

Animal (2008), 2:10, pp 1526–1533 © The Animal Consortium 2008
doi:10.1017/S1751731108002760

Voluntary intake and digestibility in horses: effect of forage quality with emphasis on individual variability

N. Edouard^{1,2†}, G. Fleurance^{1,3}, W. Martin-Rosset¹, P. Duncan², J. P. Dulphy¹, S. Grange², R. Baumont¹, H. Dubroeuq¹, F. J. Pérez-Barbería⁴ and I. J. Gordon⁵

¹Institut National de la Recherche Agronomique, UR 1213 Unité de Recherches sur les Herbivores, 63122 Saint-Genès-Champagnelle, France; ²Centre d'Etudes Biologiques de Chizé, Centre National de la Recherche Scientifique UPR 1934, 79360 Beauvoir-sur-Niort, France; ³Les Haras Nationaux, Direction des Connaissances, 19230 Arnac-Pompadour, France; ⁴The Macaulay Institute, Craigiebuckler, Aberdeen, AB15 8QH, UK; ⁵Commonwealth Scientific and Industrial Research Organisation – Davies Laboratory, PMB PO Aitkenvale, Qld 4814, Australia

(Received 22 October 2007; Accepted 23 May 2008; First published online 15 July 2008)

Food intake is a key biological process in animals, as it determines the energy and nutrients available for the physiological and behavioural processes. In herbivores, the abundance, structure and quality of plant resources are known to influence intake strongly. In ruminants, as the forage quality declines, digestibility and total intake decline. Equids are believed to be adapted to consume high-fibre low-quality forages. As hindgut fermenters, it has been suggested that their response to a reduction in food quality is to increase intake to maintain rates of energy and nutrient absorption. All reviews of horse nutrition show that digestibility declines with forage quality; for intake, however, most studies have found no significant relationship with forage quality, and it has even been suggested that horses may eat less with declining forage quality similarly to ruminants. A weakness of these reviews is to combine data from different studies in meta-analyses without allowing the differences between animals and diets to be controlled for. In this study, we analysed a set of 45 trials where intake and digestibility were measured in 21 saddle horses. The dataset was analysed both at the group (to allow comparisons with the literature) and at the individual levels (to control for individual variability). As expected, dry matter digestibility declined with forage quality in both analyses. Intake declined slightly with increasing fibre contents at the group level, and there were no effects of crude protein or dry matter digestibility on intake. Overall, the analysis for individual horses showed a different pattern: intake increased as digestibility and crude protein declined, and increased with increasing fibre. Our analysis at the group level confirms previous reviews and shows that forage quality explains little of the variance in food intake in horses. For the first time, using mixed models, we show that the variable 'individual' clarifies the picture, as the horses showed different responses to a decrease in forage quality: some compensated for the low nutritional value of the forages by increasing intake, few others responded by decreasing intake with declining forage quality, but not enough to cause any deficit in their energy and protein supplies. On the whole, all the animals managed to meet their maintenance requirements. The individual variability may be a by-product of artificial selection for performance in competition in saddle horses.

Keywords: horses, intake, digestibility, forage quality, individual variability

Introduction

Food intake is a central biological process in animals, as it determines the quantity of energy and nutrients available for the physiological and behavioural processes, which ultimately determine fitness (growth, reproduction and survival; Stephens and Krebs, 1986). The amount of food eaten by herbivores is affected by many factors, including the characteristics of the

resources (chemical composition and digestibility), the animals (breed, sex, live weight (LW), reproductive state, etc.) and of their environments (weather, management, housing, etc.). The abundance and structure of plant resources, which vary strongly in time and space, play a particularly important role in free-ranging animals (Crawley, 1983).

The influence of plant quality on intake in ruminants is well documented: as the fibre content of forages increases with age of the plants, the undegradable fraction of the cell walls increases and the rate of digestion of the degradable fraction declines (Grenet and Demarquilly, 1987). Therefore

† Present address: Institut National de la Recherche Agronomique, UR 1213 Unité de Recherches sur les Herbivores, 63122 Saint-Genès-Champagnelle, France. E-mail: nadege.edouard@clermont.inra.fr

the time required to reduce the large ingested forage particles to small-sized particles of sufficient density to escape from the rumen is increased (Baumont *et al.*, 2000 for a review). Since it takes longer for the food to pass through the digestive tract, voluntary intake declines because the rumen has a limited capacity (Reid *et al.*, 1988; Jarrige *et al.*, 1995). For ruminants, therefore, there is a definite cut-off point in the percentage of fibre in the diet that they can tolerate: beyond this they are unable to extract energy at a fast enough rate to maintain their nutrient absorption (Janis, 1976; Pérez-Barbería *et al.*, 2004).

Equids are grazing herbivores that are believed to be better adapted for the consumption of high-fibre low-quality forages (Duncan *et al.*, 1990). Compared with ruminants, these hindgut fermenters are not limited by the need to reduce the particle size of food for passage out of the digestive tract, and thus their food intake should be less affected by declines in forage quality, and they may even be able to increase their intake to maintain rates of energy and nutrient absorption (Janis, 1976).

