75
J.Agric.&Env.Sci.Dam.Univ.,Egypt Vol.10 (1) 2011

Effect of Betaine with or without two antioxidants on the performance of dual purpose breeding hens exposed to heat stress
Youssef A Attia, Ahmed A. Abdallah, Mervat A. Briekaa, Abd El-Hamid E. Abd El-Hamid and Bahaa M. Abou- Shehema
Animal and Poultry Production Department, Faculty of Agriculture, Damanhour University, Egypt
Animal Production Research Institute, ARC, Ministry of Agriculture and Land Reclamation, Egypt

Corresponding author: Prof. Youssef A. Attia, Faculty of Agriculture Animal and Poultry Production Department, Faculty of Agriculture, Damanhour University, Egypt

Tel:+2453318537- Fax: +2453316535
Email: attia0103753095@gmail.com
Abstract
The antioxidant capability of betaine (trimethylglycine, Bet), ascorbic acid (Vit C) and vitamin E (α-Tocopherol, Vit E) and their possible mixtures on improving productive, reproductive, egg quality and physiological traits of dual purpose hens exposed to heat stress (HS) was studied during weeks 32-36 of age. A total of 288 hens and 36 cocks Mandarah local developed strain were housed in environmental controlled light proof house and randomly distributed to 36 floor pens (2 x 1 x 2 m) furnished with wheat straw. Pens were divided into nine treatment groups and represented by 4 replicates (8 hens + 1 cock, each). The first treatments was kept under optimum temperature 22- 24°C and relative humidity (RH) 55 – 65 % and used as positive control (PC). Whereas the other eight treatments were kept under HS condition (38o C; 65% RH) for three successive days a week from 11.00 am until 15.00 pm. The first group of the HS treatments was used as negative control (NC). Both of PC and NC groups were fed the basal diet without any antioxidant supplementations. The other seven HS treatments were fed the basal diet supplemented with Bet (1000 mg/kg diet), Vit C (200 mg/kg diet), Vit E (150 mg/kg diet as α- tocopherol acetate) and their possible mixtures. Heat stress negatively affected productive performance, exterior and interior egg quality traits, fertility percentage and the relative weight of one day old chicks, characteristics of red blood cells, blood pH and immune indices. On the other hand, supplementation of either Vit C or Bet improved productive performance of laying hens. Betaine had a better effect than Vit C with respect to specific gravity, Haugh unit score, hematological and immune indices. However, Vit E was the most effective for the heterophil, while, it had the least influence on the productive traits. In conclusion, supplementation of diets for dual purpose hens kept under HS condition (38°C and 65% RH) with Vit C (200 mg/kg diet) or Bet (1000 mg/kg) improved productive performance. Moreover, Bet supplementation improved egg quality traits and immune indices, too suggesting that Bet may be used alone as anti- heat stress for dual purpose hens.
Key words: Heat stress, local developed strain, betaine, ascorbic acid, α-Tocopherol, productive and reproductive performance.

الملخص العربى
تأثير استخدام البيتايين مع أو بدون اثنين من مضادات الاكسدة على اداء الدجاج ثنائي الغرض المعرض للإجهاد الحرارى
يوسف عطية ، احمد عبد العزيز عبد الله* ، مرفت بريقع*، عبد الحميد السيد ، بهاء ابو شحيمة*

قسم الانتاج الحيوانى والدجنى – كلية الزراعة – جامعة دمنهور- مصر

* قسم تغذية الدواجن– معهد بحوث الانتاج الحيوانى – مركز البحوث الزراعية – مصر
 تم دراسة قدرة كلا من البيتايين وفيتامين ج وفيتامين هـ والخلطات الممكنة بينها على تحسين صفات الاداء الانتاجى والتناسلى وجودة البيض والصفات الفسيولوجية للدجاجات ثنائية الغرض المعرضة للاجهاد الحرارى خلال الفترة من 32 الى 36 اسبوع من العمر0 تم تسكين عدد 288 دجاجة ، 36 ديك من سلالة المندرة ثنائية الغرض فى عنبر محكم من ناحية الظروف البئية ووزعت عشوائيا الى 36 عشة ارضية (2 x1 x2 م) وفرشت بفرشة من التبن. وزعت العشوش على 9 معاملات تجربية بحيث تحتوى كل معاملة على 4 عشوش كل منها يحتوى على 8 دجاجات وديك.

