

ALIMENTATION AGRICULTURE ENVIRONNEMENT

A resource allocation approach to combine selection and management within the herd environment

Frédéric DOUHARD Ph.D. defence 5/11/2013

Supervisor:

Co-supervisor:

Nicolas C. FRIGGENS Muriel TICHIT UMR MoSAR UMR SAD APT

Context of production improvement

Selection solely on production traits:

SPECTACULAR PROGRESS

... with simultaneously low environmental limitation

Context of production improvement The future

Herd environments (E) are changing with probably increasing variations in the future

Context of production improvement The future

Herd environments (E) are changing with probably increasing variations in the future

Breeding programs still select genotypes (G) in non-limiting environment to demonstrate a high level of phenotypic performance (P)

Context of production improvement The future

Herd environments (E) are changing with probably increasing variations in the future

Breeding programs still select genotypes (G) in non-limiting environment to demonstrate a high level of phenotypic performance (P)

Risk of MISMATCH between G and E

Mapping the problem

Between generations

Within-life

Population

4 Mapping the problem 4

5 Mapping the problem 5

7 Mapping the problem $taking advantage of G \times E$

Describe the animal to explore the long-term consequences of selection × management in a herd

Describe the animal to explore the long-term consequences of selection × management in a herd

General approach

□ Resource allocation theory

□ The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

Gamma Focus

- 1. Management effect on within-life performance
- 2. Long term consequences of selection × management

Discussion

□ Resource allocation theory

The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

- **1. Management effect on within-life performance**
- 2. Long term consequences of selection × management

Discussion

11 The resource allocation principle

van Noordwijk & de Jong, 1986

11 The resource allocation principle

van Noordwijk & de Jong, 1986

van Noordwijk & de Jong, 1986

The resource allocation application

e.g. selection for P_1

Beilhartz et al., 1993,

The resource allocation application

e.g. selection for P_1

Beilhartz et al., 1993,

The resource allocation application

e.g. selection for P_1

Beilhartz et al., 1993,

Beilhartz et al., 1993,

Mapping the problem 13 taking advantage of G × E

Resource allocation theory

□ The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

G Focus

- **1. Management effect on within-life performance**
- 2. Long term consequences of selection × management

Discussion

Resource allocation theory

□ The herd environment system

1. Case study

2. System approach

3. Model description

General Focus

- **1. Management effect on within-life performance**
- **2.** Long term consequences of selection × management

Discussion

The herd environment system approach

	Whole-life (generational)	Within-life
HERD	Selection of "robust" animals	Management of extended lactation
ANIMAL	Heritable component of allocation	Expression of allocation priorities

1

The herd environment system approach

	Whole-life (generational)	Within-life
HERD	Selection of "robust" animals	Management of extended lactation
ANIMAL	Heritable component of allocation	Expression of allocation priorities

18

The herd environment system

The herd environment system approach

	Whole-life (generational)	Within-life
HERD	Selection of "robust" animals	Management of extended lactation
ANIMAL	Heritable component of allocation	Expression of allocation priorities

19

Focus 1

The herd environment system approach

	Whole-life (generational)	Within-life
HERD	Selection of "robust" animals	Management of extended lactation
ANIMAL	Heritable component of allocation	Expression of allocation priorities

20

Focus 2

Resource allocation theory

□ The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

General Focus

- **1. Management effect on within-life performance**
- 2. Long term consequences of selection × management

Discussion

The herd environment system model overview

Selection Index = $(W_1 \times P_1) + (W_2 \times P_2) + (W_3 \times P_3) + \dots$

The herd environment system herd simulation

The herd environment system animal model assumptions

Body Resource reserves availabilty Simplifying assumptions: K **Genetic variation** only d assumed at the level Deposition p – p) of resource allocation to Pregnancy body reserves deposition (d_0) and Lactation – g) g lactation (l_0)

25

Growth

Survival

Resource allocation theory

The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

Gamma Focus

- 1. Management effect on within-life performance
- **2.** Long term consequences of selection × management

Discussion

Previous studies showed a " 2nd peak " of lactation when its length is extended for non-pregnant goats (Linzell, 1973, Chastin et al., 2001, Salama et al., 2005)

 \rightarrow What about body weight and intake?

