

VALORISATION DES RÉSIDUS DE RÉCOLTE DE LA CANNEBERGE COMME ALTERNATIVE EN SANTÉ ANIMALE : LES RÉSULTATS!

Nadia Bergeron, agr., Ph. D.
Chargée de projet en recherche et innovation
et

Marie-Pierre Fortier, candidate au Ph. D.
Responsable - Qualité de la viande (CDPQ)

Congrès Nord-Américain de la canneberge, Québec
25 mars 2019

MISE EN CONTEXTE

- ❖ La province de Québec produit chaque année plus de 7 millions de porcs (Les Éleveurs de porcs du Québec, 2018)
- ❖ Enjeu : Utilisation des antibiotiques comme facteur de croissance augmente la résistance des bactéries à ces même antibiotiques

Solution? Moduler le microbiote intestinal!

- ❖ Bactéries lactiques
 - ❖ Souvent utilisées comme probiotiques chez l'humain (Perdigon et al., 2001)
 - ❖ Favorisent le processus de conservation de la viande (Hammes et al., 1990; Lee et al., 2006; Lindgren et Dobrogosz, 1990)
- ❖ Chez les porcelets, la présence accrue des bactéries lactiques permettrait de réduire l'incidence des diarrhées et d'améliorer les performances de croissance (Manners, 1976; Yen, 2000)

MISE EN CONTEXTE (SUITE)

Pourquoi la canneberge?

- ❖ **Propriétés antimicrobiennes** (Turner et al., 2005; Vandiest et al., 2007)
 - ❖ Propriétés antiadhésives; déloge les bactéries pathogènes et favorise l'établissement des bactéries de types lactiques;
 - ❖ Tanins favorisent l'expulsion des œufs de coccidie, un parasite causant la diarrhée

- ❖ **Propriétés antioxydantes** (Kahkonen et al., 2001; He et al., 2006; Raghavan and Richards, 2006; Lee et al., 2006)
 - ❖ Diminution dans l'oxydation des lipides
 - ❖ Amélioration de la durée de conservation

MISE EN CONTEXTE (SUITE)

- ❖ À l'Université Laval, étude sur la conservation de la viande (Fortier et al., 2012)
 - ❖ Pulpe de canneberges et huile d'origan pour antioxydants
 - ❖ Augmentation de la population de bactéries lactiques sur la viande et ↓ pH

HYPOTHÈSE ET OBJECTIFS

L'ajout de poudre de feuilles et de canneberges séchées à la ration des porcelets et des porcs en engraissement améliorera la santé intestinale et les performances zootechniques

Objectifs

- ❖ Mesurer l'impact de l'utilisation du sous-produit de feuilles et de canneberges séchées sur :
 - ❖ les performances de croissance des porcelets;
 - ❖ le microbiote des porcelets et des porcs en engraissement;
 - ❖ le niveau de contamination microbologique de la viande et sur sa qualité;
- ❖ Déterminer la faisabilité et la viabilité économique de cette pratique.

PROTOCOLE (POUPONNIÈRE)

- ❖ Ferme Rosanges, Beauce
- ❖ 1 200 porcelets (\pm 21 jours) au total :
 - ❖ 450 porcelets témoins sans antibiotique
 - ❖ 150 porcelets témoins avec antibiotiques
 - ❖ 150 porcelets Tx1 de feuilles + canneberges séchées
 - ❖ 450 porcelets Tx2 de feuilles + canneberges séchées
- ❖ Consommation d'aliments et pesée aux jours 6, 17 et 31 → GMQ, CMQ, CA
- ❖ Prises de sang (MDA, FRAP, carbonyl, IL10) :
 - ❖ jours 1, 8, 15 et 22
 - ❖ 80 porcelets au total (2 porcelets/parc)
- ❖ Récoltes de fèces (lactobacilles) :
 - ❖ jours 6, 20 et 29

PROTOCOLE (POUPONNIÈRE)

