

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC

Aanvrager:
Afdeling:

Titel dierproef: Exp4 'Effecten van perinataal flavour leren op performance en welzijn van pasgespeende biggen: voedsel acceptatie versus verminderde stress'

Aanmeldcode / Protocol: 2010014.a

Stadia van de proef:

02-02-2010	Aangemeld	[REDACTED]
04-02-2010	Wijzigen	Secretaris van de DEC
04-02-2010	Gekopieerd	[REDACTED]

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het experiment valt binnen het [REDACTED] project WOB.7722 dat door vijf externe referees is beoordeeld op wetenschappelijke kwaliteit. Verder is dit experiment binnen de begeleidingscommissie besproken.

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t. van dieren

Blootstelling aan flavours (aromas) in de baarmoeder of via de melk zorgt voor een verhoogde voorkeur voor deze flavours na de geboorte in een groot aantal diersoorten. Een voorgaand experiment binnen dit project (aanvraag 2007084.c) keek naar effecten van prenatale, postnatale en perinatale blootstelling van biggen aan anijs op groei, voeropname, gedrag en gezondheid na spenen, wanneer deze biggen ook anijsvoer kregen. Biggen lieten een hogere voeropname en groei zien, en minder diarree en gedragingen die een teken zijn van verminderd welzijn (onder andere staart-/oorbijten). Echter, zij lieten geen echte voorkeur zien voor het anijsvoer, wat leidt tot de vraag hoe deze effecten wel veroorzaakt worden. Een mogelijkheid is, omdat biggen de keuze hadden tussen anijs en gewoon voer, zij eerst begonnen zijn met eten van anijsvoer maar omdat de twee voeders op elkaar lijken, zij overgestapt zijn op het controlevoer zonder anijs, een proces dat generalisatie van voedselacceptatie heet. Een andere mogelijkheid is dat biggen minder gestresst waren door de aanwezigheid van een bekende geur in het hok, en daardoor beter presteerden na spenen. Uit fundamenteel oogpunt is het belangrijk deze twee mechanismen te splitsen, omdat er weinig bekend is van het mechanisme achter de effecten van pre en/of postnatale blootstelling op voedselvoorkeuren en voedselopname. Voor de praktijk is het belangrijk om te weten of de flavour per se in het voer moet verstrekt worden, of dat het al genoeg is wanneer de geur aanwezig is in de stal.

1.b. Het uiteindelijk doel (Maatschappelijke en wetenschappelijke relevantie):

Het gehele project kijkt naar de facilitatie van informatieoverdracht van zeug naar biggen (leren), om zo de problemen rondom spenen (lage voeropname, diarree, verminderd welzijn) te verminderen. De resultaten van dit experiment zullen gebruikt worden om uiteindelijk op korte en/of lange termijn aanpassingen te kunnen maken aan het huidige kraamhok om de voeropname van biggen rondom spenen te verhogen, waardoor de problemen geassocieerd met het speenproces zullen verminderen. Wanneer ons experiment

aantoont dat het mechanisme achter de gevonden resultaten in vorig experiment gerelateerd zijn aan voedsel generalisatie, kan de industrie producten gaan maken die aan het zeugen en biggen voer toegevoegd kunnen worden om voedselacceptatie bij spenen te verhogen en problemen te verminderen. Echter, als blijkt dat de eerder gevonden effecten meer het resultaat zijn van verminderde stress, zou er alleen een geur/smaakproduct nodig zijn voor het zeugen voer, en zal er een product moeten komen dat dezelfde geur in de stal verspreidt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 01-08-2010 tot 15-12-2010

3. Specificatie diergroepen:

Experimentele zeugen	24	varkens	Zeugen krijgen controle voer of voer met aroma
Reserve zeugen	4	varkens	Standin voor experimentele zeugen, controle voer of voer met aroma
Extra zeugen	2	varkens	Alleen gebruikt indien een experimentele of reserve zeug niet drachtig wordt
Experimentele biggen	192	varkens	Blootgestelde of controle biggen, na spenen aroma in voer of hok
Reserve biggen	88	varkens	Biggen van reserve zeugen + 2 biggen per toom experimentele zeug
Extra biggen	20	varkens	biggen van extra zeug, in principe niet gebruikt tenzij uitval plaatsvindt

4.a. Nadere aanduiding gebruikte dieren:

Er zullen voor het experiment 24 zeugen gebruikt worden over 2 rondes, 12 per batch. Verder zullen er per pre-spenen treatment per batch 1 extra zeug mee lopen (totaal 4), welke biggen kunnen leveren indien biggen van testzeugen van slechte kwaliteit zijn of zeugen onverwachts ziek worden waarvan 2 per batch reserve zeug zijn. Om te garanderen dat er genoeg zeugen drachtig worden willen wij per batch 1 extra zeug insemineren (totaal 2), waardoor het aantal zeugen op 30 uitkomt. Wij gaan uit van 10 biggen per zeug, dus 300 biggen. Na spenen worden van 24 tomen 8 biggen gebruikt, en wordt na spenen het aantal biggen in de proef 192.

4.b. Motivatie waarom is gekozen voor deze diersoort:

De proef richt zich op het uiteindelijk verminderen van speenproblemen bij biggen. Omdat het gaat om de effecten van biggen die kunnen leren van de zeug, en het dus om het gedrag van het doeldier gaat, is gekozen voor het gebruikt van het doeldier als proefdier.

4.c. Toelichting voor het aantal gebruikte dieren:

Het aantal zeugen is gebaseerd op een voorgaand experiment, waarbij het gebruik van 9 experimentele eenheden per behandeling een significant verschil of een trend liet zien tussen de groepen wat betreft groei, gedrag, diarree en voeropnamegedrag. Het verschil tussen de condities na spenen (flavour in voer of in de omringende lucht) is subtieler dan het verschil tussen wel/geen prenatale flavour blootstelling, dus verwachten we een aantal groepen meer nodig te hebben om effecten aan te tonen, en komen zo op 12 halve tomen per behandeling. Om te zorgen dat er genoeg zeugen drachtig zijn en er genoeg gezonde biggen zijn voor spenen zijn er twee reserve zeugen per batch, 1 voor elke behandeling voor spenen (flavour vs controle), plus 1 extra zeug per batch welke geïnsemineerd zal worden en alleen een pre/postnatale behandeling krijgt wanneer een van de 12+2 reserve zeugen per batch niet drachtig wordt.

