

HAL
open science

Meta-analysis of feed intake and growth responses of growing pigs after a sanitary challenge

Hélène Pastorelli, Jaap J. van Milgen, Paulo Alberto Lovatto, Lucile Montagne

► **To cite this version:**

Hélène Pastorelli, Jaap J. van Milgen, Paulo Alberto Lovatto, Lucile Montagne. Meta-analysis of feed intake and growth responses of growing pigs after a sanitary challenge. *Animal*, 2012, 6 (6), pp.952-961. 10.1017/S175173111100228X . hal-00730166

HAL Id: hal-00730166

<https://institut-agro-rennes-angers.hal.science/hal-00730166v1>

Submitted on 8 Mar 2013

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.

Meta-analysis of feed intake and growth responses of growing pigs after a sanitary challenge

H. Pastorelli^{1,2}, J. van Milgen^{1,2}, P. Lovatto^{3*} and L. Montagne^{1,2†}

¹INRA, UMR1079 Systèmes d'Élevage, Nutrition Animale et Humaine, F-35590 Saint-Gilles, France; ²Agrocampus Ouest, UMR1079 Systèmes d'Élevage, Nutrition Animale et Humaine, F-35000 Rennes, France; ³Universidade Federal de Santa Maria, Campus Camobi, Santa Maria, RS, 97105-900, Brazil

(Received 25 February 2011; Accepted 23 August 2011; First published online 28 November 2011)

Sanitary challenges negatively affect feed intake and growth, leading to a negative impact on animal well-being and economic losses. The aim of this study was to carry out a meta-analysis to quantify the dynamic feed intake and growth responses of growing pigs after a sanitary challenge. A database was constructed using 122 published experiments reporting the average daily feed intake (ADFI) and the average daily gain (ADG) of pigs subjected to one of six sanitary challenges: digestive bacterial infections, poor housing conditions, lipopolysaccharide (LPS) challenges, mycotoxicoeses, parasitic infections and respiratory diseases. The responses to experimental challenges were calculated relative to that of a control group. Statistical analyses were carried out for each challenge to quantify the mean and the dynamic responses in feed intake and growth and to identify the basis of the reduction in growth (i.e. reduction in feed intake or reduction in feed efficiency related to changes in maintenance requirements). All challenges resulted in a reduction in ADFI and ADG, with the strongest responses for mycotoxicoeses, respiratory diseases and digestive bacterial infections (8% to 23% reduction in ADFI and 16% to 29% reduction in ADG). The reduction in ADG was linearly related to the reduction in ADFI for digestive bacterial infections, LPS challenge, parasitic infections and respiratory diseases. For poor housing conditions and mycotoxicoeses, the relationship was curvilinear. A 10% reduction in ADFI resulted in a reduction in ADG varying from 10% for mycotoxicoeses to 43% for digestive bacterial infections. More than 70% of the reduction in ADG could be explained by the reduction in ADFI for mycotoxicoeses, LPS challenge and respiratory diseases. For challenges associated with the gastrointestinal tract, a large part of the reduction in ADG was due to an increase in maintenance requirements, suggesting digestive and metabolic changes. A dynamic pattern in the reduction in feed intake and growth rate could be identified for digestive bacterial infections, mycotoxicoeses and respiratory diseases. For digestive bacterial infections and mycotoxicoeses, pigs did not fully recover from the challenge during the experimental period. The results of this study can be used to quantify the effects of a sanitary challenge in growth models of pigs.

Keywords: meta-analysis, pigs, feed intake, growth, sanitary challenge

Implications

Diseases negatively affect feed intake and growth in pigs. This often results in a decrease in feed efficiency, an increase in production costs (e.g. feed and veterinary costs) and an increase in nutrient excretion and in environmental impact. Medication and/or feed additives are often used to limit the negative consequences of diseases. However, the development of sustainable pig production systems requires reducing the use of medication and feed additives. The ability to predict the performance of pigs under a wide range of sanitary challenges allows using management and feeding strategies to minimize the negative consequences.

Introduction

The health status of pigs is often challenged in commercial farms, leading to a lower performance compared with what is potentially possible under good conditions. Several environmental and housing factors are responsible for the reduced performance (Tillon and Madec, 1985). A wide range of pathogenic agents (Kyriazakis and Houdijk, 2007) such as viruses, bacteria, parasites and fungi, as well as social and climatic conditions (Wellock *et al.*, 2003) and the degree of hygiene (Williams *et al.*, 1997) can reduce feed intake, growth and feed efficiency. The deleterious effects on the performance of these factors, defined hereafter as sanitary challenges, are associated with the stimulation of the immune system, which triggers a series of responses of the animal, including a reduction in feed intake and increases in

† E-mail: montagne@agrocampus-ouest.fr

* Deceased.

energy expenditure, body protein synthesis and catabolism and body temperature (Black, 2009). These responses are mediated through hormones, such as glucagon and corticosterone, and cytokines that regulate nutrient metabolism, immune function and growth (Klasing *et al.*, 1991). Following a sanitary challenge, nutrient partitioning can be altered away from growth (and in particular from tissue protein accretion) toward metabolic responses in support of immune function (Klasing and Johnstone, 1991; Johnson, 1997; Spurlock, 1997). The extent and the duration of the pathophysiological responses depend on the type and the intensity of pathogen exposure and on the host's ability to stimulate its immune response (Sandberg *et al.*, 2007; Kyriazakis and Doeschl-Wilson, 2009). Different concepts and approaches have been developed to represent the effect of disease on feed intake and growth in pigs (Black *et al.*, 1999; Sandberg *et al.*, 2006; Kyriazakis and Doeschl-Wilson, 2009). However, predicting the effects for each of the major diseases in a production environment requires quantifying how feed intake and growth are affected by different sanitary challenges (Pomar *et al.*, 1991; Lovatto and Sauvart, 2003; van Milgen *et al.*, 2008). This is the objective of this study using a meta-analysis of published results.