It is well known that digestibility in horses declines with forage quality (e.g. Duncan *et al.*, 1990). For intake, however, most studies have found no significant relationship with forage quality (Martin-Rosset and Doreau, 1984; Cymbaluk, 1990; Duncan, 1992). More recently, it has been suggested that horses may respond to declining forage quality (increasing fibre content or decreasing crude protein (CP) content) as in ruminants, and decrease their intake (Dulphy *et al.*, 1997a; Mesochina, 2000). In a review of the results of several studies of the literature, a negative relationship between dry matter intake (DMI) and forage fibre content (neutral detergent fibre, NDF) has been found in horses (Mesochina, 2000): this relationship was weak though the fibre range was wide, including straws, grass and alfalfa hays (DMI in g DM/kg LW^{0.75} per day = $150.18 - 0.09 \times \text{NDF} (\%)$, $R^2 = 0.23$, $n = 55$ forages, $30\% < \text{NDF} < 83\%$). A similar pattern was found by Dulphy *et al.* (1997a) on a narrower fibre range (DMI in g/kg LW per day = $53 - 0.05 \times \text{NDF} (\%)$, $R^2 = 0.63$, $n = 12$ forages, $53\% < \text{NDF} < 83\%$).

The CP content of forages has been found to have a weak, positive effect (low slope) on intake in horses (Dulphy *et al.*, 1997a: DMI in g/kg LW = $11 + 0.08 \times \text{CP} (\%)$, $R^2 = 0.63$, $n = 12$ forages, $30\% < \text{CP} < 47\%$; see also Chenost and Martin-Rosset, 1985; Mesochina, 2000). However, this relationship disappeared in reviews covering a large number of forages (79 fresh and dry forages, Dulphy *et al.*, 1997b; see also Martin-Rosset and Doreau, 1984; Duncan, 1992). But it can be concluded from the study of Vernet *et al.* (1995) that intake of straws in horse is lower than that of hays, and intake of legume hays is higher than that of grass hays. The influence of forage quality (digestibility, fibre content, CP) on intake of horses is still an open question today.

A weakness of the reviews cited above is that they combined data from different studies in meta-analyses without controlling for the differences between individual horses, diets and experimental procedures. In contrast to ruminants, which have been selected principally for their production (Koenen

et al., 2004), horses (specially saddle horses) have been selected essentially on the basis of other criteria, e.g. athletic performances. It is a common observation that individual horses differ greatly in their ability to consume forages, which may be a consequence of artificial selection. In this study, we analyse a large dataset on intake and digestibility in horses fed with different forages of contrasting quality, measured by the INRA to set up tables of chemical composition and nutritive value of forages for horses (Martin-Rosset *et al.*, 1994), using standardised techniques. To allow comparison with the literature, we analyse the data at the level of groups of horses, using mean values of intake and digestibility of the group of individuals tested on each forage. We also analysed the data at the individual level, with statistical models allowing individual variability to be taken into account. Inter-individual differences, commonly considered as random noise, may on the contrary represent biological relevant variation that is worthy of being pointed out. The aim of this study was to determine to what extent forage quality and digestibility influence the intake of fresh and dry forages by horses. This will ultimately help to improve prediction models of intake by horses, in relation to forage characteristics.

Material and methods

Experimental design

The experiments were conducted in the INRA Centre de Clermont-Ferrand/Theix between 1980 and 1988 and between 1992 and 1994 (Chenost and Martin-Rosset, 1985; Dulphy *et al.*, 1997a and 1997b). As the results of the analyses of the effect of forage quality on DMI were not different between the two periods, all these data were combined for the meta-analysis.

Animals and their management. Twenty-one saddle horses (standardbred geldings, between 3 and 16 years old at the time of the experiments and which had reached their adult weight), weighing between 400 and 600 kg (mean \pm s.e. = 490 ± 35 kg), were used in the experiments. The horses were in normal body condition (according to the body condition score (BCS) method of INRA-HN-IE, 1997: $2.5 < \text{BCS} < 3.5$ using a scale of 0 to 5), with no thin or very fat individuals. They were stabled in a closed, unheated building and kept in boxes during the adaptation period and tethered in stalls during the measurement period. Keeping horses in stalls had no effect on their voluntary intake (Dulphy *et al.*, 1997b). The horses were led outside 3 times a week for 1 h in a nearby sandy paddock.

Feed. Over the course of the study, the horses were fed 45 different forages: 40 grass and 5 alfalfa hays. Of the 40 grass forages, 33 were grass hays (natural grasslands, see Dulphy *et al.*, 1997a and 1997b); 7 fresh forages (from natural grasslands), harvested on the morning of the experiment, were used in 1981 only (see Chenost and Martin-Rosset, 1985). The hays were given unchopped; some fresh forages were chopped (5 cm long).

Protocol. The main experiments were conducted between 1980 and 1988, when between five and six individuals (not always the same ones) were tested on 39 forages. The animals were fed the forages for one week for adaptation to the new diets, and to avoid carry-over effects, before testing them on the same forage in the following week. Between 1992 and 1994, six forages were tested in a latin-square design with six animals (some of these animals had already been tested between 1980 and 1988) and six longer periods (2 weeks for adaptation and 2 weeks for measurements).

The hays were offered *ad libitum* (10% to 15% refusal) at 0800 and 1600 h. Fresh forages were distributed in three meals, at 0800, 1200 and 1600 h (*ad libitum*, with 10% to 15% refusal).