4.d. Herkomst:

Experimentele zeugen	F. dier is in het reg.jr voor 1e keer hergebruikt
Reserve zeugen	A. van gereg. fok/toeleveringsbedrijf in Nederland
Extra zeugen	A. van gereg. fok/toeleveringsbedrijf in Nederland

Experimentele biggen E. andere herkomst
Reserve biggen E. andere herkomst
Extra biggen E. andere herkomst

Toelichting:

Van de zeugen zullen 20 worden hergebruikt vanuit proef 2009052.b, en 2009106.a. De overige 10 zeugen zullen worden aangekocht en op [REDACTED] worden geïnsemineerd. Biggen worden dus ook op [REDACTED] geboren.

5.a. Accommodatie: [REDACTED]

Tijdens de dracht worden zeugen gehuisvest in groepsverband (minimaal 2 zeugen per hok). De zeugen zullen tijdens de lactatie gehuisvest worden in standaard kraamhokken. Na een aantal dagen zullen zij ook gebruik mogen maken van de ruimte achter het kraamkrat (mestgang). Zeug en biggen zullen voorzien worden van houtkrullen en stro. Na spenen zullen de biggen gemixt worden en met 4 biggen per hok gehuisvest worden in standaard hokken waar ze de beschikking hebben over houtkrullen en stro.

5.b. Huisvesting & Verzorging:

Standaard: dagelijkse controle door proefdierversorgers. Dieren worden gehabitueerd aan onderzoekers.

5.c. Voeding:

Zeugen krijgen standaard voer voor dragende/lacterende zeugen gedurende het hele experiment. In de helft van de zeugen zal aan dit voer anijssmaak worden toegevoegd (per dag 350 mg anethol opgelost in 40 ml soja olie) gedurende 10 dagen tijdens de dracht (dag 98-108) en gedurende dag 6 tot dag 25 (spenen), gelijk aan het voorgaande flavour learning experiment (aanvraag 2007084.c, pre+post groep). De andere helft van de zeugen zal tijdens dezelfde periode standaard voer krijgen met de toevoeging van sojaolie (controle groep). Uit het voorgaande experiment bleek dat zeugen dit goed accepteren.

Biggen zullen tijdens de kraamperiode geen voer tot hun beschikking hebben in het kraamhok, om zo te vermijden dat biggen zelfstandig al leren eten, waardoor de contrasten tussen de proefgroepen kleiner wordt. Na spenen zullen biggen standaard voer krijgen voor gespeende biggen. De helft van de biggen van elke toom zal de beschikking krijgen over twee feeders met in een feeder standaard voer voor biggen zonder toevoeging, en in de andere feeder zal standaard voer met toevoeging van anethol poeder (150ppm) verstrekt worden, gelijk als in voorgaande proef (flavour in voer groep). Verder zal er een bak aanwezig zijn met voer zonder toevoeging van anethol. In de andere helft van de biggen zal alleen standaard voer worden verstrekt. In deze hokken zal een extra bak aanwezig zijn met voer waar anethol poeder in aanwezig is maar waar niet van gegeten kan worden (flavour in hok groep).

6.a. Proefschema / proefbehandelingen:

In dit experiment zal gekeken worden naar effecten van pre+postnatale blootstelling van biggen aan flavours via het dieet van de zeug op groei, voeropname, diarree, gedrag en stress na spenen. Uit voorgaand onderzoek weten wij dat biggen die blootgesteld worden aan een flavour, die na spenen ook aangeboden wordt, na spenen harder groeien, meer eten en minder stress-gerelateerd gedrag laten zien, zonder dat ze een duidelijke voorkeur hadden voor de flavour. In dit experiment willen we erachter komen of de pre+postnatale biggen het beter doen na spenen omdat ze eerst het flavour voer eten en generaliseren naar het andere voer en daarna meer dat voer eten, of omdat er een bekende geur in het hok hangt, waarvan bekend is dat dit stressreducerend werkt. Daarom zijn er, in een 2x2 opzet, voor spenen 2 behandelingen: pre+postnatale flavour blootstelling of controle, en na spenen ook 2 behandelingen: flavour in het voer of flavour aanwezig in het hok. Tijdens de dracht en lactatie krijgen 12 zeugen flavour in het voer en 12 niet (zie 5c.).

Op dag 10 wordt er een korte (1 min) gedragstest (backtest) gedaan om de biggen te karakteriseren op hun persoonlijkheid. Na spenen gaat de helft van elke toom in een hok met flavour in het voer en de andere helft van de toom in een hok met flavour in het hok (maar niet in voer). Elke behandeling heeft dus n=12 halve tomen. Alle biggen worden binnen een behandeling gemixt maar komen dus altijd met vreemde biggen in een hok. Biggen worden gespeend op dag 25.

Biggen in de 'flavour in voer' treatment hebben de beschikking over zowel controle voer als over flavour voer, in twee verschillende voerbakken. Verder zal er een dichte bak staan met voer erin als controle bak voor de 'flavour in pen' treatment. De 'flavour in pen' treatment biggen hebben de beschikking over controle voer, en in de dichte bak zal voer worden verstrekt met evenveel anijsgeur als in de flavour voerbak in de 'flavour in pen' treatment. Voeropname uit alle bakken zal worden gemeten op dag 0 (5 uur na spenen), 1, 2, 3, 5, 8, 12 en 14.

Na spenen zal ook gewicht gemeten worden (dag 0, 2, 5, 8, 12 en 14) en diarree zal dagelijks gescoord worden door visuele inspectie van de anus. Verder zullen er gedragsobservaties gedaan worden op dag 1, 5, 9 en 13 na spenen.

Op de dag van spenen en 1 dag na spenen wordt cortisol gemeten in speeksel van 2 biggen per hok, welk resultaat per hok gemiddeld wordt om een representatief beeld te krijgen van het hok (12 hokken per treatment). Dit wordt per dag op 2 tijdstippen gedaan: Op dag 0 (dag van spenen) 1 uur na de tijd van spenen, en 4 uur na de tijd van spenen. Op dag 1 wordt dit op vergelijkbare tijden gedaan (25 uur en 29 uur na spenen), omdat cortisol een ritme heeft dat fluctueert over de dag. Ook wordt van deze biggen op de dag voor spenen twee basaalmonsters genomen op dezelfde tijdstippen. Twee dagen voor spenen zullen biggen gehabitueerd worden aan de wattenstaafjes die gebruikt worden voor het nemen van de monsters. Indien nodig zal gebruikt worden gemaakt van een lichte oplossing van citroenzuur om genoeg speeksel per big te verzamelen. Dit kunnen we al zien tijdens de habituatie, en biggen zullen in dat geval op het citroenzuur gehabitueerd worden. Dit wordt waarschijnlijk niet als aversief ervaren vanwege de zeer lage concentratie.