 \rightarrow Do they vary in the same way than during the peak phase in normal lactation?

Design of an experimental study to compare "normal"

0

7 63 133 203 273 343 7 63 133 203 273 343 Time after parturition (days)

2 "normal" successives lactations

31

and "extended" lactations

extended lactation disrupts the opposition phase between milk and weight dynamics which normaly occurs

2 main new features of extended lactation included in the model and calibrated with data from the experimental study:

1. a transient increase in **resource acquisition** at about 330 days after parturition

33

2. almost simultaneously an increase in **resource allocation expression** towards body reserves deposition (d) and towards lactation (l)

Management of extended lactation integration in the model

Resource allocation theory

The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

Gamma Focus

- 1. Management effect on within-life performance
- 2. Long term consequences of selection × management

Discussion

Consequences of selection × management simulation study

Selected individuals should have: High production $W_{Milk} = 1$ Successful reproduction $W_{PREG} = 1$ (pregnancy status) $-\frac{1}{\sqrt{1-1}}$

Random resource availability

Consequences of selection × management simulation study

Selected individuals should have: High production $W_{Milk} = 1$ Successful reproduction $W_{PREG} = 1$ (pregnancy status)

Random resource availability

Giving E, animals selected over years are deemed to be robust

→ test of an increasing value of $W_{A\sigma e}$

Consequences of selection × management simulation study

Selected individuals should have: High production $W_{Milk} = 1$ Successful reproduction $W_{PREG} = 1$ (pregnancy status) $-\frac{1}{\sqrt{1-1}}$

Random resource availability

Giving E, animals selected over years are deemed to be robust

Configuration:

Selection during 40 years

Herd size = 500

Consequences of selection × management results: herd rates

+

Survival rate, %

36 Consequences of selection × management results: herd rates

with increasing proportion of extended lactation

37 Consequences of selection × management results: herd rates

with increasing proportion of extended lactation

High proportion of extended lactation
➔ non-linear effects on milk and condition selection responses

Consequences of selection × management 38

Consequences of selection × management results: allocation type I

Consequences of selection × management results: allocation type I

Consequences of selection × management results: resource allocation

Consequences of selection × management results: allocation type II

Consequences of selection × management results: resource allocation

Consequences of selection × management results: allocation type III

Consequences of selection × management results: allocation type III

Consequences of selection × management results: resource allocation

confirms Beilhartz et al., 1993, van der Waaij, 2004

Consequences of selection × management overall result: trade-off

in lines with suggestion of Kolver et al., 2009

43

Resource allocation theory

The herd environment system

- 1. Case study
- 2. System approach
- 3. Model description

- **1. Management effect on within-life performance**
- **2.** Long term consequences of selection × management

Discussion

General approach

The relationship between competing traits is manageable

Win-win situation demonstrates a synergy between selection and management effects

The relationship between competing traits is manageable

Win-win situation demonstrates a synergy between selection and management effects

Not a single road to production improvement

→ exploit innate biological capacities to deal with variable resource provision

Discussion framework

G × E not a result *per se* but a multi-level process that involves the farm manager

Only a proof-of-principle

Discussion framework

G × E not a result *per se* but a multi-level process that involves the farm manager

Only a proof-of-principle

Limitations:

G: crude selection index, random mating, closed herd E: 'narrow' nutrition, crude intake, simplified reproduction management

Evaluation of the resource allocation hierarchy

Towards a generic animal model

→ Estimation of the genetic parameters of the generational component of allocation

Towards a generic animal model

→ Estimation of the genetic parameters of the generational component of allocation

Towards taking advantage of $G \times E$

 \rightarrow Role of the manager in the herd environment

Challenging context opens a bright future for production improvement, if we focus on

INTERACTIONS

Herd Selection – Management

Animal Resource acquisition – Resource allocation

AND SYNERGY OF METHODS

Modelling – Experimentation

Thank you for your attention