المجموعة الاولى تم تربيتها تحت درجة حرارة 22 - 24o م ، 55 - 60% رطوبة نسبية واستخدمت ككنترول ايجابى وغذيت على عليقة اساسية بدون اضافة الاضافات التجربية 0 بينما الثمانية مجاميع الاخرى تم تربيتها تحت ظروف الاجهاد الحرارى حيث عرضت لدرجة حرارة 38o م ، 65% رطوبة نسبية وذلك لمدة ثلاث ايام متتالية من كل اسبوع خلال فترة التجربة0 المجموعة الاولى من المجاميع المعرضة للاجهاد الحرارى غذيت على العليقة الاساسية بدون اضافة الاضافات التجربية واستخدمت ككنترول سلبى بينما باقى المجاميع تم تغذيتها على العليقة الاساسية مضافا اليها البيتايين بمعدل 1000ملليجرام /كجم علف او فيتامين ج بمعدل 200 ملليجرام /كجم علف او فيتامين هـ بمعدل 150 ملليجرام /كجم علف او الخلطات الممكنة منها0

أدى الاجهاد الحرارى الى اثار سلبية على الاداء الانتاجى وصفات جودة البيض الخارجية والداخلية والخصوبة ووزن الكتكوت عند عمر يوم وخصائص كرات الدم الحمراء ودرجة حموضة الدم والمقايس المناعية0 فى المقابل أدى اضافة كلامن فيتامين ج اوالبيتايين منفردا الى تحسين الاداء الانتاجى للدجاجات البياضة وعلى اية حال فان البيتايين لة قدرة اكبر فى تحسين الكثافة النوعية للبيضة ووحدات هيو وصفات الدم الهيماتولوجية والمقايس المناعية0 من ناحية اخرى فان فيتامين هـ كان لة تأثير كبير على نسبة الهيتيروفيل بينما أعطى اقل النتائج بالنسبة لصفات الاداء الانتاجى0

الخلاصة :-

اضافة فيتامين ج (200 ملليجرام /كجم علف) او البيتايين (1000ملليجرام /كجم علف) لعلف الدجاجات ثنائية الغرض المعرضة للاجهاد الحرارى (38o م ، 65% رطوبة نسبية)0 يؤدى الى تحسن ادائها الانتاجى كما ان البيتايين يحسن كذلك صفات جودة البيض والمقايس المناعية0 لذلك فانة يمكن استخدام البيتاين منفردا كمضاد للاجهاد الحرارى للدجاجات ثنائية الغرض.

Table 2: Productive performance of Mandara laying hens as affected by heat stress and addition of Betaine with or

 without Vitamin: C and Vitamin: E supplementation (mean± SEM).

abc Means within a row not sharing a common a superscripts differ significantly (P<0.05); ND, not done.

	P
Value
	SEM

	Heat stress treatments
	Control
(+)
	Criteria

	
	
	 + Bet

+ Vit C

+ Vit E
	+ Vit C

+ Vit E
	+ Bet

+ Vit E
	+ Bet

+ Vit C
	+Vit E

	+Vit C

	+Bet

	(-)
	
	

	0.0001
	0.747
	126cd
	130b
	127cd
	129bc
	128cd
	125 d
	127cd
	121e
	133a
	Feed intake, g/h/d

	0.0001
	1.35
	63.0de
	66.3b
	64.9bc
	63.5cd
	61.8e
	66.4b
	64.3cd
	57.5f
	70.0a
	Laying rate,%

	0.0026
	0.433
	46.9abc
	47.1abc
	46.2bc
	46.8abc
	46.2bc
	47.8abc
	48.1ab
	45.5c
	48.5a
	Egg weight, g

	0.0001
	0.363
	29.5de
	31.2bc
	30.0cde
	29.7de
	28.6e
	31.7b
	30.9bcd
	26.4f
	33.9a
	Egg mass, g/h/d

	0.0001
	0.052
	4.25cd
	4.18cd
	4.23cd
	4.34bc
	4.46ab
	3.93e
	4.10de
	4.61a
	3.92e
	FCR, g feed/g egg

	ND
	ND
	(32/0)
	(32/0)
	(32/0)
	(32/0)
	(32/1)
	(32/0)
	(32/0)
	(32/2)
	(32/0)
	Survival rate

SEM= Standard error of means, P value= Probability level.