Material and methods

Data entry

A database (not available but the list of references used in the meta-analysis is indicated in supplementary materials) was constructed using 122 experiments published between 1968 and 2009 reporting the effects of different sanitary challenges on feed intake and growth in pigs. The selection of candidate publications was based on three criteria: (1) experiments should deal with at least one of the six sanitary challenges studied; (2) experiments should report the average daily feed intake (ADFI) and the average daily gain (ADG); (3) experiments should include a control treatment of pigs that were not challenged. For each experiment, information describing the animals (e.g. sex, genetic origin, number of pigs per treatment, weaning age, BW), experimental conditions (e.g. animal housing, diet composition, duration of the experimental periods), ADFI and ADG was included in the database.

A total of six sanitary challenges were considered (Table 1). Digestive bacterial infections ($n = 29$) corresponded to experimental infections of pigs, mainly with *Escherichia coli* (*E. coli*). Pigs were infected orally or intragastrically. Most of the

experiments consisted of a single inoculation at the beginning of the experiment, although multiple inoculations were also used (nine experiments used two to eight inoculations). Inoculation doses varied between 10^8 and 10^{12} cfu. These doses were considered (by the authors) to be optimal to induce infection, but the dose effect was not tested. Poor housing conditions ($n = 20$) corresponded to pigs raised under sub-optimal conditions including poor hygiene conditions ($n = 13$), exposure to extreme temperature (heat or cold stress; $n = 5$) and limiting space allowance ($n = 2$). Poor hygiene conditions consisted of keeping pigs in pens that were not cleaned or disinfected after a previous occupation by other pigs, resulting in a moderate inflammation model (Williams *et al.*, 1997; Le Floc'h *et al.*, 2006). Lipopolysaccharide (LPS) challenges ($n = 12$) corresponded to experimental inflammation of pigs with LPS from *E. coli*. Pigs received intramuscularly approximately 200 µg LPS/kg BW through one or more injections. Mycotoxicoses corresponded to dietary intoxications with a single mycotoxin ($n = 31$) or combinations of two or three mycotoxins ($n = 8$). The main mycotoxins used were aflatoxin, deoxynivalenol, fumonisin and zearalenon. The toxin contents varied between experiments but also within experiments because half of the experiments tested a dose effect. Parasitic infections ($n = 12$) corresponded mainly to single experimental infections with different species of digestive parasites ($n = 7$) or with either blood ($n = 1$), kidney ($n = 1$) or skin parasites ($n = 3$). Except for experiments with skin parasites, pigs were infected orally with varying doses within an experiment to test a dose effect. Respiratory diseases ($n = 10$) corresponded either to single experimental infections with porcine reproductive and respiratory syndrome virus (PRRSV; $n = 5$), single experimental infections with respiratory bacteria (e.g. *Mycoplasma hyopneumoniae* or *Pasteurella multocida*; $n = 3$) or both ($n = 2$). Pigs were infected once intranasally at the beginning of the experiment. Infectious doses were reported only for PRRSV (more than 10^4 Median Tissue Culture Infective Dose, which was considered to be the optimal infectious dose by the authors).

Management and analysis of data

Each record of the database corresponded to a group of animals of the same age subjected to the same treatment during a given period in an experiment. If an experiment reported data for different periods, the ADFI and ADG across periods were also included in the database. In some experiments, performance was also recorded during successive measurement periods, and this information was also retained.

Table 1 Number of experiments and treatments for each sanitary challenge in the meta-analysis

	Digestive bacterial infections	Poor housing conditions	LPS challenge	Mycotoxicoses	Parasitic infections	Respiratory diseases	Total
Experiments	29	20	12	39	12	10	122
Treatments	96	102	54	190	47	32	521
Control treatments	37	48	24	61	15	15	200

LPS = lipopolysaccharide.

The six challenges were analyzed separately and several coding variables were used to identify experiments, experimental factors and repeated measurements within an experiment (Sauvant *et al.*, 2008). The response of the animals to an experimental challenge was calculated relative to that of the control group and expressed as the percentage (i.e. Δ ADFI and Δ ADG, for, respectively, the relative change in ADFI and ADG). This allowed accounting for a large part of the variation between experiments. Descriptive statistics were performed on the main characteristics for each challenge. Graphical analyses were carried out throughout the meta-analytical process to detect outliers and to maintain a global view on the heterogeneity of the data, the nature of the relationships between and within experiments and the relationship between the variables to select statistical models (Sauvant *et al.*, 2008).