Measurements

The LWs of the individuals were known (the mean of the weights at the beginning and at the end of each experiment). Samples of forage were taken every day (100 to 200 g), first to determine their dry matter (DM) contents, and then their chemical composition from bulked samples from each week of measurement. Ash contents were determined after incineration at 550°C, CP (in % DM) was estimated using the Kjeldahl method ($N \times 6.25$, Association of Official Analytical Chemists, 1980), crude fibre (CF in % DM) using the Weende method (Henneberg and Stohmann, 1859) and NDF (in % DM, cell walls) with the Van Soest method (Goering and Van Soest, 1970). Measures of individual dry matter digestibility (DMDi in %) were performed every day of the measurement week on each forage for each individual.

Voluntary daily DMI of each individual were calculated as the difference between quantities offered and refused. Individual dry matter intakes (DMIi) were expressed in g/kg of LW (g DM/kg LW per day) as the main determinant of intake is body size. In this study, 21 horses were fed 45 forages of different quality (not all horses tested on all forages), involving 229 measures of individual daily intake and digestibility.

Forage quality was expressed as NDF (range: 47.7% to 73.7% of DM in this study) and CP (range: 5.5% to 21.4% of DM in this study) as they are the most accurate predictors of intake and digestibility in herbivores (Van Soest, 1994b).

Statistical analyses

Relationships between voluntary DMI and DMD, between DMD and forage quality (NDF or CP) and between DMI and forage quality were investigated with two different approaches:

- First, we used General Linear Models (GLM) for the groups of horses, on the mean values of intake and digestibility for the 5 or 6 individuals tested on each forage ($n = 45$);
- Second, we analysed the dataset for the measures on the 17 individual horses (of the 21) for which we had more than 5 measures ($n = 210$).

We used the Residual Maximum Likelihood algorithm in General Linear Mixed Models (GLMM) generally more

accurate for meta-analyses of repeated measures from the same individuals (Pinheiro and Bates, 2000), incorporating random effects. This analysis allows the specific effects of covariates and factors (fixed variables) to be tested while accounting for the variance explained by potentially confounding variables, which are included as 'random variables'. This prevents the variance due to these random variables being erroneously incorporated in the error term of the analysis. Appetite, and consequently food intake, in herbivores is known to show seasonal variations (Iason *et al.*, 2000) partly under the control of endogenous cycles of hormonal secretions linked with the photoperiod, via melatonin, which exhibits a strong rhythmicity in horses (Piccione *et al.*, 2005). Unfortunately, in the present dataset, the diets fed to the horses were not balanced among seasons and adding this factor in the model did not explain a significant part of the variance in intake levels. The only random variable integrated here was the 'individual' as we analysed individual repeated measures. In this last approach, we examine the individual variations by performing GLM for each of the 15 individuals tested more than 5 times on one diet type (two of them were tested at least 6 times on two different diet types). For each model (GLM and GLMM), the factor diet (grass hay, alfalfa hay or fresh grass forage) was considered to be a treatment and was incorporated as a three-level factor (fixed effect in the case of GLMM).

The variables were log-transformed when necessary to normalise their distribution (Kolmogorov–Smirnov tests). Model selection was performed with analyses of variance and AIC values (Akaike's Information Criterion, Akaike, 1973): the best models were considered as those with AIC values smaller than the others by 2 units (Burnham and Anderson, 1998).

All the statistical analyses were performed with the R2.4.1 free software (<http://cran.r-project.org/>, Ihaka and Gentleman, 1996), with the functions 'lm' (Linear Models, package 'base') and 'lme' (Linear Mixed Effect models, package 'nlme').

Results

Digestibility and intake by the groups of horses

Forage characteristics, digestibility and intake levels for each diet by the groups of horses are presented in Table 1. The average DMD declined significantly with declining forage quality ($DMD = 102.76 - 0.81 \times NDF$, $R^2 = 0.71$, $P < 0.001$, $n = 45$; $DMD = 36.05 + 1.31 \times CP$, $R^2 = 0.63$, $P < 0.001$, $n = 45$), but there was no effect of the diet. These two models explained about two-thirds of the variance in DMD.

There was no significant relationship between DMI (expressed in g DM/kg LW per day) and DMD (in %) ($P > 0.05$), whatever the diet. The CP content had no effect on DMI either ($P > 0.05$), though the intercepts differed significantly between diets (Intercepts = 19.2 g DMI/kg LW per day for fresh grass forages and for alfalfa hays, 17.0 g DMI/kg LW per day for grass hays, $P < 0.05$). In contrast, DMI declined significantly as the fibre content increased

Table 1 Forage quality (NDF for the fibre content and CP for the protein content), dry matter digestibility (DMD) and dry matter intake (DMI) levels for each diet by the group of horses (mean \pm s.e.)

Diet	<i>n</i>	NDF (%DM)	CP (%DM)	DMD (%DM)	DMI (gDM/kg LW per day)
Fresh forages	7	57.3 \pm 2.8	15.4 \pm 3.2	58.1 \pm 4.2	18.8 \pm 1.4
Grass hays	33	63.7 \pm 5.9	11.6 \pm 3.8	50.8 \pm 6.2	16.6 \pm 2.2
Alfalfa hays	5	51.7 \pm 5.3	16.5 \pm 1.6	58.4 \pm 4.9	19.6 \pm 3.5

Figure 1 Average dry matter intake of forages by the groups of horses in relation to their fibre content for the three diets (grass hays ●, fresh grass forages ○ and alfalfa hays △), the — line represents the relation for the three diets together (DMI = 24.91 – 0.12 \times NDF, R^2 = 0.10, P < 0.05).

