Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AN ASSESSMENT OF INTRARUMINAL CHROMIUM CONTROLLED RELEASE CAPSULES FOR MEASURING FEED INTAKE IN DAIRY COWS

-....

A thesis presented in partial fulfilment of the requirements for the degree of

Master of Agricultural Science in Animal Science at Massey University

SATRIA NUSANTARA NASUTION

1990

	aretry 14	hrarv	Thest	s Copyr:	Ight to	1 m				а. 1
assey Univ	ersity Li	An	ASSE	ESS MEI	NT (OF .	NTRAR	YMIN	AC	
tte of tr	10515:	ChROM	nium	CONT	POLCEC	R	ECEASE	CAP	SULES	
1) (a)	l give p readers determin	FOR 1 ermissio in the H ed by th	MEASU n for assey e Libr	my thes Univers	FEED is to b ity Lib	e man	de avail under c	DAIR able to ondict	Lons	S,
(6)	I do not vithout	wish my my writt	thesi en cor	ls to be usent fo	made æ	ivail	able to months		ſS	
2) (a)	l agree institut	that my ion unde	thesi: r cond	s, or a ditions	copy, r determ	nay b Lned	e sent t by the l	o ano ibrar	ther ian.	
(b)	I do not institut	t wish my tion with	thes: Nout m	is, or a y vritte	n copy, en cons	to b ent f	e sent t or	onu o. m	ther onths.	-
3) (a)	I agree	that my	thesi	s may be	e copie	d for	Library	use.		
(6)-	I do no	t vish my ``mon	; thes ths.	is to be	e copie	d for	· Librar;	7 156	for	
				Stend	(-	the	SATRIA	NUSANT	TARA <u>NAS</u>	UTIO
				U1211111						
The copyr	ight of th	is thesi	s belo	Date Date	8 of	clobe	Reader	s must ise	,	
The copyr sign thei this. Th	ight of th r name in ey are ask	is thesi the spac ed to ad	s belc e belc d thei	Date Date Date Date Date Date	8 Of the autor ow that nent ad	hor. the	Reader y recogn s. DATE	s must ise	 Z	
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo e belo d thei	Date Date Date Date Date Date	8 or that nent ad	hor. the	Reader y recogn s. DATE	s must ise		
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belc c belc d thei	Date Date Date Date Date Date	8 of ow that nent ad	hor. the dres.	Reader y recogn s. DATE	s must ise	<u> </u>	
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo c belo d thei	Date Date Date Date Date Date	8 Of the autor ow that nent ad	hor. the dres.	Reader y recogn s. DATE	s must ise		
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo c belo d thei	Date Date Date Du to sh tr perma	8 Of the autor ow that nent ad	hor. the	Reader y recogn s. DATE	s wust ise	2	
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belc e belc d thei	Date Date Date Date Date	8 Of the autor ow that nent ad	hor. the dres.	Reader y recogn s. DATE	s must ise		
The copyr sign thei this. Th NAME AND	ight of th r name in cy are ask ADDRESS	is thesi the spac ed to ad	s belc e belc d thei	Date Date Date Date Date	8 of the autor ow that nent ad	hor. the dres	Reader y recogn s. DATE	5 must 1se -		
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo c belo d thei	Date Date Date Date Date	8 of the autor ow that nent ad	hor. the dres	Reader y recogn s. DATE	s must ise		
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo e belo d thei	Date Date ongs to ou to sh tr perma	8 of the autor ow that nent ad	hor. the dres	Reader y recogn s. DATE	s must ise		
The copyr sign thei this. Th NAME AND	ight of th r name in ey are ask ADDRESS	is thesi the spac ed to ad	s belo c belo d thei	Date Date Date Date Date	8 of the autor ow that nent ad	hor. the dres	Reader y recogn s. DATE	s must ise		

ACKNOWLEDGEMENTS

With gratitude I thank my supervisors, Mr S.T. Morris and Dr W.J. Parker, for their valuable advice and assistance throughout the experimental work and writing of this thesis.

I thank Dr. A. Michael for his assistance throughout the experimental period. Special thanks also to Mr V. Rugambawa for his help in data collection. Thanks to Mr G. Semiadi for his invaluable statistical advice.