In all, three analyses were carried out to study the feed intake and growth responses. The first analysis focused on the mean effect of each challenge on Δ ADFI and Δ ADG measured during the overall experimental period, which was tested using a *t*-test. The second analysis studied the relationship between Δ ADG and Δ ADFI using linear (1) and quadratic regressions (2):

$$\Delta\text{ADG} = \alpha + \beta \times \Delta\text{ADFI} \quad (1)$$

$$\Delta\text{ADG} = \alpha + \beta_1 \times \Delta\text{ADFI} + \beta_2 \times \Delta\text{ADFI}^2 \quad (2)$$

The intercept (α) reflects the reduction in ADG not related to the reduction in ADFI, which can be interpreted as an indicator for maintenance. The slope (β) reflects the extent of the change in ADG associated with the reduction in ADFI between challenged and control pigs, and is an indicator of the feed efficiency. Variation between experiments was not explicitly included in the models because the results were expressed relative to the control group. The age of the pig at the beginning of the challenge (i.e. initial age) and the duration of the experimental periods were considered as covariates in the regression analysis. Because the reduction in the growth rate may be age or BW dependent (Coop and Kyriazakis, 1999; Kyriazakis and Houdijk, 2007), and the duration of the experimental periods varied between studies, the magnitude of the response may also vary. Although the pathogen dose may influence the response of an animal, it was not taken into account, because a dose effect was considered only in the experiments with mycotoxins and parasitic infections. In addition, the types of mycotoxin and parasite differed between experiments. The regression parameters and correlations were considered significant when $P < 0.05$, whereas $P < 0.15$ indicated a trend. The covariates were maintained in the regression analysis when the effect was significant. The normality of residuals was tested using the Shapiro–Wilk test and outliers were identified on the basis of residuals, HI leverage and Cook's distance (Sauvant *et al.*, 2008). These analyses were carried out using the Minitab[®] Statistical Software, version 15 (2007).

The time necessary to observe a response or first clinical signs may depend on the pathogen and the host's ability to

cope with a challenge. In a third analysis, the effect of the duration of the overall experimental period on ADFI and ADG was assessed using linear-plateau (LP) (3) and curvilinear-plateau (CLP) (4) regression models:

$$\Delta\text{ADG and } \Delta\text{ADFI} = (\text{duration} > T1) \times L + (\text{duration} \leq T1) \times ((-a/T1) \times (\text{duration} - T1) + L) \quad (3)$$

$$(\text{duration} > T1) \times L + (\text{duration} \leq T1) \times (a + (-2 \times a / T1) \times \text{duration} + (a / T1^2) \times \text{duration}^2 + L) \quad (4)$$

The parameters L , a and $T1$ correspond, respectively, to the plateau value, the difference between intercept and plateau value and the time necessary to reach the plateau. The intercept was defined as the immediate reduction in ADFI and ADG following the challenge (i.e. at time = 0). The parameter $T1$ corresponds to the time of recovery (i.e. the time required beyond which no further improvement in Δ ADFI and Δ ADG is observed), whereas parameter L indicates the extent of the recovery. A zero value for L indicates that pigs fully recovered from the challenge. The hypothesis that L differed from zero was tested using an *F*-test. This analysis was assessed using the PROC NLIN procedure of SAS, version 8.1 (2000).

Results

Experimental data in the database

Pigs used in the experiments were weaned between 3 and 4 weeks of age (Table 2) and were mainly of mixed sex and of commercial crossbreds ((Large White \times Landrace) \times Piétrain or Duroc). Most experimental challenges were initiated 1 to 2 weeks after weaning, except for parasitic infections that started 6 weeks after weaning. The post-weaning period was the most predominant physiological stage, with an average initial BW of 10 kg and an overall experimental duration of 3 to 5 weeks. Most experiments with parasitic infections and approximately 25% of the experiments with mycotoxins were carried out with growing–finishing pigs and the experimental period ranged from 6 to 11 weeks. The ingredient composition of the diets was rarely reported. Some information about the nutrient composition was indicated in experiments testing poor housing conditions or LPS challenge and the CP content was the most frequently reported nutrient (reported in more than 60% of treatments). According to the authors, the nutrient characteristics met or exceeded the nutrient requirements of the animals.

Consequences of sanitary challenges on feed intake and growth rate

All sanitary challenges resulted in a significant decrease in ADFI and ADG compared with the control groups, except for the LPS challenge, where a trend ($P = 0.14$) for a reduction in ADG was observed (Table 2). The most important effects were observed for mycotoxicoses (-23% ADFI, -30% ADG) and respiratory diseases (-16% ADFI, -16% ADG). The smallest effects were observed for parasitic infections

Table 2 Characteristics of experiments used in the meta-analysis to quantify the effect of a sanitary challenge on feed intake and growth in pigs

	Digestive bacterial infections		Poor housing conditions		LPS challenge		Mycotoxicoeses		Parasitic infections		Respiratory diseases	
	n ^a	Mean ± s.d.	n	Mean ± s.d.	n	Mean ± s.d.	n	Mean ± s.d.	n	Mean ± s.d.	n	Mean ± s.d.
Experimental protocols												
Animal number/treatment	96	13 ± 12	98	50 ± 55	54	18 ± 11	190	10 ± 9	47	13 ± 6	32	30 ± 30
Weaning age (days)	93	29 ± 11	94	26 ± 4	47	21 ± 5	159	29 ± 4	31	30 ± 3	32	19 ± 7
Initial age ^b (days)	93	32 ± 11	94	30 ± 8	47	31 ± 7	159	38 ± 12	31	71 ± 15	29	38 ± 15
Initial BW ^b (kg)	78	9.8 ± 6.3	96	11.0 ± 7.5	54	12.9 ± 13.7	190	13.6 ± 10.0	45	24.8 ± 4.6	32	13.1 ± 8.7
Duration of experiments (days)	96	17 ± 9	102	31 ± 19	54	21 ± 8	190	42 ± 27	47	79 ± 13	32	35 ± 29
Responses^c												
Feed intake reduction (%)	49	8.1 ± 12.1***	54	3.9 ± 10.3**	24	9.8 ± 13.3*	92	23.1 ± 27.7***	32	2.9 ± 8.7*	15	16.3 ± 14.6***
Growth rate reduction (%)		16.5 ± 23.1***		9.6 ± 9.6***		12.2 ± 39.5†		29.7 ± 38.2***		8.4 ± 11.0***		16.2 ± 16.0***
Difference between feed intake and growth reduction		*		**		ns		ns		*		ns

LPS = lipopolysaccharide.