(DMI = 24.91 – 0.12 \times NDF, R^2 = 0.10, P < 0.05, n = 45); there was no effect of diet or of the interaction, and this model explained only 10% of the variance in DMI (Figure 1).

Digestibility and intake, controlling for the differences among individual horses

As in the previous analysis, individual DMD declined significantly with fibre content of the forage (NDF, AIC = –822.49, P < 0.001, n = 210), and increased significantly with the CP content (AIC = –761.92, P < 0.001, n = 210). The intercepts differed significantly among the three diets for NDF, being highest for fresh forages and lowest for alfalfa hays (\log_{10} DMDi = 3.55 – 1.02 \times \log_{10} NDF for fresh forages, \log_{10} DMDi = 3.50 – 1.02 \times \log_{10} NDF for alfalfa hays and \log_{10} DMDi = 3.53 – 1.02 \times \log_{10} NDF for grass hays; P < 0.001, n = 210). For CP there were differences of intercept between grass hays and the two other diets, which did not differ among themselves and had a higher intercept (\log_{10} DMDi = 1.41 + 0.30 \times \log_{10} CP for fresh forages and alfalfa hays, \log_{10} DMDi = 1.39 + 0.30 \times \log_{10} CP for grass hays; P < 0.05, n = 210). NDF was a better predictor of DMDi than CP (the AIC of the NDF model was much smaller, see above).

When the differences among individual horses were controlled for, individual DMI increased significantly as

Figure 2 Individual dry matter intake in relation to individual dry matter digestibility (both log-transformed) for the three diets (grass hays ●, fresh grass forages ○ and alfalfa hays △); — fresh forages and alfalfa hays: \log_{10} DMIi = 1.563 – 0.164 \times \log_{10} DMDi; ---- grass hays: \log_{10} DMIi = 1.504 – 0.164 \times \log_{10} DMDi.

individual DMD declined (AIC = –606.58; P < 0.05, n = 210). The intake level of grass hays was lower than those of the two other diets (P < 0.001); the difference between the last two was not significant (Figure 2).

The DMIi increased as forage fibre content increased (AIC = –603.08; NDF: t -value = 2.28, P < 0.05, n = 210) with significant differences of intercepts and slopes between forages (Figure 3). This relation was strong for fresh forages (P < 0.05), weak but significant for grass hays (P < 0.05) and not significant for alfalfa hays. There was a significant negative relation between DMI and CP content (AIC = –606.90; CP: t -value = –2.73, P < 0.01, n = 210) with differences of intercepts between grass hays and the two other diets (P < 0.001, no significant difference between the other two diets; Figure 4). DMDi and CP (with AICs of –607) were slightly better predictors of DMIi than NDF (AIC = –603).

For the 15 individuals where there were adequate data (tested more than 5 times on one diet, two of them tested on two different diet types), digestibility clearly declined with declining forage quality: all the individuals showed a negative effect (Table 2; 11 of which were significant for NDF, $0.52 < R^2 < 0.91$, nine for CP, $0.40 < R^2 < 0.66$). The majority of horses tended to eat more as digestibility declined (12/17, two of which were significant, $0.23 < R^2 < 0.45$); however, one animal significantly increased its intake as digestibility

Figure 3 Individual dry matter intake in relation to fibre content (NDF, both log-transformed) for the three diets (grass hays ●, fresh grass forages ○ and alfalfa hays △); — fresh forages ($\log_{10}DMli = -0.52 + 1.02 \times \log_{10}NDF$); alfalfa hays ($\log_{10}DMli = 1.23 + 0 \times \log_{10}NDF$); ---- grass hays ($\log_{10}DMli = 1.146 + 0.04 \times \log_{10}NDF$).

Figure 4 Individual dry matter intake in relation to crude protein content (CP, both log-transformed) for the three diets (grass hays ●, fresh grass forages ○ and alfalfa hays △); — fresh forages and alfalfa hays ($\log_{10}DMli = 1.37 - 0.08 \times \log_{10}CP$); alfalfa hays ($\log_{10}DMli = 1.31 - 0.08 \times \log_{10}CP$); ---- grass hays ($\log_{10}DMli = 1.31 - 0.08 \times \log_{10}CP$).

increased (no. 18), and four others tended to do so. This effect was stronger in the models of intake on plant-based measures of forage quality: the great majority of horses increased their intake as forage quality declined (Table 2; 15/17 for both NDF and CP, two of which were significant for NDF, $0.37 < R^2 < 0.49$, and five for CP, $0.21 < R^2 < 0.70$).

Discussion

As expected, the digestibility of forages in these horses declined consistently with forage quality (fibre and CP content)

according to both the mean and individually based analyses. Further, the fibre content of the forages was a better predictor of DMD than CP; this regression for fibre content ($DMD (\%) = 102.8 - 0.81 \times NDF$, $P < 0.05$, $R^2 = 0.71$, $n = 45$) is close to the one obtained from the review by Duncan *et al.* (1990), ($DMD (\%) = 93.3 - 0.64 \times NDF (\%)$, $P < 0.001$, $R^2 = 0.87$, $n = 25$) on the same fibre range (40% to 80%), though our intercept and slope are higher. This difference could be due to the forages used, which were hays in Duncan *et al.* (1990), whereas we also included fresh forages, which were more digestible. If we consider only hays in our study, the regression becomes $DMD (\%) = 100.3 - 0.78 \times NDF$ ($P < 0.05$, $R^2 = 0.71$, $n = 38$), which is even closer to the regression obtained by Duncan *et al.* (1990). The relation between DMD and NDF in ruminants is also negative, but cattle digest fibrous forages better than do horses, so the slope of the regression for cattle is shallower over the same range of forage quality, $DMD (\%) = 86.6 - 0.49 \times NDF (\%)$ ($P < 0.001$, $R^2 = 0.36$, $n = 54$, Duncan *et al.*, 1990).