I further acknowledge the technical assistance of Mr D. A. Hamilton, Miss R. A. Watson, Ms C M C Jenkinson and Mrs B. Purchas of the Nutrition and Physiology Laboratories in the Department of Animal Science. Mr R. MacKenzie of the Chemistry Department did the spectrophotometry work.

Appreciation is expressed to Mr S.T. Morris and Dr W.J. Parker for 'keeping an eye' on my language quality.

Many thanks to Christine Andricksen for patiently typing this thesis.

I thank the New Zealand and Indonesia Governments for the financial support that enabled me to conduct this study.

Finally, a lot of congratulations are accorded to my wife, Yunita and my children, Sari and Aulia, for their encouragement and blessing.

TABLE OF CONTENTS

20

.....

ACKNOWLEDGEMENTS	(i)
LIST OF TABLES	(iv)
LIST OF FIGURES	(v)
LIST OF ABBREVIATIONS	(vi)

CHAPTER ONE

INTRODUCTION

BACKGROUND	1
METHODS OF MEASURING FEED INTAKE	8
Recovery of faecal markers	10
Diurnal variation	11
Form of Cr ₂ O ₃ administered	11
Frequency of marker dosing	12
Pattern of feed intake and quality of feed consumed	12
Controlled release capsule technology	13
Methods of faecal collection	16
Methods of determining Cr concentration in the faeces	16
Digestibility determination	17
Laboratory methods	18
Pasture measurement techniques	19

PURPOSE AND SCOPE OF THE INVESTIGATION

CHAPTER TWO

EXPERIMENTAL

ABSTRACT	21
INTRODUCTION	22
MATERIALS AND METHODS	23
Experimental design	23
Indoor trial	23
Feed digestibility	24
Faecal sampling	24
Diurnal variation	25
Grazing trial	25
Determination of the endpoint of Chromium	27
Milk production	27
Feed digestibility trial with sheep	27
Statistical analysis	28

.

RESULTS AND DISCUSSIONS	28
Herbage digestibility	28
Regurgitation of CRC	29
Recovery of chromium in the faeces	29
Diurnal variation	31
Estimation of faecal output	34
Intake estimation	35
Outdoor grazing	35
· ·	

CHAPTER THREE

GENERAL DISCUSSION AND CONCLUSIONS

GENERAL DISCUSS	SION	41
CONCLUSION		42
	APPENDICES	
Appendix 1	Procedure for <u>in vitro</u> analysis as described by Roughan and Holland (1977)	43
Appendix 2	Chromium assay method outlined by Costigan et al. (1987) modified by Parker et al. (1989)	50
Appendix 3	Regression between pasture height (x:cm) and pre- and post-grazing pasture mass (Y = kg DM/ha) estimated by Ellinbank Pasture Meter (EPM)	51
Appendix 4	Organic Matter Digestibility estimates (OMD) of pasture grazed by cows.	51
Appendix 5	DMI (± SE) estimated by pasture cuts and Cr dilution for 4 d grazing period (kg DM/d)	52
Appendix 6	OMI (± SE) estimated by pasture cuts and Cr dilution for 4 d grazing periods (kg OM/d)	52
Appendix 7	Botanical composition of feed offered to sheep in <u>in vivo</u> trial and cows while grazing.	53
Appendix 8	Comparison between indoor and outdoor daily milk production, (kg day ± SE)	53
Appendix 9	Mean (± SE) daily faecal output (FO _e) derived from actual mean intake (± SE) using the <u>in vitro</u> feed indigestibility for two periods (d 9-13 and d 14-18)	54
Appendix 10	Mean (\pm SE) daily faecal output (FO _{cr}) and mean (\pm SE) daily intake estimated by Cr-dilution and <u>in vitro</u> feed indigestibility for the two periods (d 9-13 and d 14-18)	55

Appendix 11	Daily <u>in vitro</u> feed digestibility offered to the cows for the two periods (d 9-13 and d 14-18) (% DMD and % OMD)	56
Appendix 12	Daily feed digestibility from <u>in vivo</u> digestibility trial with sheep (% DM)	57
Appendix 13	Paired T-test for the difference between FO _e and FO _{cr} for period 1 (d 9-13) and period 2 (d 14-18) (kg DM/d and kg OM/d)	57
Appendix 14	Paired T-test for the difference between period 1 (d 9-13) and period 2 (d 14-18) for Fo _e and Fo _{cr} (kg DM/d and kg OM/d)	58
Appendix 15	The estimated day of expiration of Cr matrix (11 cows)	59
Appendix 16	Estimation of faecal dry output from Chromium Atomic Absorption Reading	60
Appendix 17	Converting DM into OM basis	61

TABLES

.