Eventueel nemen wij nog mestmonsters na defaceren (dus het dier wordt niet aangeraakt) voor metingen van bijvoorbeeld adrenaline. Dieren zullen hier echter geen ongerief van ondervinden.

6.b. Mate van ongerief:

Experimentele zeugen	A. Gering
Reserve zeugen	A. Gering
Extra zeugen	A. Gering
Experimentele biggen	A. Gering
Reserve biggen	A. Gering
Extra biggen	A. Gering

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

Het enige ongerief dat wij verwachten is rondom spenen waarbij dieren gemixt worden met onbekende biggen. Dit zal, samen met de andere veranderingen rondom spenen, stress opleveren, maar dit is inherent aan het experiment. Het wegen van de dieren zal ook gering ongerief opleveren. Het nemen van cortisol monsters door vrijwillig kauwen op wattenstaafjes wordt, in onze ervaring, voor de biggen ervaren als iets positiefs en zal dus ook geen ongerief opleveren. Biggen worden voor het nemen van de monsters gehabitueerd aan de materialen waar zij op moeten kauwen.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

Experimentele zeugen	A. Niet toegepast (geen aanleiding).
Reserve zeugen	A. Niet toegepast (geen aanleiding).
Extra zeugen	A. Niet toegepast (geen aanleiding).
Experimentele biggen	A. Niet toegepast (geen aanleiding).
Reserve biggen	A. Niet toegepast (geen aanleiding).
Extra biggen	A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

Experimentele zeugen	A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
Reserve zeugen	A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
Extra zeugen	A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Experimentele biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Reserve biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Extra biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Habituatie van de dieren aan zowel de onderzoekers en aan de materialen gebruikt voor cortisolmeting.

8. Toestand van dieren na einde van de proef:

Experimentele zeugen Het dier is na de proef in leven gelaten.
 Reserve zeugen Het dier is na de proef in leven gelaten.
 Extra zeugen Het dier is na de proef in leven gelaten.
 Experimentele biggen Het dier is na de proef in leven gelaten.
 Reserve biggen Het dier is na de proef in leven gelaten.
 Extra biggen Het dier is na de proef in leven gelaten.

Toelichting:

Na einde proef zullen de dieren worden overgedragen aan de proefaccommodatie

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Vervanging: Aangezien het proefdier ook het doeldier is, en het gaat om het gedrag van de dieren, is het niet mogelijk om de proef te vervangen door alternatieven.

Verfijning: Cortisol monsters zullen worden genomen uit speeksel, wat een niet-invasieve methode is en voor de biggen niet als negatief wordt ervaren en dus een grote verfijning is van het meten van cortisol in bloed. Dit geldt ook voor eventuele mestmonsters die genomen worden van de vloer, en dus niet invasief, waarbij gekeken kan worden naar stressparameters per hok.

Vermindering: In plaats van te kiezen voor een behandeling van de hele toom hebben wij gekozen om de behandelingen na spenen toe te passen op halve tomen. Hierdoor word het aantal zeugen en biggen dat nodig is vo

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2010014.a (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					35	1	1	01					
Experimentele zeugen	1	42	6	24					01	1	1	1	3
Reserve zeugen	1	42	1	4					01	1	1	1	3
Extra zeugen	1	42	1	2					01	1	1	1	3
Experimentele biggen	1	42	5	192					01	1	1	1	3
Reserve biggen	1	42	5	88					01	1	1	1	3
Extra biggen	1	42	5	20					01	1	1	1	3

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC


Aanvrager:
Afdeling:


Titel dierproef: Exp4 'Effecten van perinataal flavour leren op performance en welzijn van pasgespeende biggen: voedsel acceptatie versus verminderde stress'

Aanmeldcode / Protocol: 2010014.b

Stadia van de proef:

04-02-2010	Aangemeld	
09-02-2010	Wijzigen	Secretaris van de DEC
09-02-2010	Gekopieerd	

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het experiment valt binnen het project WOB.7722 dat door vijf externe referees is beoordeeld op wetenschappelijke kwaliteit. Verder is dit experiment binnen de begeleidingscommissie besproken.

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t. van dieren

Blootstelling aan flavours (aromas) in de baarmoeder of via de melk zorgt voor een verhoogde voorkeur voor deze flavours na de geboorte in een groot aantal diersoorten. Een voorgaand experiment binnen dit project (aanvraag 2007084.c) keek naar effecten van prenatale, postnatale en perinatale blootstelling van biggen aan anijs op groei, voeropname van controlevoer en anijsvoer, gedrag en gezondheid na spenen, wanneer deze biggen ook anijsvoer kregen. Biggen lieten een hogere voeropname (controle+anijsvoer) en groei zien, en minder diarree en gedragingen die een teken zijn van verminderd welzijn (onder andere staart-/oorbijten). Echter, zij lieten geen echte voorkeur zien voor het anijsvoer, wat leidt tot de vraag hoe deze effecten wel veroorzaakt worden. Een mogelijkheid is, omdat biggen de keuze hadden tussen anijs en gewoon voer, zij eerst begonnen zijn met eten van anijsvoer maar omdat de twee voeders op elkaar lijken, zij overgestapt zijn op het controlevoer zonder anijs, een proces dat generalisatie van voedselacceptatie heet. Een andere mogelijkheid is dat biggen minder gestresst waren door de aanwezigheid van een bekende geur in het hok, en daardoor beter presteerden na spenen. Uit fundamenteel oogpunt is het belangrijk deze twee mechanismen te splitsen, omdat er weinig bekend is van het mechanisme achter de effecten van pre en/of postnatale blootstelling op voedselvoorkeuren en voedselopname. Voor de praktijk is het belangrijk om te weten of de flavour per se in het voer moet verstrekt worden, of dat het al genoeg is wanneer de geur aanwezig is in de stal.