There was no suggestion that the average intake of groups of horses was affected by the DMD or CP content, but intake did appear to decline slightly as the fibre content increased ($DMI = 24.91 - 0.12 \times NDF$, $P < 0.05$, $R^2 = 0.10$, $n = 45$). A similar pattern, but with a lower slope, was found by Mesochina (2000), who used a wider range of diets, including straws (see Introduction). However, when mixed models, which take into account differences between individuals, were used to analyse the effects of DMD on intake, a very different picture emerged. As digestibility declined there was a significant increase in intake, and the analysis of the data on individual horses shows that 12/17 increased their intake (or tended to do so); five did not, with one animal decreasing its intake significantly (Table 2). The results for the plant-based measures of quality show that as the CP declined, so DMI increased (Figure 4), and this was true for 15/17 individuals feeding on grass forages (fresh and hays; Table 2). For NDF there was a strong effect in fresh forages, but the range of fibre (53% to 61%) and the number of tests (34) were small. In grass hays the effect was in the same direction (Figure 3). Of the 17 individual regressions, 15 showed an increase of intake of grasses, or tended to do so, as NDF content increased (Table 2). The effect was non-existent in alfalfa (Figure 3). We conclude that most horses respond to declining quality in grass forages by increasing their intake. The net energy content of the feed, predicted from forage characteristics (fibres and proteins), was comprised between 1 and 1.5 Mcal/kg DM as recommended by the INRA tables for adult horses at rest (Martin-Rosset *et al.*, 1990). In ruminants, the amount of DM consumed increases with increasing concentration of the digestible energy in the ration until it reaches a plateau on high caloric density diets (concentrate feeds). However, this plateau does not express on pure forage diets (Van Soest, 1994b). In horses, we did not find such an effect (see also Mesochina, 2000 for a review) with, on the contrary, a tendency to observe a decline in intake as the net energy content of the forage, highly correlated with DMD, increases.

Table 2 Intake and digestibility of forages by individual horses (P values, sign of the slopes; R² values are given when the models are significant)

Individual	Diet	n	Models														
			DMD ~ NDF			DMD ~ CP			DMI ~ DMD			DMI ~ NDF			DMI ~ CP		
			P value	Sign	R ²	P value	Sign	R ²	P value	Sign	R ²	P value	Sign	R ²	P value	Sign	R ²
10	Fresh forages	7	0.48	—		0.12	+		0.68	+		0.35	+		0.43	—	
	Grass hays	8	0.14	—		0.16	+		0.92	—		0.60	+		0.74	—	
11	Fresh forages	7	0.16	—		*	+	0.51	0.31	—		*	+	0.49	*	—	0.70
	Grass hays	7	***	—	0.91	0.34	+		0.11	+		0.18	—		0.36	+	
12	Fresh forages	7	0.43	—		0.11	+		0.38	+		0.36	+		0.77	—	
13	Fresh forages	7	0.13	—		*	+	0.66	0.61	—		0.09	+		0.26	—	
14	Fresh forages	6	0.19	—		0.12	+		0.99	+		0.36	+		0.44	—	
18	Grass hays	7	**	—	0.77	0.52	+		*	+	0.48	0.15	—		0.06	+	
20	Grass hays	11	**	—	0.52	0.05	+		0.12	—		0.46	+		0.20	—	
24	Grass hays	19	***	—	0.76	***	+	0.55	0.08	—		0.31	+		0.13	—	
25	Grass hays	14	***	—	0.66	**	+	0.40	**	—	0.45	*	+	0.37	*	—	0.26
26	Grass hays	19	***	—	0.71	***	+	0.50	0.08	—		0.28	+		*	—	0.21
28	Grass hays	10	**	—	0.63	0.05	+		0.07	—		0.18	+		**	—	0.54
29	Grass hays	8	**	—	0.76	**	+	0.65	0.37	—		0.30	+		0.72	—	
30	Grass hays	15	***	—	0.84	***	+	0.60	0.11	—		0.42	+		0.08	—	
31	Grass hays	16	***	—	0.84	***	+	0.65	*	—	0.23	0.26	+		**	—	0.39
32	Grass hays	9	***	—	0.79	*	+	0.51	0.11	—		0.07	+		0.54	—	
	Sign of slopes		0	+		17	+		5	+		15	+		2	+	
			17	—		0	—		12	—		2	—		15	—	

DMD = dry matter digestibility; DMI = dry matter intake.

*P < 0.05; **P < 0.01; ***P < 0.00.

These results are consistent with the experimental demonstration that ponies respond to a dilution of their (concentrate) diet with an indigestible element (hardwood sawdust) by increasing their intake (Laut *et al.*, 1985). When dilution was slight, compensation was complete and the horses maintained their digestible energy intake, but at a higher dilution, the slight increase in intake was not sufficient to maintain the energy intake constant (Laut *et al.*, 1985). This conclusion is very consistent as well with DMI determined in feeding trials using young horses (1 or/ and 2 years old) fed during the winter period at trough either with hay-based diet fed *ad libitum* and supplemented with 1 or 3 kg concentrate or with hay and straw diet fed *ad libitum* supplemented with 1 or 3 kg concentrate. Horses fed with a low amount of concentrate attempted to compensate the DMI of forage to meet the same total energy intake and their energy requirements. But the compensation on DM basis was only partial (Martin-Rosset and Doreau, 1984). Horses are therefore capable of increasing DMI to some extent when the quality of forage decreases, because time spent eating and the rate of intake (g DM/min) can be increased (Vernet *et al.*, 1995).