^aNumber of treatments used for calculating the mean.

^bAt the beginning of the experimental challenge.

^cThe response was calculated as the difference between challenged pigs and control pigs and expressed as a percentage of the control.

***P < 0.001; **P < 0.01; *P < 0.05; †P < 0.15; ns = non-significant.

(−3% ADFI, −8% ADG) and poor housing conditions (−4% ADFI, −10% ADG). The reduction in ADG was two- to threefold greater than the reduction in ADFI for digestive bacterial infections, poor housing conditions and parasitic infections. The variability in responses was very important, especially for the LPS challenge (the change in ADG varied between −175% and +37%), digestive bacterial infections (−75% to +28% for ADG) and mycotoxicoeses (−94% to +26% for ADFI and −164% to +37% for ADG).

Relationship between the reductions in feed intake and growth rate

For most sanitary challenges, the relation between ΔADG and ΔADFI was linear, except for poor housing conditions and mycotoxicoeses, where the relationship was curvilinear (Figure 1). The initial age and/or the overall experimental duration affected the relationship for challenges other than mycotoxicoeses and parasitic infections. The ΔADG decreased with increasing duration of the experimental period for digestive bacterial infections (+0.71% ± 0.23%, P = 0.004), poor housing conditions (+0.08% ± 0.04%, P = 0.04) and LPS challenge (+0.67% ± 0.16%, P < 0.001). The ΔADG also decreased with increasing initial age of pigs for digestive bacterial infections (+0.34% ± 0.20%, P = 0.10), poor housing conditions (+0.20% ± 0.08%, P = 0.01) and respiratory diseases (+0.25% ± 0.06%, P = 0.002). The precision of the regression equations of ΔADG as a function of ΔADFI was reasonable (R² > 65%) for all challenges, although a significant part of the variation remained unexplained (Figure 1). The intercept differed significantly from zero and was negative for all challenges, except for the LPS challenge. At the same ADFI, challenged pigs had a lower ADG, indicating an increase in the maintenance requirement. For the LPS challenge, the intercept did not differ from zero and at the same ADFI, challenged and control pigs had the same ADG. However, the estimated slope was substantially greater than one (2.6 ± 0.2), indicating a significant reduction in the feed efficiency. However, one study had a large impact on the value of slope (Figure 1). Respiratory diseases and parasitic infections led to a slight increase in the maintenance requirement, indicated by a reduction in ADG of challenged pigs for the same ADFI (−7.3% ± 2.3% and −5.4% ± 1.2%, respectively). Compared with the control group, a reduction in ADFI in challenged pigs was not accompanied by a reduction in feed efficiency because the slopes were not different from one (1.05 ± 0.13 and 1.14 ± 0.06 for respiratory diseases and parasitic infections, respectively). The greatest increase in maintenance requirement was observed with digestive bacterial infections because ADG was reduced by 29.9% ± 8.5% at the same ADFI. The feed efficiency was also affected by digestive bacterial infections, as indicated by a slope of 1.30 ± 0.17. For poor housing conditions and mycotoxicoeses, the responses were curvilinear. Consequently, the more the ADFI decreased in challenged pigs, the more the feed efficiency was reduced. It is possible to partition the response of ΔADG in a component independent of ΔADFI (the intercept) and a component due to the change in ADFI. For digestive bacterial infections and poor housing conditions, 75% of the ΔADG

Figure 1 Relationship between the change in growth (ΔADG) and feed intake ($\Delta ADFI$) of pigs challenged with digestive bacterial infections (a), poor housing conditions (b), LPS challenge (c), mycotoxicoeses (d), parasitic infections (e) and respiratory diseases (f). Responses are expressed as results of the challenged pigs relative to that of a control group. The lines represent the linear or the quadratic model adjustments. Estimated parameters differed from zero ($P < 0.05$), except for the intercept in LPS challenge.

occurred independent of $\Delta ADFI$ (Figure 2). Although the numerical value of the intercept in parasitic infections was low, it represented almost 70% of ΔADG . For the other three challenges, the intercept explained less than 30% of ΔADG .