Table 3: External egg quality traits of Mandara laying hens as affected by heat stress and addition of Betaine with or

	P
Value
	SEM

	Heat stress treatments
	Control
(+)
	Criteria

	
	
	 + Bet
+ Vit C
+ Vit E
	+ Vit C
+ Vit E
	 + Bet

+ Vit E
	+ Bet

+ Vit C
	+Vit E

	+Vit C

	+Bet

	(-)
	
	

	0.131
	1.83
	81.4
	76.4
	77.6
	73.5
	77.3
	75.5
	75.5
	75.1
	77.9
	Egg shape index, %

	0.0001
	0.0001
	1.092a
	1.088ab
	1.092a
	1.087ab
	1.091a
	1.085b
	1.093a
	1.078c
	1.091a
	Specific gravity, g/cm3

	0.164
	0.147
	5.38
	5.13
	5.18
	5.34
	5.40
	5.23
	5.58
	4.93
	5.41
	Shell weight, g

	0.001
	0.127
	11.0a
	11.1a
	11.2a
	10.8a
	11.0a
	10.9a
	11.1a
	10.4b
	10.7ab
	Shell weight, %

	0.062
	0.001
	38.0a
	36.9ab
	36.9ab
	36.1ab
	36.0ab
	37.4ab
	36.8ab
	34.0b
	38.4a
	Shell thickness, mm

	0.015
	1.20
	88.5a
	87.8a
	89.0a
	87.5a
	88.9a
	87.3a
	90.0a
	83.0b
	87.3a
	SWUSA1​​, mg/cm2

 without Vitamin: C and Vitamin: E supplementation (mean± SEM).
abc Means within a row not sharing a common a superscripts differ significantly (P<0.05).

1*SWUSA = shell weight per unit of surface area; SEM= Standard error of means, P value= Probability level.
Table 4: Internal egg quality traits of Mandara laying hens as affected by heat stress and addition of Betaine with or

 without Vitamin: C and Vitamin: E supplementation (mean± SEM).
	P
Value
	SEM

	Heat stress treatments
	Control
(+)
	Criteria

	
	
	 + Bet

+ Vit C

+ Vit E
	+ Vit C

+ Vit E
	+ Bet

+ Vit E
	+ Bet

+ Vit C
	+Vit E

	+Vit C

	+Bet

	(-)
	
	

	0.004
	0.279
	30.7ab
	31.7a
	31.6a
	31.1ab
	30.9ab
	30.9ab
	30.9ab
	30.0b
	31.1ab
	Yolk weight, %

	0.0001
	0.316
	58.4b
	57.2b
	57.1b
	58.3b
	58.1b
	58.2b
	58.0b
	59.6a
	58.2b
	Albumin weight, %

	0.0007
	0.755
	52.6ab
	55.5a
	55.4a
	53.5ab
	53.3ab
	53.0ab
	53.4ab
	50.4b
	53.4ab
	Yolk albumin ratio

	0.002
	0.337
	15.9ab
	15.9ab
	16.8a
	16.8a
	16.1ab
	16.7a
	16.4a
	14.9b
	16.4a
	Yolk dry matter, %

	0.092
	0.217
	7.58ab
	7.69ab
	7.78ab
	7.56ab
	7.67ab
	7.74ab
	8.14a
	7.09b
	8.07a
	Albumin dry matter, %

	0.0001
	1.30
	48.1a
	46.2a
	47.5a
	48.8a
	48.4a
	47.5a
	43.5a
	36.3b
	48.5a
	Yolk index, %

	0.0005
	0.292
	5.67a
	5.67a
	5.36a
	6.11a
	5.78a
	5.56a
	6.00a
	4.44b
	6.56a
	Yolk color

	0.0001
	4.41
	65.8b
	65.0b
	67.0b
	57.4b
	74.2b
	62.7b
	89.7a
	43.6c
	86.1a
	Haugh unit score

abc Means within a row not sharing a common a superscripts differ significantly (P<0.05).
SEM= Standard error of means, P value= Probability level.
Table 5: Hatchability traits of Mandara laying hens as affected by heat stress and addition of Betaine with or

 without Vitamin: C and Vitamin: E supplementation (mean± SEM).