The higher intake of alfalfa hays, compared to grass hays, even at the same digestibility, is consistent with other studies of horses (Vernet *et al.*, 1995; Bastian *et al.*, 2005), and is also true for ruminants (Baumont *et al.*, 1997). Alfalfa usually has less cell wall, and a higher rate of digesta passage (LaCasha *et al.*, 1999), and lignification affects more of the digestible matter in grasses than in alfalfas, resulting in a lower intake relative to digestibility

(Van Soest, 1994a). Sensorial properties can also affect intake: for ruminants, low intake of silage is often attributed to low palatability since digestibility is only slightly different from that of green forages (Baumont *et al.*, 2000). At the same level of digestibility, eating alfalfa involves higher digestion and passage rate and thus lower fill effect in the ruminant rumen compared to grass hays. If horses are sensitive to this phenomenon, palatability may explain why fresh forages and alfalfa are eaten more readily by horses than grass hays, for equal levels of digestibility. However, it is known from other studies that horses reduce their DMI on straws, which are very lignified forages, compared to grass (Vernet *et al.*, 1995; Dulphy *et al.*, 1997a). Low intake of straws may be due to low palatability (i.e. the characteristics of the forage that determine its rate of intake via its smell, its taste and its texture, Dulphy *et al.*, 1997a). Very fibrous forages like straws also involve costs and time to manipulate (more mastication to reduce in small particles), which could compete with intake itself. It seems therefore that horses are able to increase their intake on fibrous forages, but only until a threshold.

For ruminants, the NDF content of forages is the feed component most consistently related to intake. Animals require time to eat and time to ruminate, both of which are related to net NDF consumption (Van Soest, 1994b). The negative relation between fibre and intake on coarse forages has usually been interpreted as a fill effect. Short-term control of feeding behaviour is partly linked to satiety processes, and gastric distension is perhaps the essential factor involved in satiation, acting as a post-ingestive signal

to prevent excess feeding (Faverdin *et al.*, 1995). Another possibility is that low-quality diets may be deficient in nitrogen or some other nutrient, which could limit intake by slowing rates of digestion. Nutrient deficiency is, however, not an alternative explanation, since retarding digestion will increase rumen fill (Van Soest, 1994b). Overall, intake declines with forage maturation, and toughness acts as a physical constraint on intake in ruminants (Weston, 1996). All large herbivores are thus ultimately limited in their intake by gut fill: the difference between horses and ruminants appears to be that the passage rate of ruminants is slow and decrease even more on high-fibre diet, whereas the food flow rate is more rapid in the tract of horses that are consequently less limited by their gut capacity.

Our analysis at the group level is consistent with previous reviews and suggests that forage quality explains little of the variance in food intake in horses, so the intake of groups of horses is not predicable from the chemical composition of forages. For the first time, using mixed models, we show that the variable 'individual' clarifies the picture, as the horses showed different responses to a decrease in forage quality. This study demonstrates what is well known to horse owners: some animals are 'good eaters' and others are not. In our study, these differences (coefficients of variation for intake were quite high: 9% for fresh forages, 13% for grass hays and 17% for alfalfa hays) did not result from differences in age, body mass or reproductive state, and we were not able to determine their cause. The consequence of these differences among individuals is that, with an unbalanced experimental design, it is possible to get the opposite result from the real one. This may explain why previous analyses have suggested that horses may, like ruminants, eat less as food quality declines (Dulphy *et al.*, 1997a; Mesochina, 2000).

For many years, there has been a tendency to regard individual variation as an obstacle to understanding basic principles. Intra- and inter-individual variations were considered to be only noise, reducing the capacity of statistical tests to detect differences between groups. Berteaux *et al.* (1996) however showed that inter-individual differences, in physiological characteristics for example, may represent biological relevant variation rather than random noise and that inter-individual variability is the raw material upon which natural selection acts. Selection (natural or artificial) can favour the coexistence of different types of behaviour patterns, referred to as 'strategies' within a population (Jensen, 1995). More attention needs to be paid to this, in domestic as well as in wild animals. The differences observed between individual horses in this study may result from artificial selection over millennia, which never focused on parameters linked with productivity as in other farm animals. The value of individuals in most livestock species like cattle is determined by the production of milk or meat, which depends directly on the animals' ability to extract energy and nutrients from plants. Individual variability in intake by ruminants is similar to that observed in this study of horses (e.g. 9% to 15% of variation for sheep intake of conserved forages excluding straw and

silage; Baumont *et al.*, 2004); however, this variability can largely be explained by parameters like age, physiological status, breed or genetic ascendance (Jarrige *et al.*, 1995). In saddle horses, on the other hand, traits linked to performance in competition and/or conformation scores are the main criteria for selection. Estimates of cardiovascular, metabolic, muscular and locomotor parameters are even being used for selection today, since there are relationships between these traits and success in competition (Rivero and Barrey, 2001). As a result, horses were and are selected on traits that are not linked with feeding, and this could lead to variability in their ability to ingest and digest their feed.