1.b. Het uiteindelijk doel (Maatschappelijke en wetenschappelijke relevantie):

Het gehele project kijkt naar de facilitatie van informatieoverdracht van zeug naar biggen (leren), om zo de problemen rondom spenen (lage voeropname, diarree, verminderd welzijn) te verminderen. De resultaten van dit experiment zullen gebruikt worden om uiteindelijk op korte en/of lange termijn aanpassingen te kunnen maken aan het huidige kraamhok om de voeropname van biggen rondom spenen te verhogen, waardoor de problemen geassocieerd met het speenproces zullen verminderen. Wanneer ons experiment

aantoont dat het mechanisme achter de gevonden resultaten in vorig experiment gerelateerd zijn aan voedsel generalisatie, kan de industrie producten gaan maken die aan het zeugen en biggen voer toegevoegd kunnen worden om voedselacceptatie bij spenen te verhogen en problemen te verminderen. Echter, als blijkt dat de eerder gevonden effecten meer het resultaat zijn van verminderde stress, zou er alleen een geur/smaakproduct nodig zijn voor het zeugen voer, en zal er een product moeten komen dat dezelfde geur in de stal verspreidt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 01-08-2010 tot 15-12-2010

3. Specificatie diergroepen:

Experimentele zeugen	24	varkens	Zeugen krijgen controle voer of voer met aroma
Reserve zeugen	4	varkens	Standin voor experimentele zeugen, controle voer of voer met aroma
Extra zeugen	2	varkens	Alleen gebruikt indien een experimentele of reserve zeug niet drachtig wordt
Experimentele biggen	192	varkens	Blootgestelde of controle biggen, na spenen aroma in voer of hok
Reserve biggen	88	varkens	Biggen van reserve zeugen + 2 biggen per toom experimentele zeug
Extra biggen	20	varkens	biggen van extra zeug, in principe niet gebruikt tenzij uitval plaatsvindt

4.a. Nadere aanduiding gebruikte dieren:

Er zullen voor het experiment 24 zeugen gebruikt worden over 2 rondes, 12 per batch. Verder zullen er per pre-spenen treatment per batch 1 extra zeug mee lopen (totaal 4), welke biggen kunnen leveren indien biggen van testzeugen van slechte kwaliteit zijn of zeugen onverwachts ziek worden waarvan 2 per batch reserve zeug zijn. Om te garanderen dat er genoeg zeugen drachtig worden willen wij per batch 1 extra zeug insemineren (totaal 2), waardoor het aantal zeugen op 30 uitkomt. Wij gaan uit van 10 biggen per zeug, dus 300 biggen. Tomen worden gestandaardiseerd tot 10 op dag 3 na de geboorte. Na spenen worden van 24 tomen 8 biggen gebruikt, en wordt na spenen het aantal biggen in de proef 192.

4.b. Motivatie waarom is gekozen voor deze diersoort:

De proef richt zich op het uiteindelijk verminderen van speenproblemen bij biggen. Omdat het gaat om de effecten van biggen die kunnen leren van de zeug, en het dus om het gedrag van het doeldier gaat, is gekozen voor het gebruikt van het doeldier als proefdier.

4.c. Toelichting voor het aantal gebruikte dieren:

Het aantal zeugen is gebaseerd op een voorgaand experiment, waarbij het gebruik van 9 experimentele eenheden per behandeling een significant verschil of een trend liet zien tussen de groepen wat betreft groei, gedrag, diarree en voeropnamegedrag. Het verschil tussen de condities na spenen (flavour in voer of in de omringende lucht) is subtieler dan het verschil tussen wel/geen prenatale flavour blootstelling, dus verwachten we een aantal groepen meer nodig te hebben om effecten aan te tonen, en komen zo op 12 halve tomen per behandeling. Om te zorgen dat er genoeg zeugen drachtig zijn en er genoeg gezonde biggen zijn voor spenen zijn er twee reserve zeugen per batch, 1 voor elke behandeling voor spenen (flavour vs controle), plus 1 extra zeug per batch welke geïnsemineerd zal worden en alleen een pre/postnatale behandeling krijgt wanneer een van de 12+2 reserve zeugen per batch niet drachtig wordt.

4.d. Herkomst:

Experimentele zeugen	F. dier is in het reg.jr voor 1e keer hergebruikt
Reserve zeugen	A. van gereg. fok/toeleveringsbedrijf in Nederland
Extra zeugen	A. van gereg. fok/toeleveringsbedrijf in Nederland

Experimentele biggen E. andere herkomst

Reserve biggen E. andere herkomst

Extra biggen E. andere herkomst

Toelichting:

Van de zeugen zullen 20 worden hergebruikt vanuit proef 2009052.b, en 2009106.a. De overige 10 zeugen zullen worden aangekocht en op [REDACTED] worden geïnsemineerd. Biggen worden dus ook op [REDACTED] geboren. Zeugen worden binnen batch gesynchroniseerd.

5.a. Accommodatie: [REDACTED]

Tijdens de dracht worden zeugen gehuisvest in groepsverband (minimaal 2 zeugen per hok). De zeugen zullen tijdens de lactatie gehuisvest worden in standaard kraamhokken. Na een aantal dagen zullen zij ook gebruik mogen maken van de ruimte achter het kraamkrat (mestgang). Zeug en biggen zullen voorzien worden van houtkrullen en stro. Na spenen zullen de biggen gemixt worden en met 4 biggen per hok gehuisvest worden in standaard hokken waar ze de beschikking hebben over houtkrullen en stro.

5.b. Huisvesting & Verzorging:

Standaard: dagelijkse controle door proefdierversorgers. Dieren worden gehabitueerd aan onderzoekers.

5.c. Voeding:

Zeugen krijgen standaard voer voor dragende/lacterende zeugen gedurende het hele experiment. In de helft van de zeugen zal aan dit voer anijssmaak worden toegevoegd (per dag 350 mg anethol opgelost in 40 ml soja olie) gedurende 10 dagen tijdens de dracht (dag 98-108) en gedurende dag 6 tot dag 25 (spenen), gelijk aan het voorgaande flavour learning experiment (aanvraag 2007084.c, pre+post groep). De andere helft van de zeugen zal tijdens dezelfde periode standaard voer krijgen met de toevoeging van sojaolie (controle groep). Uit het voorgaande experiment bleek dat zeugen dit goed accepteren.

Biggen zullen tijdens de kraamperiode geen voer tot hun beschikking hebben in het kraamhok, om zo te vermijden dat biggen zelfstandig al leren eten, waardoor de contrasten tussen de proefgroepen kleiner wordt. Na spenen zullen biggen standaard voer krijgen voor gespeende biggen. De helft van de biggen van elke toom zal de beschikking krijgen over twee feeders met in een feeder standaard voer voor biggen zonder toevoeging, en in de andere feeder zal standaard voer met toevoeging van anethol poeder (150ppm) verstrekt worden, gelijk als in voorgaande proef (flavour in voer groep). Verder zal er een bak aanwezig zijn met voer zonder toevoeging van anethol. In de andere helft van de biggen zal alleen standaard voer worden verstrekt. In deze hokken zal een extra bak aanwezig zijn met voer waar anethol poeder in aanwezig is maar waar niet van gegeten kan worden (flavour in hok groep).