	P
Value
	SEM
	Heat stress treatments
	Control
(+)
	Criteria

	
	
	 + Bet

+ Vit C

+ Vit E
	+ Vit C

+ Vit E
	+ Bet

+ Vit E
	+ Bet

+ Vit C
	+Vit E

	+Vit C

	+Bet

	(-)
	
	

	0.0001
	1.24
	97.0a
	95.9a
	95.6a
	95.9a
	96.9a
	95.2a
	96.5a
	80.2b
	96.6a
	Fertility, %

	0.0659
	1.95
	83.8
	82.5
	84.6
	82.5
	83.0
	81.1
	83.4
	89.1
	83.4
	Hatchability of total eggs, %

	0.001
	1.57
	86.4
	86.0
	88.5
	86.0
	85.7
	85.2
	86.4
	90.0
	86.3
	Hatchability of fertile eggs, %

	0.3670
	1.12
	4.77
	6.49
	6.14
	5.12
	5.81
	6.48
	6.13
	3.40
	4.44
	Dead, %

	0.1140
	1.64
	10.88
	10.56
	8.52
	11.60
	10.60
	11.58
	9.91
	5.43
	11.57
	Piped, %

	0.1043
	0.371
	35.2
	35.2
	35.1
	34.3
	35.2
	34.8
	35.0
	34.1
	35.6
	Chick weight, g

abc Means within a row not sharing a common a superscripts differ significantly (P<0.05).

SEM= Standard error of means, P value= Probability level.

Table 6: Blood heamatological parameter of Mandara laying hens as affected by heat stress and addition of Betaine with or

 without Vitamin: C and Vitamin: E supplementation (mean± SEM).

	P
Value
	SEM

	Heat stress treatments
	Control
(+)
	Criteria

	
	
	 + Bet

+ Vit C

+ Vit E
	+ Vit C

+ Vit E
	+ Bet

+ Vit E
	+ Bet

+ Vit C
	+Vit E

	+Vit C

	+Bet

	(-)
	
	

	0.0001
	0.067
	1.47a
	1.58a
	1.30a
	1.38a
	1.40a
	1.58a
	1.55a
	1.07b
	1.60a
	RBCs, x106/mm3

	0.0007
	0.390
	9.67ab
	10.33a
	10.67a
	11.00a
	9.50ab
	9.50ab
	9.50ab
	8.67b
	11.17a
	Hgb, g/dl

	0.0007
	0.805
	31.5a
	31.7a
	32.7a
	32.3a
	29.7ab
	29.8ab
	29.7ab
	27. 3b
	32. 7a
	PCV, %

	0.0001
	0.470
	22.2bc
	24.5a
	21.3c
	24.5a
	22.2bc
	23.7ab
	21.5c
	20.5c
	24.7a
	WBCs, x103/mm3

	0.0001
	0.540
	44.00ab
	41.70cd
	45.30a
	41.80cd
	41.50cd
	42.64bc
	44.80a
	40.20d
	45.00a
	Lymphocyte, %

	0.192
	0.432
	7.67
	6.67
	7.50
	7.83
	6.67
	7.83
	7.33
	6.33
	7.33
	Monocyte, %

	0.076
	0.190
	0.360
	0.800
	0.370
	0.800
	0.500
	0.500
	0.833
	0.667
	0.333
	Basophil, %

	0.0030
	0.508
	7.67ab
	8.33ab
	7.83ab
	8.67ab
	9.17ab
	8.83ab
	7.00b
	9.67a
	9.83a
	Eosinophil, %

	0.007
	1.18
	16.3ab
	20.3a
	14.7b
	16.1b
	19.7ab
	15.5ab
	15.2ab
	18.2ab
	16.2ab
	Neutrophil, %

	0.0001
	0.473
	24.0abc
	22.8bcd
	24.3ab
	24.8a
	22.5cd
	24.7a
	24.8a
	25.0a
	21.3d
	Heterophil, %

	0.0001
	1.19
	57.2b
	58.8b
	57.2b
	58.5b
	58.3b
	57.5b
	58.0b
	64.5a
	50.1c
	H/L ratio

	0.0001
	0.017
	7.76b
	7.72b
	7.72b
	7.71b
	7.72b
	7.65c
	7.62c
	7.84a
	7.56d
	Blood pH

	0.0006
	0.593
	17.50abc
	16.80bc
	19.50a
	17.70abc
	18.70ab
	18.70ab
	18.80ab
	15.70c
	19.70a
	PA, %

	0.0001
	0.053
	1.33b
	1.35b
	1.52ab
	1.40b
	1.48ab
	1.50ab
	1.65a
	1.13c
	1.65a
	PI, %

abc Means within a row not sharing a common a superscripts differ significantly (P<0.05).

RBC=Red blood cells, Hgb=Haemoglobin, PCV=Packed-cell volume, WBCs =White blood cell, H/L ratio= Heterophil / lymphocyte ratio, PA= Phagocytic activity, PI= Phagocytic index; SEM= Standard error of means, P value= Probability level.