For the two individuals that increased their DMI significantly as digestibility declined (nos. 25 and 31, see Table 2), the increase was enough to allow them, even on the worst-quality forages, to reach their requirements of digestible energy and protein according to the INRA standards for adult horses at rest (see Martin-Rosset *et al.*, 1994). For the other individuals that tended to eat more as digestibility declined, their intake of digestible energy and protein was always above or close to requirements. For the three individuals that ate less on low-quality forages, the decrease was not enough to cause any deficit in their energy and protein supplies. For alfalfa hays, as their quality was moderate (digestible CP content was between 8.5% and 11.5%), the horses were also eating well above their requirements of energy and protein on all the hays without having to increase their DMI. In general therefore, these horses were able to compensate for declining quality by eating more, as suggested by Janis (1976), when it was necessary to reach the levels of digestible energy and protein for maintenance.

It would clearly be of interest to repeat this study on other types of horses, like ponies or draught horses that have not been selected primarily for their athletic performance, to test whether these breeds show less variability in their intake strategy when faced with low-quality forages. Similarly, horses with higher requirements, like pregnant or lactating mares, might show stronger responses to variable forage quality, as even digestibility seems to be affected by level of requirements: DMD is lower in pregnant than in lactating mares, and both are lower than in dry ones (Martin-Rosset *et al.*, 1990).

Conclusion

This study shows, for the first time, that individual horses can increase their intake as forage quality and digestibility decline, but not all individuals respond in the same way on all forages. On grass forages, most individuals compensate, at least partially, for a decline in forage digestibility by an increase in their voluntary intake. This response is different from that of cattle, in which intake declines on poor-quality forages. This analysis highlights the importance of taking individual differences into account in the analysis of determinants of levels of intake in large herbivores; it may well be that individual horses are more variable than individual cattle, and perhaps other ruminants because of the

selection on the latter has been for production purposes. These results should be tested on other types of horses to attempt and design a predictive model of intake and digestibility for different types of diets in horses using criteria linked to forage quality.

Acknowledgments

The authors would like to thank Dr D. Berteaux and two anonymous referees for their useful comments on the manuscript.