6.a. Proefschema / proefbehandelingen:

In dit experiment zal gekeken worden naar effecten van pre+postnatale blootstelling van biggen aan flavours via het dieet van de zeug op groei, voeropname, diarree, gedrag en stress na spenen. Uit voorgaand onderzoek weten wij dat biggen die blootgesteld worden aan een flavour, die na spenen ook aangeboden wordt, na spenen harder groeien, meer eten en minder stress-gerelateerd gedrag laten zien, zonder dat ze een duidelijke voorkeur hadden voor de flavour. In dit experiment willen we erachter komen of de pre+postnatale biggen het beter doen na spenen omdat ze eerst het flavour voer eten en generaliseren naar het andere voer en daarna meer dat voer eten, of omdat er een bekende geur in het hok hangt, waarvan bekend is dat dit stressreducerend werkt. Daarom zijn er, in een 2x2 opzet, voor spenen 2 behandelingen: pre+postnatale flavour blootstelling of controle, en na spenen ook 2 behandelingen: flavour in het voer of flavour aanwezig in het hok. Tijdens de dracht en lactatie krijgen 12 zeugen flavour in het voer en 12 niet (zie 5c.).

Tomen worden gestandaardiseerd naar 10 op dag 3 na de geboorte. Op dag 10 wordt er een korte (1 min) gedragstest (backtest) gedaan om de biggen te karakteriseren op hun persoonlijkheid. Na spenen gaat de helft van elke toom in een hok met flavour in het voer en de andere helft van de toom in een hok met flavour in het hok (maar niet in voer). Elke behandeling heeft dus n=12 halve tomen van elk 4 biggen, aangezien 8 van de 10 biggen per toom gebruikt worden na spenen. Alle biggen worden binnen een behandeling gemixt maar komen dus altijd met vreemde biggen in een hok. Biggen worden gespeend op

dag 25.

Biggen in de 'flavour in voer' treatment hebben de beschikking over zowel controle voer als over flavour voer, in twee verschillende voerbakken. Verder zal er een dichte bak staan met voer erin als controle bak voor de 'flavour in pen' treatment. De 'flavour in pen' treatment biggen hebben de beschikking over controle voer, en in de dichte bak zal voer worden verstrekt met evenveel anijsgeur als in de flavour voerbak in de 'flavour in pen' treatment. Voeropname uit alle bakken zal worden gemeten op dag 0 (5 uur na spenen), 1, 2, 3, 5, 8, 12 en 14.

Na spenen zal ook gewicht gemeten worden (dag 0, 2, 5, 8, 12 en 14) en diarree zal dagelijks gescoord worden door visuele inspectie van de anus. Verder zullen er gedragsobservaties gedaan worden op dag 1, 5, 9 en 13 na spenen.

Op de dag van spenen en 1 dag na spenen wordt cortisol gemeten in speeksel van 2 biggen per hok, welk resultaat per hok gemiddeld wordt om een representatief beeld te krijgen van het hok (12 hokken per treatment). Dit wordt per dag op 2 tijdstippen gedaan: Op dag 0 (dag van spenen) 1 uur na de tijd van spenen, en 4 uur na de tijd van spenen. Op dag 1 wordt dit op vergelijkbare tijden gedaan (25 uur en 29 uur na spenen), omdat cortisol een ritme heeft dat fluctueert over de dag. Ook wordt van deze biggen op de dag voor spenen twee basaalmonsters genomen op dezelfde tijdstippen. Twee dagen voor spenen zullen biggen gehabitueerd worden aan de wattenstaafjes die gebruikt worden voor het nemen van de monsters. Indien nodig zal gebruikt worden gemaakt van een lichte oplossing van citroenzuur om genoeg speeksel per big te verzamelen. Dit kunnen we al zien tijdens de habituatie, en biggen zullen in dat geval op het citroenzuur gehabitueerd worden. Dit wordt waarschijnlijk niet als aversief ervaren vanwege de zeer lage concentratie.

Eventueel nemen wij nog mestmonsters na defaceren (dus het dier wordt niet aangeraakt) voor metingen van bijvoorbeeld adrenaline. Dieren zullen hier echter geen ongerief van ondervinden.

6.b. Mate van ongerief:

Experimentele zeugen A. Gering
Reserve zeugen A. Gering
Extra zeugen A. Gering
Experimentele biggen A. Gering
Reserve biggen A. Gering
Extra biggen A. Gering

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

Het enige ongerief dat wij verwachten is rondom spenen waarbij dieren gemixt worden met onbekende biggen. Dit zal, samen met de andere veranderingen rondom spenen, stress opleveren, maar dit is inherent aan het experiment. Het wegen van de dieren zal ook gering ongerief opleveren. Het nemen van cortisol monsters door vrijwillig kauwen op wattenstaafjes wordt, in onze ervaring, voor de biggen ervaren als iets positiefs en zal dus ook geen ongerief opleveren. Biggen worden voor het nemen van de monsters gehabitueerd aan de materialen waar zij op moeten kauwen.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

Experimentele zeugen A. Niet toegepast (geen aanleiding).
Reserve zeugen A. Niet toegepast (geen aanleiding).
Extra zeugen A. Niet toegepast (geen aanleiding).
Experimentele biggen A. Niet toegepast (geen aanleiding).
Reserve biggen A. Niet toegepast (geen aanleiding).
Extra biggen A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

Experimentele zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Reserve zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Extra zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Experimentele biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Reserve biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Extra biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Habituatie van de dieren aan zowel de onderzoekers en aan de materialen gebruikt voor cortisolmeting.

8. Toestand van dieren na einde van de proef:

Experimentele zeugen Het dier is na de proef in leven gelaten.
 Reserve zeugen Het dier is na de proef in leven gelaten.
 Extra zeugen Het dier is na de proef in leven gelaten.
 Experimentele biggen Het dier is na de proef in leven gelaten.
 Reserve biggen Het dier is na de proef in leven gelaten.
 Extra biggen Het dier is na de proef in leven gelaten.

Toelichting:

Na einde proef zullen de dieren worden overgedragen aan de proefaccommodatie

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Vervanging: Aangezien het proefdier ook het doeldier is, en het gaat om het gedrag van de dieren, is het niet mogelijk om de proef te vervangen door alternatieven.

Verfijning: Cortisol monsters zullen worden genomen uit speeksel, wat een niet-invasieve methode is en voor de biggen niet als negatief wordt ervaren en dus een grote verfijning is van het meten van cortisol in bloed. Dit geldt ook voor eventuele mestmonsters die genomen worden van de vloer, en dus niet invasief, waarbij gekeken kan worden naar stressparameters per hok.