Temporal changes in both responses

The LP and the CLP models could be used to describe the $\Delta ADFI$ and ΔADG as a function of the experimental duration for digestive bacterial infections, mycotoxicoeses and respiratory diseases, but not for the other three challenges (Figure 3). For all challenges and both responses, the models fitted the data with similar accuracy, although parameter estimates differed

(Table 3). The estimates of the immediate reduction in ADFI or ADG (i.e. intercept) were always lower for model LP than for model CLP. The same was true for the time necessary to reach the plateau value. Estimates for the plateau values were slightly higher for model LP than for model CLP. The highest immediate reduction in ADFI and ADG was observed for mycotoxicoeses ($-98\% \pm 12.1\%$ to $-108\% \pm 14.8\%$ for $\Delta ADFI$ and $-149\% \pm 13.7\%$ to $-176\% \pm 16.7\%$ for ΔADG in models LP and CLP, respectively). The immediate reduction in ADG was fivefold greater than the reduction in ADFI for digestive bacterial infections. This ratio did not exceed 1.5 for the other two challenges. The time necessary to reach the plateau value was

Figure 2 Partitioning of the reduction in the average growth rate following a sanitary challenge between the fraction due to the change in maintenance requirement (i.e. not associated with a reduction in feed intake) or due to the change in feed efficiency (i.e. associated with a reduction in feed intake).

similar for Δ ADFI and Δ ADG for mycotoxicoes (30 to 40 days) and for respiratory diseases (30 to 50 days). For respiratory diseases, the plateau value did not differ from zero, indicating that pigs totally recovered. For digestive bacterial infections, growth recovery was incomplete, with an average plateau value of $-8\% \pm 4\%$ during the experimental period, although feed intake recovery was complete (i.e. plateau value not different from zero). The time necessary for total recovery was almost threefold greater for Δ ADFI (38 ± 12 and 60 ± 27 days for models LP and CLP, respectively) than for Δ ADG (14 ± 3 and 21 ± 5 days for models LP and CLP, respectively). For mycotoxicoes, recovery was incomplete during the experimental period and ADFI and ADG remained on average 13% lower in challenged pigs compared with control pigs for both models.

Discussion

Methodological considerations

The experiments retained in the meta-analysis consisted of experimental models of infection, stress or inflammation, considered as sanitary challenges, where the response of challenged animals could be expressed relative to that of a control group. We also assumed that the sanitary challenges were validated (i.e. potentially sufficient to induce a response). A disadvantage of our choice to include only experiments with challenged and control pigs is that the number of experiments retained was relatively small. Publications reporting data of health disorders in pigs in association with feeding factors but without a specific experimental challenge were not included in the database.

Approximately half of the experiments in the database tested the effect of the challenge in combination with other experimental factors (e.g. in combination with feeding). However, it was difficult to exploit this information further because the experiments tested different nutritional factors. This probably accounted for a large part of the variation between experiments (Kyriazakis, 2010).

Consequences of immune challenges on feed intake

The amplitude and duration of the reduction in ADFI differed considerably between sanitary challenges, and confirm the results reported by others (Kyriazakis *et al.*, 1998; Sandberg *et al.*, 2006). A reduction in appetite and ADFI is frequently observed following exposure to a sanitary challenge, but the mechanisms implied may differ between challenges. The reduction in ADFI observed for sanitary challenges associated with pathogens (bacteria, virus, parasites) or antigens (LPS) probably results from the activation of the innate immune response through the development of an acute-phase response mediated by cytokines (Klasing, 1998a). The poor housing conditions increase microbial pressure, resulting in a continuous activation of the immune system (Klasing *et al.*, 1991). Toxins such as deoxynivalenol act directly on brain transmitters implied in appetite regulation (Etienne, 2007).

For a large range of pathogen types and doses that lead to subclinical diseases in a naïve host, reductions in feed intake of 25% have been reported (Kyriazakis *et al.*, 1998; Sandberg *et al.*, 2006). When pigs develop clinical signs after pathogen exposure, a more significant decrease in feed intake and even complete cessation of eating can occur (Kyriazakis and Houdijk, 2007). The intensity and duration of feed intake reduction may differ between challenges and is related to the type and dose of pathogen (Kyriazakis and Houdijk, 2007), but is also influenced by the ability of the pig to cope with challenges (Sandberg *et al.*, 2007; Kyriazakis and Doeschl-Wilson, 2009).

The immediate reduction in ADFI estimated in this study for pigs challenged with digestive bacterial infections (-15%) is slightly lower than that estimated by Kyriazakis *et al.* (1998). This difference may be due to the limited number of experiments where the experimental period lasted less than 5 days in our study. A stronger reduction in ADFI (-55%) and even a complete cessation of feeding (-100%) occurred for respiratory diseases and mycotoxicoes. Respiratory diseases were mainly caused by PRRSV, which is

Figure 3 Relationships between the changes in feed intake (Δ ADFI; 1) or growth (Δ ADG; 2) and the duration of overall experimental periods in pigs challenged with digestive bacterial infections (A), mycotoxicoses (D) and respiratory diseases (F). Responses are expressed as results of the challenged pigs relative to that of a control group. The lines represent the adjustment with linear-plateau (— LP) and curvilinear-plateau (- - - CLP) models.

a virulent pathogen (Zimmerman *et al.*, 1997) often leading to anorexia for several days (Done *et al.*, 1996). Mycotoxicoses correspond mainly to diet contamination with aflatoxin or deoxynivalenol, which are known to affect feed intake and can even lead to anorexia for higher doses of mycotoxins (Boudergue *et al.*, 2009).

