 _e	245 _d	62.9 _c	15.42 _c	41.76 _b	2.668 _d	4.8	2.89 _c
LSL	329 _a	313 _{ab}	64.5 _b	20.16 _a	44.00 _a	2.071 _a	11.2	6.96 _a

³⁾ different superscripts indicate significant differences between strains

Beaktrimming at 10 days of age

DAMME et al., 2012, Lohmann Information October 47:9-14

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

FP og genetik

- Forskelle mellem hybrider velkendt
 - German Random Sample Tests 2012
- Additiv genetisk varians
 - Heritabilitet lave til moderat (FP) til høj (KB);
MUIR, 1996, KJAER AND SØRENSEN, 1997, RODENBURG et al. (2003)
- Selektion er mulig
 - Udvikling af en: Kinder and Gentler Bird (KGB) med lav tendens til KB; MUIR (1996)
 - Udvikling af Fjerpilningslinierne (Høj og Lav);
KJAER et al. (2001)

Fjerpilningslinierne

- Udviklet i Foulum
- Linierne bruges nu til eksperimenter på
 - Univ. of Hohenheim, Stuttgart
 - Inst. for Animal Welfare, Celle, D
- Eksperimenter også på
 - Univ. of Bristol, UK
 - Univ. of Bratislava, Slovakia
 - Univ. of Utrecht, NL

Results from 5 generations of selection

Relative effects

Su, Kjaer, Sørensen, 2003

www.avianresearch.dk

FRIEDRICH-LOEFFLER-INSTITUT

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Efter 6 generationers selektion

LFP

HFP

Undersøgelser af korrelerede responser på adfærd og fysiologi

- ◆ **Stress-reaktion på**
 - ◆ **Corticosteron**
 - ◆ **Hjerte-rate-variabilitet**
- ◆ **Neurotransmittorer**
 - ◆ **Serotonin**
 - ◆ **Dopamin**
- ◆ **Bevægelsesaktivitet**

Kjaer, J.B and Guémené, D., 2009. Adrenal reactivity in lines of domestic fowl selected on feather pecking behavior. *Physiology & Behavior* 96: 370–373

Kjaer, J.B. and H. Joergensen, 2010. Heart rate variability in domestic chicken lines genetically selected on feather pecking behavior. *Genes, Brain and Behavior* 10:747-755

Kops, Kjaer, Güntürkun et al., Serotonin release in the caudal nidopallium in hens genetically selected for high and low feather pecking behavior: an in vivo microdialysis study. *Behav. Br. Res.* (submitted 2013)

FRIEDRICH-LOEFFLER-INSTITUT

since 1910

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Federal Research Institute for Animal Health

Forsøg med 5 uger gamle kyllinger

FRIEDRICH-LOEFFLER-INSTITUT

since 1910

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Federal Research Institute for Animal Health

since 1910

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Federal Research Institute for Animal Health

Konklusion

- ◆ **Fra egne studier og litteratur iøvrigt:**
 - Ingen substitution af ,fødesøgning' med FP
 - Det ser nærmere ud til, at meget aktive dyr også fjerpillar meget
- ◆ **Dette har ledt til en ny teori om fjerpilning:**
 - Fjerpillere er hyperaktive

Kjaer, J.B., 2009. Feather pecking in domestic fowl is genetically related to locomotor activity levels: Implications for a **hyperactivity disorder model** of feather pecking. Behavior Genetics 39: 564-570

FRIEDRICH-LOEFFLER-INSTITUT

since 1910

FLI

Bundesforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Federal Research Institute for Animal Health

Multi-disciplinære studier vedrørende fjerpilning

- ◆ Forståelse
- ◆ Løsninger

Ernærings-
mæssige
mangler

Hyper-
aktivitet

Frustration,
stress

FP

FRIEDRICH-LOEFFLER-INSTITUT

since 1910

FLI

Bundforschungsinstitut für Tiergesundheit
Federal Research Institute for Animal Health

Federal Research Institute for Animal Health

TAK

Se på hjemmesiden:

www.avianresearch.dk

og find mere information