- ❖ Blocs complets aléatoires dans les chambres 1 et 2
- ❖ Chambres 3 et 4, références pour analyse des fèces /contamination

1	Témoin sans antibiotique (T-)
2	Poudre feuilles + canneberges Tx1
3	Poudre feuilles + canneberges Tx2
4	Témoins avec antibiotique (T+)

Suivi fèces et poussières	3	20	10	20	10	Suivi sanguin et fèces
		19	9	19	9	
		18	8	18	8	
		17	7	17	7	
		16	6	16	6	
		15	5	15	5	
		14	4	14	4	
		13	3	13	3	
		12	2	12	2	
		11	1	11	1	
Suivi fèces et poussières	4	20	10	20	10	Suivi sanguin et fèces
		19	9	19	9	
		18	8	18	8	
		17	7	17	7	
		16	6	16	6	
		15	5	15	5	
		14	4	14	4	
		13	3	13	3	
		12	2	12	2	
		11	1	11	1	
Expédition						

RÉSULTATS (POUPONNIÈRE)

Variable	Période	Effet du traitement				Écart-type des effets aléatoires			
		Tx1	Tx2	T+	T-	Valeur P	Chambre	Chambre × Traitement	Résiduel
		Moy.	Moy.	Moy.	Moy.				
GMQ (g/j)	J 1-6	147	163	138	138	0,14	16,1	0	26,9
	J 7-17	359	363	349	353	0,60	0	0	25,6
	J 18-31	555	556	586	563	0,29	10,3	0	40,2
	J 1-31	415	420	425	415	0,80	7,1	0	24,0
CMQ (g/j)	J 1-6	302	308	308	312	0,81	9,5	0	18,9
	J 7-17	417	425	414	422	0,80	1,8	0	22,5
	J 18-31	645	639	652	658	0,93	18,1	0	49,1
	J 1-31	504	505	507	514	0,96	11,7	0	31,9
CA	J 1-6 ¹	2,37	1,90	2,22	2,18	0,35	6,8 %	0 %	21,8 %
	J 7-17	1,16	1,18	1,21	1,19	0,53	0,015	0	0,069
	J 18-31	1,17	1,16	1,11	1,17	0,13	0	0	0,054
	J 1-31	1,22	1,21	1,20	1,23	0,50	0	0,011	0,035

¹Les analyses statistiques ont été effectuées sur les données transformées (ln). Les valeurs d'écart-type sont en % de la moyenne.

RÉSULTATS (POUPONNIÈRE)

Graphique des données transformées pour les lactobacilles

Facteurs	Prob F
Chambre	0.1100
Tx	0.3983
Prélèvement	<.0001
Tx*Prélèvement	0.8660

RÉSULTATS (POUPONNIÈRE)

Résumé:

- ✓ ≠ GMQ, CMQ et CA
- ✓ ≠ Quantité de lactobacilles

Données manquantes: Prises de sang ...

- MDA, FRAP: Statut oxydatif, réaction métabolique;
- Carbonyl, IL10: Inflammation systémique.

Environnement trop propre? ?

Dose ? ?

PROTOCOLE (ENGRAISSEMENT)

- ❖ Ferme Rosanges, Beauce
- ❖ 644 porcs au total (chambre 3 et 4 de la pouponnière) :
 - ❖ 184 porcs témoins
 - ❖ 92 porcs Tx2 de feuilles + canneberges séchées pour trois semaines
 - ❖ 92 porcs Tx2 de feuilles + canneberges séchées pour six semaines
 - ❖ 276 porcs hors test comme tampon
- ❖ Récoltes de fèces (lactobacilles, entérobactéries) :
 - ❖ - Six semaines, - trois semaines et J-1 avant abattage
- ❖ Mesures qualité de la viande

PROTOCOLE (ENGRAISSEMENT)