The time of the recovery period, corresponding to the time between the immediate reduction and the constant reduction in ADFI (i.e. the plateau value), was similar for pigs challenged with mycotoxins and respiratory diseases (approximately 30 days) and longer for digestive bacterial infections (at least 40 days). For respiratory and digestive diseases that are associated with pathogens, the duration of the reduction in ADFI depends on the development of the

pathogen and reflects the time required for the acquisition and expression of immunity (Coop and Kyriazakis, 1999). The longer recovery time observed for digestive bacterial infections might be due to the age of challenged pigs, which, in our study, mostly concerned piglets immediately after weaning. Weaning may slow down the maturing of the immune system (Lallès *et al.*, 2007), leading to longer recovery times than in older pigs. Also, digestive bacteria may impair the integrity of the gastrointestinal tract, thereby affecting the digestive capacity of the piglets and thus increasing the time required to recover. In addition, because of abdominal pain caused by digestive infections, the host can develop a feed aversion through a learned association between the sensory properties of the feed and post-ingestive

Table 3 Parameter estimates obtained from the LP and CLP models describing the changes in feed intake (Δ ADFI) and growth (Δ ADG) of pigs challenged with digestive bacterial infections, mycotoxicooses and respiratory diseases relative to the control group as a function of the duration of the overall experimental periods

	Digestive bacterial infections (n = 49)						Mycotoxicooses (n = 92)						Respiratory diseases (n = 15)					
	Δ ADFI ^a		Δ ADG ^a		Δ ADFI		Δ ADG		Δ ADFI		Δ ADG		Δ ADFI		Δ ADG			
	LP	CLP	LP	CLP	LP	CLP	LP	CLP	LP	CLP	LP	CLP	LP	CLP	LP	CLP		
d^b	-15.2 ± 4.2	-15.9 ± 5.2	-68.3 ± 23.6	-71.1 ± 23.2	-84.6 ± 9.0	-96.5 ± 11.6	-134.5 ± 10.2	-162.6 ± 13.3	-52.3 ± 5.2	-58.2 ± 7.0	-58.3 ± 7.2	-63.8 ± 11.9	0	0	0	0		
71^c	37.9 ± 12.2	59.9 ± 27.1	13.5 ± 2.6	20.5 ± 5.0	28.6 ± 1.6	38.2 ± 4.5	28.4 ± 1.1	35.3 ± 2.9	33.9 ± 3.2	50.1 ± 5.9	30.5 ± 2.9	45.9 ± 8.0	0	0	0	0		
l^d	0	0	-8.5 ± 3.5*	-7.1 ± 4.4*	-12.9 ± 3.1***	-11.7 ± 3.2***	-14.0 ± 3.5***	-13.2 ± 3.4***	0	0	0	0	0	0	0	0		
Intercept ^e	-15.2	-15.9	-76.8	-78.2	-97.5	-108.2	-148.5	-175.8	-52.3	-58.2	-58.3	-63.8	-52.3	-58.2	-58.3	-63.8		
r.s.d.	12	12	20	20	20	20	22	22	5	5	5	7	5	5	7	8		

LP = linear-plateau; CLP = curvilinear-plateau; ADFI = average daily feed intake; ADG = average daily gain; r.s.d. = residual standard deviation.

^aThe response was calculated as the difference between challenged pigs and control pigs and expressed as a percentage of the control.

^bEstimate and standard error of the difference between intercept and plateau value.

^cEstimate and standard error of the time (in days) necessary to reach the plateau.

^dEstimate and standard error of the plateau value. *** $P < 0.001$; ** $P < 0.01$; * $P < 0.05$, indicate a plateau value significantly different from zero.

^eCalculated from the sum of a and L .

effects (Day *et al.*, 1998), leading to longer recovery times. For digestive and respiratory diseases, there was no difference in ADFI between challenged and control pigs after the animals had recovered, which agrees with observations from Kyriazakis *et al.* (1998) and Sandberg *et al.* (2006). During the challenge, ADG is reduced in challenged pigs, resulting in a lower BW after the challenge compared with that of control pigs. The observation that there is no difference in ADFI once recovered suggests that challenged pigs eat more per kg BW than control pigs. This supports the idea that compensatory feed intake occurs after a sanitary challenge, as suggested by others (Kyriazakis and Emmans, 1992). In contrast, ADFI in pigs challenged with mycotoxins did not recover and remained 13% lower compared with that of control pigs. This can be due to the continuous challenge that occurs throughout the experimental period.

Consequences of sanitary challenges on growth

It has been suggested that the growth reduction after a sanitary challenge is not only due to the reduction in ADFI but also due to an increase in requirements related to digestive and metabolic processes (Sandberg *et al.*, 2007). The reduction in ADG was proportional to that of ADFI for digestive bacterial infections, parasitic infections, LPS challenge and respiratory diseases. For these challenges, a reduction of 10% in ADFI led to reductions in ADG varying between less than 20% for parasitic infections and respiratory diseases up to 43% for digestive bacterial infections. The reduction in ADFI explained at least 70% of the reduction in ADG for respiratory diseases and less than 30% for digestive bacterial infections. For poor housing conditions and mycotoxicooses, the quadratic term in the regression indicates that the difference in ADG between challenged and control pigs increased when the difference in ADFI became more important. Consequently, the more the ADFI decreased in challenged pigs, the more the feed efficiency was reduced compared with that of the control group.

For digestive bacterial infections, poor housing conditions and parasitic infections, the reduction in ADG may be due to an effect on the gastrointestinal tract and thereby on digestion (Coop and Kyriazakis, 1999). These challenges may cause intestinal cell damage through proliferation of pathogen or toxins (Klasing *et al.*, 1991). This can affect the host's ability to digest and absorb nutrients, thereby reducing the availability of amino acids and energy (Turk, 1972). Increased endogenous secretions can also result from tissue damage (Sandberg *et al.*, 2007), thereby decreasing the apparent protein digestibility as observed during parasitic infections in pigs (Hale *et al.*, 1985). In the case of challenges leading to diarrhea (e.g. digestive bacterial infections), the reduction in ADG may also be attributed to water loss. The repair of damaged tissues, as well as the increase in endogenous losses induced by damage, represent a metabolic cost (Sandberg *et al.*, 2007) and require nutrients to maintain the integrity of the gastrointestinal tract at the expense of the growth (Klasing *et al.*, 1991).