Vermindering: In plaats van te kiezen voor een behandeling van de hele toom hebben wij gekozen om de behandelingen na spenen toe te passen op halve tomen. Hierdoor word het aantal zeugen en biggen dat nodig is vo

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2010014.b (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					35	1	1	01					
Experimentele zeugen	1	42	6	24					01	1	1	1	3
Reserve zeugen	1	42	1	4					01	1	1	1	3
Extra zeugen	1	42	1	2					01	1	1	1	3
Experimentele biggen	1	42	5	192					01	1	1	1	3
Reserve biggen	1	42	5	88					01	1	1	1	3
Extra biggen	1	42	5	20					01	1	1	1	3

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC

Aanvrager:
Afdeling:

Titel dierproef: Exp4 'Effecten van perinataal flavour leren op performance en welzijn van pasgespeende biggen: voedsel acceptatie versus verminderde stress'

Aanmeldcode / Protocol: 2010014.c

Stadia van de proef:

09-02-2010	Aangemeld	
23-02-2010	Positief advies	Secretaris van de DEC
22-03-2010	Positief advies	Secretaris van de DEC
02-12-2010	Proef gestart	
02-12-2010	Proef beëindigd	
10-12-2010	Welzijnsevaluatie aangemaakt	
14-12-2010	Welzijnsevaluatie aangemeld	
07-02-2011	Welzijnsevaluatie goedgekeurd	

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het experiment valt binnen het [redacted] project WOB.7722 dat door vijf externe referees is beoordeeld op wetenschappelijke kwaliteit. Verder is dit experiment binnen de begeleidingscommissie besproken.

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t. van dieren

Blootstelling aan flavours (aromas) in de baarmoeder of via de melk zorgt voor een verhoogde voorkeur voor deze flavours na de geboorte in een groot aantal diersoorten. Een voorgaand experiment binnen dit project (aanvraag 2007084.c) keek naar effecten van prenatale, postnatale en perinatale blootstelling van biggen aan anijs op groei, voeropname van controlevoer en anijsvoer, gedrag en gezondheid na spenen, wanneer deze biggen ook anijsvoer kregen. Biggen lieten een hogere voeropname (controle+anijsvoer) en groei zien, en minder diarree en gedragingen die een teken zijn van verminderd welzijn (onder andere staart-/oorbijten). Echter, zij lieten geen echte voorkeur zien voor het anijsvoer, wat leidt tot de vraag hoe deze effecten wel veroorzaakt worden. Een mogelijkheid is, omdat biggen de keuze hadden tussen anijs en gewoon voer, zij eerst begonnen zijn met eten van anijsvoer maar omdat de twee voeders op elkaar lijken, zij overgestapt zijn op het controlevoer zonder anijs, een proces dat generalisatie van voedselacceptatie heet. Een andere mogelijkheid is dat biggen minder gestresst waren door de aanwezigheid van een bekende geur in het hok, en daardoor beter presteerden na spenen. Uit fundamenteel oogpunt is het belangrijk deze twee mechanismen te splitsen, omdat er weinig bekend is van het mechanisme achter de effecten van pre en/of postnatale blootstelling op voedselvoorkeuren en voedselopname. Voor de praktijk is het belangrijk om te weten of de flavour per se in het voer moet verstrekt worden, of dat het al genoeg is wanneer de geur aanwezig is in de stal.

1.b. Het uiteindelijk doel (Maatschappelijke en wetenschappelijke relevantie):

Het gehele project kijkt naar de facilitatie van informatieoverdracht van zeug naar biggen (leren), om zo de problemen rondom spenen (lage voeropname, diarree, verminderd welzijn) te verminderen. De resultaten van dit experiment zullen gebruikt worden om uiteindelijk op korte en/of lange termijn aanpassingen te kunnen maken aan het huidige kraamhok om de voeropname van biggen rondom spenen te verhogen, waardoor de problemen geassocieerd met het speenproces zullen verminderen. Wanneer ons experiment aantoont dat het mechanisme achter de gevonden resultaten in vorig experiment gerelateerd zijn aan voedsel generalisatie, kan de industrie producten gaan maken die aan het zeugen en biggen voer toegevoegd kunnen worden om voedselacceptatie bij spenen te verhogen en problemen te verminderen. Echter, als blijkt dat de eerder gevonden effecten meer het resultaat zijn van verminderde stress, zou er alleen een geur/smaakproduct nodig zijn voor het zeugen voer, en zal er een product moeten komen dat dezelfde geur in de stal verspreidt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 01-08-2010 tot 15-12-2010

3. Specificatie diergroepen:

Experimentele zeugen	24	varkens	Zeugen krijgen controle voer of voer met aroma
Reserve zeugen	4	varkens	Standin voor experimentele zeugen, controle voer of voer met aroma
Extra zeugen	2	varkens	Alleen gebruikt indien een experimentele of reserve zeug niet drachtig wordt
Experimentele biggen	192	varkens	Blootgestelde of controle biggen, na spenen aroma in voer of hok
Reserve biggen	88	varkens	Biggen van reserve zeugen + 2 biggen per toom experimentele zeug
Extra biggen	20	varkens	biggen van extra zeug, in principe niet gebruikt tenzij uitval plaatsvindt

4.a. Nadere aanduiding gebruikte dieren:

Er zullen voor het experiment 24 zeugen gebruikt worden over 2 rondes, 12 per batch. Verder zullen er per pre-spenen treatment per batch 1 extra zeug mee lopen (totaal 4), welke biggen kunnen leveren indien biggen van testzeugen van slechte kwaliteit zijn of zeugen onverwachts ziek worden waarvan 2 per batch reserve zeug zijn. Om te garanderen dat er genoeg zeugen drachtig worden willen wij per batch 1 extra zeug insemineren (totaal 2), waardoor het aantal zeugen op 30 uitkomt. Wij gaan uit van 10 biggen per zeug, dus 300 biggen. Tomen worden gestandaardiseerd tot 10 op dag 3 na de geboorte. Na spenen worden van 24 tomen 8 biggen gebruikt, en wordt na spenen het aantal biggen in de proef 192.

4.b. Motivatie waarom is gekozen voor deze diersoort:

De proef richt zich op het uiteindelijk verminderen van speenproblemen bij biggen. Omdat het gaat om de effecten van biggen die kunnen leren van de zeug, en het dus om het gedrag van het doeldier gaat, is gekozen voor het gebruik van het doeldier als proefdier.