Table 1.1	Livestock numbers and agriculture production in New Zealand and Indonesia	2
Table 1.2	The value (\$NZ million) of agricultural exports from New Zealand and import ('000 tonnes/'000 head) to Indonesia	3
Table 1.3	The distribution and population of cattle breeds in Indonesia	5
Table 1.4	Performance of Indonesia cattle and exotic breeds under Indonesian management	6
Table 2.1	Botanical composition (% of dry weight) of feed during period 1 (d 7-11) and 2 (d 12-16) of the sheep digestibility trial	29
Table 2.2	Group mean faecal recovery of Cr (%) estimated using either in vitro or in vivo digestibility values to determine faecal output (FOe) of the cows	31
Table 2.3	Diurnal variation in Cr concentration (mg/kg DM) in faeces taken 8 times over a period of 48 hours from individual cows (n=11)	32
Table 2.4	A comparison between faecal output derived from the <u>in vitro</u> feed digestibility FO_e with that estimated from the chromic oxide concentration in faeces FO_{cr} during two 5 day periods (kg DM and kg OM)	34

Table 2.6Mean Cr concentration (μg/g DM) in the faeces of the cows (n = 7) with CRC still in a linear release phase during the grazing study36Table 2.7Area grazed, pre- and post-grazing pasture mass and corresponding mean EPM pasture heights37Table 2.8Digestibility (OMD %) of herbage consumed during grazing trial38Table 2.9Comparison of cow DMI estimated by the pasture cuts and CRC chromic dilution techniques39	Table 2.5	Actual and Cr estimated intakes (kg DM (\pm SE) and kg OM (\pm SE)) of cows during period 1 and 2.	35
Table 2.7Area grazed, pre- and post-grazing pasture mass and corresponding mean EPM pasture heights37Table 2.8Digestibility (OMD %) of herbage consumed during grazing trial38Table 2.9Comparison of cow DMI estimated by the pasture cuts and CRC chromic dilution techniques39	Table 2.6	Mean Cr concentration ($\mu g/g$ DM) in the faeces of the cows (n=7) with CRC still in a linear release phase during the grazing study	36
Table 2.8Digestibility (OMD %) of herbage consumed during grazing trial38Table 2.9Comparison of cow DMI estimated by the pasture cuts and CRC chromic dilution techniques39	Table 2.7	Area grazed, pre- and post-grazing pasture mass and corresponding mean EPM pasture heights	37
Table 2.9Comparison of cow DMI estimated by the pasture cuts and CRC chromic dilution techniques39	Table 2.8	Digestibility (OMD %) of herbage consumed during grazing trial	38
	Table 2.9	Comparison of cow DMI estimated by the pasture cuts and CRC chromic dilution techniques	39

FIGURES

Intraruminal controlled release capsule for administration of Cr ₂ O ₃ to cattle.	13
Comparison of mean Cr release rate in the faeces (11 cows) with those of three cows with atypical release rate characteristics	30
Diurnal variation expressed as a percentage of the 48 h sample Cr concentration	33
	Intraruminal controlled release capsule for administration of Cr_2O_3 to cattle. Comparison of mean Cr release rate in the faeces (11 cows) with those of three cows with atypical release rate characteristics Diurnal variation expressed as a percentage of the 48 h sample Cr concentration

62

BIBLIOGRAPHY

(v)

ABBREVIATIONS

cm	= centimetres
cm ³	= cubic centimetres
Cr	= chromium
CV	= coefficient of variation
°C	= degrees Centigrade
Cr ₂ O3	= chromium sesquioxide
d	= day
DGLS	= Directorate General of Livestock Services
DM	= Dry Matter
DMD	= Dry Matter Digestibility
DMI	= Dry Matter Intake
eg	= example
eqn	= equation
g	= gram
ha	= hectare
h	= hour
kg	= kilogram
km	= kilometres
1	= litre
m^2	= square metres
mg	= milligram
mm	= millimetres
NS	= not significant
OM	= organic matter
OMD	= organic matter digestibility
OMI	= organic matter intake
ррш	= part per million
SE	= standard error
μg	= micrograms
%	= percentage

.

-