Chambre 3

Traitement	Porcs		
Témoin	184	455	454
Tx2 canneberges 3 semaines avant expédition	92	456	453
Tx2 canneberges 6 semaines avant expédition	92	457	452
Hors-test	276	458	451
	644	459	450
		460	449
		461	448
		462	447
		463	446
		464	445
		465	444
		466	443
		467	442
		468	441

RÉSULTATS (ENGRAISSEMENT)

Graphique des données transformées pour les entérobactéries (MACR)

Facteur	Prob F
Tx	NS
Prélèvement	NS
Tx*Prélèvement	NS

RÉSULTATS (ENGRAISSEMENT)

Graphique des données transformées pour les entérobactéries résistantes au cefotaxime (CTXR)

Facteur	Prob F
Tx	0.0550
Prélèvement	<.0001
Tx*Prélèvement	0.0414

RÉSULTATS (ENGRAISSEMENT)

Graphique des distributions des données transformées du ratio CTXR/MACR

Facteur	Prob F
Tx	NS
Prélèvement	NS
Tx*Prélèvement	NS

RÉSULTATS (ENGRAISSMENT)

Graphique des distributions des données transformées pour les lactobacilles

Facteur	Prob F
Tx	0.0038
Prélèvement	0.0052
Tx*Prélèvement	0.0891

MESURES DE QUALITÉ DE VIANDE

- ❖ Mesure du pH
- ❖ Mesures objective et subjective de la couleur
- ❖ Mesure de la perte en eau
- ❖ « swab »

RÉSULTATS (QUALITÉ DE VIANDE)

Variable	Témoin		3 semaines		6 semaines		Valeur P	Écart-type résiduel
	N	Moy. ¹	N	Moy. ¹	N	Moy. ¹		
Couleur L* - luminosité	39	50,1 ^A	28	52,3 ^B	28	51,2 ^{A,B}	0,014	3,0
Couleur a* - rouge	39	2,28 ^A	28	1,85 ^A	28	2,19 ^A	0,19	0,97
Couleur b* - bleu	39	7,25 ^A	28	7,47 ^A	28	7,59 ^A	0,54	1,3
Couleur subjective	39	3,79 ^B	28	3,57 ^A	28	3,59 ^{A,B}		
Persillage	39	2,35 ^A	28	2,25 ^A	28	2,23 ^A		
pH	38	5,74 ^A	28	5,72 ^A	28	5,73 ^A	0,84	0,13
Perte en eau	39	3,30 ^{A,B}	28	4,47 ^A	28	2,92 ^B	0,014	2,1

¹Des lettres différentes indiquent des valeurs statistiquement différentes au seuil 5 %.

²Pour les variables ordinales (Couleur subjective, persillage), les moyennes ont aussi été calculées, mais les comparaisons statistiques ont été faites à partir de régressions multinomiales réalisées avec la procédure PROC GENMOD de SAS[®] version 9.4.

CONCLUSION

La poudre de feuilles et de canneberges séchées en résumé:

En pouponnière:

- ✓ Aucune différence significative pour GMQ et CA
- ✓ Aucun effet sur les lactobacilles

Besoin d'une dose + importante?

Environnement moins favorable?

En engraissement:

- ✓ ↓ bactéries résistantes au céfotaxime*
- ✓ ↑ lactobacilles
- ✓ Aucun effet négatif sur la qualité de viande

CONCLUSION (SUITE)

Résultats toujours en attente :

- ❖ Prises de sang
- ❖ «Swab» sur la viande
- ❖ Données économiques
- ❖ Caractérisation des différents polyphénols
- ❖ Essais supplémentaires avec des animaux « challengés » en station

Suite au projet?

- ❖ Intérêt d'un des partenaires pour continuer le projet
- ❖ Démarche d'homologation à venir: nécessité de plus de données pour Santé Canada
- ❖ Commercialisation à moyen terme

REMERCIEMENTS

MERCI POUR VOTRE ATTENTION!