4.c. Toelichting voor het aantal gebruikte dieren:

Het aantal zeugen is gebaseerd op een voorgaand experiment, waarbij het gebruik van 9 experimentele eenheden per behandeling een significant verschil of een trend liet zien tussen de groepen wat betreft groei, gedrag, diarree en voeropnamegedrag. Het verschil tussen de condities na spenen (flavour in voer of in de omringende lucht) is subtieler dan het verschil tussen wel/geen prenatale flavour blootstelling. Ook vonden wij in vorig experiment een aantal trends, en was de sample size dus eigenlijk iets te klein. In het huidige experiment verwachten we dus een aantal halve tomen per groep meer nodig te hebben om effecten aan te tonen, en komen zo op 12 halve tomen per behandeling. Om te zorgen dat er genoeg zeugen drachtig zijn en er genoeg gezonde biggen zijn voor spenen zijn er twee reserve zeugen per batch, 1 voor elke behandeling voor spenen (flavour vs controle), plus 1 extra zeug per batch welke

geïnsemineerd zal worden en alleen een pre/postnatale behandeling krijgt wanneer een van de 12+2 reserve zeugen per batch niet drachtig wordt.

4.d. Herkomst:

Experimentele zeugen F. dier is in het reg.jr voor 1e keer hergebruikt
Reserve zeugen A. van gereg. fok/toeleveringsbedrijf in Nederland
Extra zeugen A. van gereg. fok/toeleveringsbedrijf in Nederland
Experimentele biggen E. andere herkomst
Reserve biggen E. andere herkomst
Extra biggen E. andere herkomst

Toelichting:

Van de zeugen zullen 20 worden hergebruikt vanuit proef 2009052.b, en 2009106.a. De overige 10 zeugen zullen worden aangekocht en op [REDACTED] worden geïnsemineerd. Biggen worden dus ook op [REDACTED] geboren. Zeugen worden binnen batch gesynchroniseerd.

5.a. Accommodatie: [REDACTED]

Tijdens de dracht worden zeugen gehuisvest in groepsverband (minimaal 2 zeugen per hok). De zeugen zullen tijdens de lactatie gehuisvest worden in standaard kraamhokken. Na een aantal dagen zullen zij ook gebruik mogen maken van de ruimte achter het kraamkrat (mestgang). Zeug en biggen zullen voorzien worden van houtkrullen en stro. Na spenen zullen de biggen gemixt worden en met 4 biggen per hok gehuisvest worden in standaard hokken waar ze de beschikking hebben over houtkrullen en stro.

5.b. Huisvesting & Verzorging:

Standaard: dagelijkse controle door proefdierverzorgers. Dieren worden gehabitueerd aan onderzoekers.

5.c. Voeding:

Zeugen krijgen standaard voer voor dragende/lacterende zeugen gedurende het hele experiment. In de helft van de zeugen zal aan dit voer anijssmaak worden toegevoegd (per dag 350 mg anethol opgelost in 40 ml soja olie) gedurende 10 dagen tijdens de dracht (dag 98-108) en gedurende dag 6 tot dag 25 (spenen), gelijk aan het voorgaande flavour learning experiment (aanvraag 2007084.c, pre+post groep). De andere helft van de zeugen zal tijdens dezelfde periode standaard voer krijgen met de toevoeging van sojaolie (controle groep). Uit het voorgaande experiment bleek dat zeugen dit goed accepteren.

Biggen zullen tijdens de kraamperiode geen voer tot hun beschikking hebben in het kraamhok, om zo te vermijden dat biggen zelfstandig al leren eten, waardoor de contrasten tussen de proefgroepen kleiner wordt. Na spenen zullen biggen standaard voer krijgen voor gespeende biggen. De helft van de biggen van elke toom zal de beschikking krijgen over twee feeders met in een feeder standaard voer voor biggen zonder toevoeging, en in de andere feeder zal standaard voer met toevoeging van anethol poeder (150ppm) verstrekt worden, gelijk als in voorgaande proef (flavour in voer groep). Verder zal er een bak aanwezig zijn met voer zonder toevoeging van anethol. In de andere helft van de biggen zal alleen standaard voer worden verstrekt. In deze hokken zal een extra bak aanwezig zijn met voer waar anethol poeder in aanwezig is maar waar niet van gegeten kan worden (flavour in hok groep).

6.a. Proefschema / proefbehandelingen:

In dit experiment zal gekeken worden naar effecten van pre+postnatale blootstelling van biggen aan flavours via het dieet van de zeug op groei, voeropname, diarree, gedrag en stress na spenen. Uit voorgaand onderzoek weten wij dat biggen die blootgesteld worden aan een flavour, die na spenen ook aangeboden wordt, na spenen harder groeien, meer eten en minder stress-gerelateerd gedrag laten zien, zonder dat ze een duidelijke voorkeur hadden voor de flavour. In dit experiment willen we erachter komen of de pre+postnatale biggen het beter doen na spenen omdat ze eerst het flavour voer eten en generaliseren naar het andere voer en daarna meer dat voer eten, of omdat er een bekende geur in het hok hangt, waarvan bekend is dat dit stressreducerend werkt. Daarom zijn er, in een 2x2 opzet, voor spenen 2 behandelingen: pre+postnatale flavour blootstelling of controle, en na spenen ook 2 behandelingen: flavour in het voer of flavour aanwezig in het hok. Tijdens de dracht en lactatie krijgen 12 zeugen flavour in het voer en 12 niet (zie 5c.).

Tomen worden gestandaardiseerd naar 10 op dag 3 na de geboorte. Op dag 10 wordt er een korte (1 min) gedragstest (backtest) gedaan om de biggen te karakteriseren op hun persoonlijkheid. Na spenen gaat de helft van elke toom in een hok met flavour in het voer en de andere helft van de toom in een hok met flavour in het hok (maar niet in voer). Elke behandeling heeft dus n=12 halve tomen van elk 4 biggen, aangezien 8 van de 10 biggen per toom gebruikt worden na spenen. Alle biggen worden binnen een behandeling gemixt maar komen dus altijd met vreemde biggen in een hok. Biggen worden gespeend op dag 25.

Biggen in de 'flavour in voer' treatment hebben de beschikking over zowel controle voer als over flavour voer, in twee verschillende voerbakken. Verder zal er een dichte bak staan met voer erin als controle bak voor de 'flavour in pen' treatment. De 'flavour in pen' treatment biggen hebben de beschikking over controle voer, en in de dichte bak zal voer worden verstrekt met evenveel anijsgeur als in de flavour voerbak in de 'flavour in pen' treatment. Voeropname uit alle bakken zal worden gemeten op dag 0 (5 uur na spenen), 1, 2, 3, 5, 8, 12 en 14.

Na spenen zal ook gewicht gemeten worden (dag 0, 2, 5, 8, 12 en 14) en diarree zal dagelijks gescoord worden door visuele inspectie van de anus. Verder zullen er gedragsobservaties gedaan worden op dag 1, 5, 9 en 13 na spenen.