Part of the reduction in ADG may also result from the metabolic cost associated with the stimulation of the

immune system (Sandberg *et al.*, 2007). Energy and amino acids are required for the synthesis of cytokines, antibodies, acute-phase proteins and specific immune cells (Klasing, 1998b). The decrease in ADFI combined with the increase in the nutrient requirements for the immune response may lead to significant changes in metabolism and nutrient fluxes in many organs (Klasing, 1998a). In skeletal muscle, protein synthesis is reduced while protein catabolism is stimulated through the direct action of cytokines (Klasing and Johnstone, 1991). This will contribute to the supply of amino acids to the liver to synthesize acute-phase proteins (Klasing *et al.*, 1991), but also lead to a reduction in ADG. Sandberg *et al.* (2007) suggested that the cost associated with the repair of damaged tissues is greater than that associated with immune response. This may explain why bacterial, viral or parasitic challenges have a greater effect on ADG than the LPS challenge.

In our study, recovery was interpreted as the situation in which the ADG of challenged pigs was no longer different from that of control pigs. According to the concept of homeorhesis, an animal under non-limiting conditions has a growth trajectory related to its genetic potential. After a sanitary challenge, the animal deviates from this trajectory but homeostatic regulations ensure that the animal eventually returns to its growth trajectory (Lovatto and Sauvant, 2003). Total recovery was observed in pigs challenged with respiratory diseases, which supports the idea of compensatory feed intake and compensatory growth (Kyriazakis and Emmans, 1992; Lovatto *et al.*, 2000). However, recovery was incomplete for pigs challenged with mycotoxins, probably resulting from the incomplete recovery in ADFI. Incomplete recovery was also observed with digestive bacterial infections, despite a greater ADFI per kg of BW for challenged pigs. The compensatory feed intake and nutrient supply might be insufficient to cover the important requirements to sustain compensatory growth (Kyriazakis and Emmans, 1992). Another explanation is that total recovery may require a longer time than the duration of the experimental period. Also, it cannot be excluded that the growth potential of the animal (most of which are weaned piglets) has been changed following a sanitary challenge (Escobar *et al.*, 2004).

Conclusion

This meta-analytic approach allowed combining the results of different published experiments on the effect of a sanitary challenge on performance in pigs. For major health disturbances that may occur in commercial pig production, equations were proposed to quantify the reduction in feed intake and growth following a challenge. The reduction in growth is partly due to a reduction in feed intake but also due to changes in digestion and metabolism. The contribution of the latter was most prominent for sanitary challenges that directly affected the gastrointestinal tract. The dynamic pattern in the reductions in feed intake and growth illustrates the responsiveness of the immune system and underlines the necessity to further exploit studies in which the response of animals are recorded during successive

measurement periods. The results of this study can also be used to account for the effect of sanitary challenges in predictive growth models of pigs.

Acknowledgments

The authors would like to thank N. Le Floc'h and L. Brossard from UMR1079 for the challenging discussions and help in the statistical analysis. H. Pastorelli was supported by a PhD studentship funded by the Région Bretagne (Rennes, France) and INRA (Paris, France). This study was supported in part by a grant (Contract no. Sv687/10) from the *Comité Français d'Evaluation de la Cooperation Universitaire et Scientifique avec le Brésil* (COFECUB, France) and the *Coordenação de aperfeiçoamento de pessoal de nível superior* (CAPES, Brazil), to whom we are grateful.

Supplementary material

The supplementary material referred to in this article is available online at <http://www.journals.cambridge.org/anm>

References

- Black JL 2009. Models to predict feed intake. In *Voluntary feed intake in pigs* (ed. D Torrallardona and E Roura), pp. 323–351. Wageningen Academic Publishers, Wageningen, The Netherlands.
- Black JL, Bray HJ and Giles LR 1999. The thermal and infectious environment. In *A quantitative biology of the pig* (ed. I Kyriazakis), pp. 71–97. CAB International, Wallingford, UK.
- Boudergue C, Burel C, Dragacci S, Favrot MC, Freymy JM, Massimi C, Prigent P, Debongnie P, Pussemier L, Boudra H, Morgavi D, Oswald IP, Perez A and Avantaggiato G 2009. Review of mycotoxin-detoxifying agents used as feed additives: mode of action, efficacy and feed/food safety. Scientific report submitted to EFSA. Reference number of the call for proposal: CFP/EFSA/FEEDAP/2009/01, 192pp.
- Coop RL and Kyriazakis I 1999. Nutrition–parasite interaction. *Veterinary Parasitology* 84, 187–204.
- Day JEL, Kyriazakis I and Rogers PJ 1998. Food choice and intake: towards a unifying framework of learning and feeding motivation. *Nutrition Research Reviews* 11, 25–43.
- Done SH, Paton DJ and White MEC 1996. Porcine reproductive and respiratory syndrome (PRRS): a review, with emphasis on pathological, virological and diagnostic aspects. *British Veterinary Journal* 152, 153–174.
- Escobar J, Van Alstine WG, Baker DH and Johnson RW 2004. Decreased protein accretion in pigs with viral and bacterial pneumonia is associated with increased myostatin expression in muscle. *Journal of Nutrition* 134, 3047–3053.
- Etienne M, 2007. Effets biologiques et physiologiques d'une mycotoxine, le déoxynivalénol (DON), chez le porc. In *Journées Recherche Porcine* 39, pp. 407–418. FRA, Paris.
- Hale OM, Stewart TB and Marti OG 1985. Influence of an experimental infection of *Ascaris suum* on performance of pigs. *Journal of Animal Science* 60, 220–225.
- Johnson RW 1997. Inhibition of growth by pro-inflammatory cytokines: an integrated view. *Journal of Animal Science* 75, 1244–1255.
- Klasing KC 1998a. Nutritional modulation of resistance to infectious diseases. *Poultry Science* 77, 1119–1125.
- Klasing KC 1998b. Avian macrophages: regulators of local and systemic immune responses. *Poultry Science* 77, 983–989.
- Klasing KC and Johnstone BJ 1991. Monokines in growth and development. *Poultry Science* 70, 1781–1789.
- Klasing KC, Johnstone BJ and Benson BN 1991. Implications of an immune response on growth and nutrient requirements of chicks. In *Recent advances in animal nutrition* (ed. W Haresign and DJA Cole), pp. 135–146. Butterworth-Heinemann, Stoneham, MA.