References

- Akaike H 1973. Information theory and an extension of the maximum likelihood principle. In Proceedings of the 2nd International Symposium on Information Theory (ed. BN Petrov), pp. 267–281. Akademiai Kiado, Budapest, Hungary.
- Association of Official Analytical Chemists 1980. Official methods of analysis, 13rd edition. AOAC, Washington, DC, USA.
- Bastian AN, Gagnon LC, Cash SD, Martin JM and Fisher DW 2005. The comparative intake and nutrient digestibility of legume/grass hays in horses. In Proceeding of the Nutrition Conference, p.9. Montana State University, Bozeman, MT, USA.
- Baumont R, Jailler M and Dulphy JP 1997. Dynamic of voluntary intake, feeding behaviour and rumen function in sheep fed three contrasting types of hay. *Annales de Zootechnie* 46, 231–244.
- Baumont R, Prache S, Meuret M and Morand-Fehr P 2000. How forage characteristics influence behaviour and intake in small ruminants: a review. *Livestock Production Science* 64, 15–28.
- Baumont R, Chenost M and Demarquilly C 2004. Measurement of herbage intake and ingestive behaviour by housed animals. In *Herbage intake handbook*, 2nd edition (ed. PD Penning), pp. 121–149. The British Grassland Society, Reading, UK.
- Berteaux D, Thomas DW, Bergeron J-M and Lapierre H 1996. Repeatability of daily field metabolic rate in female Meadow Voles (*Microtus pennsylvanicus*). *Functional Ecology* 10, 751–759.
- Burnham KP and Anderson DR 1998. Model selection and inference: a practical information-theoretic approach. Springer Verlag, Berlin, Germany.
- Chenost M and Martin-Rosset W 1985. Comparaison entre espèces (mouton, cheval, bovin) de la digestibilité et des quantités ingérées des fourrages verts. *Annales de Zootechnie* 34, 291–312.
- Crawley MJ 1983. *Herbivory: the dynamics of animal–plant interactions*. University of California Press, Berkeley and Los Angeles, USA.
- Cymbaluk NF 1990. Comparison of forage digestion by cattle and horses. *Canadian Journal of Animal Science* 70, 601–610.
- Dulphy JP, Martin-Rosset W, Dubroeuq H, Ballet JM, Detour A and Jailler M 1997a. Compared feeding patterns in ad libitum intake of dry forages by horses and sheep. *Livestock Production Science* 52, 49–56.
- Dulphy JP, Martin-Rosset W, Dubroeuq H and Jailler M 1997b. Evaluation of voluntary intake of forage trough-fed to light horses. Comparison with sheep. Factors of variation and prediction. *Livestock Production Science* 52, 97–104.
- Duncan P 1992. Horses and grasses: the nutritional ecology of equids and their impact on the Camargue. Springer-Verlag, New-York, USA.
- Duncan P, Foose TJ, Gordon IJ, Gakahu CG and Lloyd M 1990. Comparative nutrient extraction from forages by grazing bovinds and equids: a test of the nutritional model of equid/bovid competition and coexistence. *Oecologia* 84, 411–418.
- Faverdin P, Baumont R and Ingvarsten KL 1995. Control and prediction of feed intake in ruminants. In Proceedings of the IVth International Symposium on the Nutrition of Herbivores (ed. M Journet, E Grenet, MH Farce, M Thériez and C Demarquilly), pp. 95–120. INRA Editions, Paris, France.
- Goering HK and Van Soest PJ 1970. Forage and fibre analyses, agricultural handbook no. 379. US Department of Agriculture, Washington, DC, USA.
- Grenet E and Demarquilly C 1987. Rappels sur la digestion des fourrages dans le rumen (parois) et ses conséquences. In *Les fourrages secs : récolte, traitement, utilisation* (ed. C Demarquilly), pp. 141–162. INRA Editions, Paris, France.
- Henneberg W and Stohmann F 1859. Über das Erhaltungsfutter volljährigen Rindviehs. *Journal für Landwirtschaft* 34, 485–551.
- Iason GR, Sim DA and Gordon IJ 2000. Do endogenous seasonal cycles of food intake influence foraging behaviour and intake by grazing sheep? *Functional Ecology* 14, 614–622.
- Ihaka R and Gentleman R 1996. R: a language for data analysis and graphics. *Journal of Computational and Graphical Statistics* 5, 299–314.
- INRA-HN-IE 1997. Notation de l'état corporel des chevaux de selle et de sport. Guide pratique. Institut de l'Élevage, Paris, France.
- Janis C 1976. The evolutionary strategy of the equidae and the origins of rumen and cecal digestion. *Evolution* 30, 757–774.
- Jarrige R, Dulphy JP, Faverdin P, Baumont R and Demarquilly C 1995. Activités d'ingestion et de rumination. In *Nutrition des ruminants domestiques – ingestion et digestion* (ed. R Jarrige, Y Ruckebusch, C Demarquilly, MH Farce and M Journet), pp. 123–181. INRA Editions, Paris, France.
- Jensen P 1995. Individual variation in the behaviour of pigs – noise or functional coping strategies? *Applied Animal Behaviour Science* 44, 245–255.
- Koenen EPC, Aldridge LI and Philipsson J 2004. An overview of breeding objectives for warmblood sport horses. *Livestock Production Science* 88, 77–84.
- LaCasha PA, Brady HA, Allen VG, Richardson CR and Pond KR 1999. Voluntary intake, digestibility, and subsequent selection of Matua Bromegrass, Coastal Bermudagrass, and alfalfa hays by yearling horses. *Journal of Animal Science* 77, 2766–2773.
- Laut JE, Houpt KA, Hintz HF and Houpt TR 1985. The effect of caloric dilution on meal patterns and food intake of ponies. *Physiology and Behavior* 35, 549–554.
- Martin-Rosset W and Doreau M 1984. Consommation d'aliments et d'eau par le cheval. In *Le cheval. reproduction, sélection, alimentation, exploitation* (ed. R Jarrige and W Martin-Rosset), pp. 333–354. INRA Publications, Paris, France.
- Martin-Rosset W, Doreau M, Boulot S and Miraglia N 1990. Influence of level of feeding and physiological state on diet digestibility in light and heavy breed horses. *Livestock Production Science* 25, 257–264.
- Martin-Rosset W, Vermorel M, Doreau M, Tisserand JL and Andrieu J 1994. The French horse feed evaluation systems and recommended allowances for energy and protein. *Livestock Production Science* 40, 37–56.
- Mesochina P 2000. Niveau d'ingestion du cheval en croissance au pâturage : mise au point méthodologique et étude de quelques facteurs de variation. PhD, Institut National Agronomique Paris-Grignon, Paris, France.
- Pérez-Barbería FJ, Elston DA, Gordon IJ and Illius AW 2004. The evolution of phylogenetic differences in the efficiency of digestion in ruminants. *Proceedings of the Royal Society of London. Series B: Biological Sciences* 271, 1081–1090.
- Piccione G, Caola G and Refinetti R 2005. Temporal relationships of 21 physiological variables in horse and sheep. *Comparative Biochemistry and Physiology. Part A: Molecular and Integrative Physiology* 142, 389–396.
- Pinheiro JC and Bates DM 2000. *Mixed effects models in S and S-plus*. Springer-Verlag, New York, NY, USA.
- Reid RL, Jung GA and Thayne WV 1988. Relationships between nutritive quality and fiber components of cool season and warm season forages: a retrospective study. *Journal of Animal Science* 66, 1275–1291.
- Rivero JLL and Barrey E 2001. Heritabilities and genetic and phenotypic parameters for gluteus medius muscle fibre type composition, fibre size and capillaries in purebred Spanish horses. *Livestock Production Science* 72, 233–241.
- Stephens DW and Krebs JR 1986. *Foraging theory*. Princeton University Press, Princeton, NJ, USA.
- Van Soest PJ 1994a. Plant, animal, and environment. In *The nutritional ecology of the ruminant*, 2nd edition (ed. Comstock Publishing Associates), pp. 77–92. Cornell University Press, Ithaca, NY, USA.
- Van Soest PJ 1994b. Intake. In *The nutritional ecology of the ruminant*, 2nd edition (ed. Comstock Publishing Associates), pp. 337–353. Cornell University Press, Ithaca, NY, USA.
- Vernet J, Vermorel M and Martin-Rosset W 1995. Energy cost of eating long hay, straw and pelleted food in sport horses. *Animal Science* 61, 581–588.
- Weston RH 1996. Some aspects of constraint to forage consumption by ruminants. *Australian Journal of Agricultural Research* 47, 175–197.