Op de dag van spenen en 1 dag na spenen wordt cortisol gemeten in speeksel van 2 biggen per hok, welk resultaat per hok gemiddeld wordt om een representatief beeld te krijgen van het hok (12 hokken per treatment). Dit wordt per dag op 2 tijdstippen gedaan: Op dag 0 (dag van spenen) 1 uur na de tijd van spenen, en 4 uur na de tijd van spenen. Op dag 1 wordt dit op vergelijkbare tijden gedaan (25 uur en 29 uur na spenen), omdat cortisol een ritme heeft dat fluctueert over de dag. Ook wordt van deze biggen op de dag voor spenen twee basaalmonsters genomen op dezelfde tijdstippen. Twee dagen voor spenen zullen biggen gehabitueerd worden aan de wattenstaafjes die gebruikt worden voor het nemen van de monsters. Indien nodig zal gebruikt worden gemaakt van een lichte oplossing van citroenzuur om genoeg speeksel per big te verzamelen. Dit kunnen we al zien tijdens de habituatie, en biggen zullen in dat geval op het citroenzuur gehabitueerd worden. Dit wordt waarschijnlijk niet als aversief ervaren vanwege de zeer lage concentratie.

Eventueel nemen wij nog mestmonsters na defaceren (dus het dier wordt niet aangeraakt) voor metingen van bijvoorbeeld adrenaline. Dieren zullen hier echter geen ongerief van ondervinden.

6.b. Mate van ongerief:

Experimentele zeugen	A. Gering
Reserve zeugen	A. Gering
Extra zeugen	A. Gering
Experimentele biggen	A. Gering
Reserve biggen	A. Gering
Extra biggen	A. Gering

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

Het enige ongerief dat wij verwachten is rondom spenen waarbij dieren gemixt worden met onbekende biggen. Dit zal, samen met de andere veranderingen rondom spenen, stress opleveren, maar dit is inherent aan het experiment. Het wegen van de dieren zal ook gering ongerief opleveren. Het nemen van cortisol monsters door vrijwillig kauwen op wattenstaafjes wordt, in onze ervaring, voor de biggen ervaren als iets positiefs en zal dus ook geen ongerief opleveren. Biggen worden voor het nemen van de monsters gehabitueerd aan de materialen waar zij op moeten kauwen.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

Experimentele zeugen	A. Niet toegepast (geen aanleiding).
----------------------	--------------------------------------

Reserve zeugen A. Niet toegepast (geen aanleiding).
 Extra zeugen A. Niet toegepast (geen aanleiding).
 Experimentele biggen A. Niet toegepast (geen aanleiding).
 Reserve biggen A. Niet toegepast (geen aanleiding).
 Extra biggen A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

Experimentele zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Reserve zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Extra zeugen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Experimentele biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Reserve biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
 Extra biggen A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Habituatie van de dieren aan zowel de onderzoekers en aan de materialen gebruikt voor cortisolmeting.

8. Toestand van dieren na einde van de proef:

Experimentele zeugen Het dier is na de proef in leven gelaten.
 Reserve zeugen Het dier is na de proef in leven gelaten.
 Extra zeugen Het dier is na de proef in leven gelaten.
 Experimentele biggen Het dier is na de proef in leven gelaten.
 Reserve biggen Het dier is na de proef in leven gelaten.
 Extra biggen Het dier is na de proef in leven gelaten.

Toelichting:

Na einde proef zullen de dieren worden overgedragen aan de proefaccommodatie

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Vervanging: Aangezien het proefdier ook het doeldier is, en het gaat om het gedrag van de dieren, is het niet mogelijk om de proef te vervangen door alternatieven.

Verfijning: Cortisol monsters zullen worden genomen uit speeksel, wat een niet-invasieve methode is en voor de biggen niet als negatief wordt ervaren en dus een grote verfijning is van het meten van cortisol in bloed. Dit geldt ook voor eventuele mestmonsters die genomen worden van de vloer, en dus niet invasief, waarbij gekeken kan worden naar stressparameters per hok.

Vermindering: In plaats van te kiezen voor een behandeling van de hele toom hebben wij gekozen om de behandelingen na spenen toe te passen op halve tomen. Hierdoor word het aantal zeugen en biggen dat nodig is vo

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2010014.c (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					35	1	1	01					
Experimentele zeugen	1	42	6	24					01	1	1	1	3
Reserve zeugen	1	42	1	4					01	1	1	1	3
Extra zeugen	1	42	1	2					01	1	1	1	3
Experimentele biggen	1	42	5	192					01	1	1	1	3
Reserve biggen	1	42	5	88					01	1	1	1	3
Extra biggen	1	42	5	20					01	1	1	1	3

Uw aanvraag 2010014.a, door u aangemeld vanuit DRS heeft van de KC de status: 'Wijzigen' gekregen.

De DEC is van mening dat het doel van de proef opweegt tegen het te verwachten geringe ongerief dat de dieren ondergaan. Voorafgaand aan een definitief advies heeft de DEC de volgende vragen en opmerkingen:

De DEC verzoekt bij 1.a. (te beantwoorden vraag) ter verduidelijking aan te geven, of bij de vorige proef, waarnaar u verwijst de hoeveelheden opgenomen voeders (flavour - controle) apart zijn geregistreerd (terwijl deze wel tegelijk in een hok zijn aangeboden).

Bovendien verzoekt de DEC u aan te geven, wanneer de tomen worden gestandaardiseerd tot 8 biggen per toom en de overige biggen worden overgelegd.

Tenslotte gaat de DEC er van uit, dat de zeugen zijn gesynchroniseerd.

Na aanpassing zal de proef door de secretaris van de DEC worden afgehandeld.

Uw aanvraag 2010014.b, door u aangemeld vanuit DRS heeft van de KC de status: 'Wijzigen' gekregen.

De DEC is van mening dat het doel van de proef opweegt tegen het te verwachten geringe ongerief dat de dieren ondergaan. Voorafgaand aan een definitief advies verzoekt de DEC u uw opmerking bij 4.c. (toelichting aantal dieren) ". ...dus verwachten we een aantal groepen meer nodig te hebben om effecten aan te tonen..." nader toe te lichten en deze verwachting te onderbouwen.

Na aanpassing zal de proef door de secretaris van de DEC worden afgehandeld.

Uw aanvraag 2010014.c, door u aangemeld vanuit DRS heeft van de KC de status: 'Positief advies' gekregen.

De DEC is van mening dat het doel van de proef opweegt tegen het te verwachten geringe ongerief dat de dieren ondergaan en dat de vraag m.b.t. alternatieven voldoende is beantwoord.

Met vriendelijke groet,


Secretaris DEC