Response of feed intake and growth to a sanitary challenge

- Kyriazakis I 2010. Is anorexia during infection in animals affected by food composition? *Animal Feed Science and Technology* 156, 1–9.
- Kyriazakis I and Emmans GC 1992. The growth of mammals following a period of nutritional limitation. *Journal of Theoretical Biology* 156, 485–498.
- Kyriazakis I and Houdijk JGM 2007. Food intake and performance of pigs during health, disease and recovery. In *62nd Easter School in the Agricultural and Food Sciences* (ed. J Wiseman, MA Varley, S McOrist and B Kemp), pp. 493–513. University of Nottingham, Sutton Bonington Campus, UK.
- Kyriazakis I and Doeschl-Wilson A 2009. Anorexia during infection in mammals: variation and its sources. In *Voluntary feed intake in pigs* (ed. D Torrallardona and E Roura), pp. 307–321. Wageningen Academic Publishers, Wageningen, the Netherlands.
- Kyriazakis I, Tolcamp BJ and Hutchings MR 1998. Towards a functional explanation for the occurrence of anorexia during parasitic infections. *Animal Behaviour* 56, 265–274.
- Lallès J-P, Bosi P, Smidt H and Stokes CR 2007. Nutritional management of gut health in pigs around weaning. *Proceedings of the Nutrition Society* 66, 260–268.
- Le Floc'h N, Jondreville C, Matte JJ and Seve B 2006. Importance of sanitary environment for growth performance and plasma nutrient homeostasis during the post-weaning period in piglets. *Archives of Animal Nutrition* 60, 23–34.
- Lovatto PA and Sauvant D 2003. Modeling homeorhetic and homeostatic controls of pig growth. *Journal of Animal Science* 81, 683–696.
- Lovatto PA, Sauvant D and van Milgen J 2000. Étude et modélisation du phénomène de croissance compensatrice chez le porc. In *Journées Recherche Porcine*, 32, pp. 241–246, FRA, Paris.
- Minitab 2007. Minitab version 15.1.1.0. for Windows. Minitab Inc., State College, PA, USA.
- Pomar C, Harris DL and Minvielle F 1991. Computer simulation model of swine production systems: I. Modeling the growth of young pigs. *Journal of Animal Science* 69, 1468–1488.
- Sandberg FB, Emmans GC and Kyriazakis I 2006. A model for predicting feed intake of growing animals during exposure to pathogens. *Journal of Animal Science* 84, 1552–1566.
- Sandberg FB, Emmans GC and Kyriazakis I 2007. The effects of pathogen challenges on the performance of native and immune animals: the problem of prediction. *Animal* 1, 67–86.
- SAS 2000. Proprietary software release 8.1. SAS Institute Inc., Cary, NC, USA.
- Sauvant D, Schmidely P, Daudin JJ and St-Pierre NR 2008. Meta-analyses of experimental data in animal nutrition. *Animal* 2, 1203–1214.
- Spurlock ME 1997. Regulation of metabolism and growth during immune challenge: an overview of cytokine function. *Journal of Animal Science* 75, 1773–1783.
- Tillon JP and Madec F 1985. Quelques indicateurs pathologiques à prendre en considération dans l'évaluation du bâtiment en élevage porcin. In *Journées Recherche Porcine* 17, pp. 251–264. FRA, Paris.
- Turk DE 1972. Protozoan parasitic infections of the chick intestine and protein digestion and absorption. *Journal of Nutrition* 102, 1217–1221.
- van Milgen J, Valancogne A, Dubois S, Dourmad J-Y, 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.
- Wellock IJ, Emmans GC and Kyriazakis I 2003. Predicting the consequences of social stressors on pig food intake and performance. *Journal of Animal Science* 81, 2995–3007.
- Williams NH, Stahly TS and Zimmerman DR 1997. Effect of chronic immune system activation on the rate, efficiency, and composition of growth and lysine needs of pigs fed from 6 to 27 kg. *Journal of Animal Science* 75, 2463–2471.
- Zimmerman JJ, Yoon KJ, Wills RW and Swenson SL 1997. General overview of PRRSV: a perspective from the United States. *Veterinary Microbiology* 55, 187–196.