

Journal of Natural Sciences Research
ISSN 2224-3186 (Paper) ISSN 2225-0921 (Online)
Vol.1, No.4, 2011

www.iiste.org

Evaluation of the Nutritive Value of Mixture of Fermented Bovine Blood and Rumen Digesta for Broiler Finisher

Esonu, B. O; Azubuike, J. C; Udedibie, A. B. I; Emenalom, O. O; Iwuji, T. C and Odoemenam, V.
Department of Animal Science and Technology, Federal University of Technology, Owerri
Nigeria.

Abstract

A 35-day feeding trials involving three hundred (300) 5 week old broilers was carried out in a completely randomized design to evaluate the performance, organ characteristics, nutrient utilization and economic analysis of broiler finishers fed diets containing a mixture of fermented dried bovine blood and rumen digesta (FBBRD) at dietary levels of 0, 5, 10, 15 and 20% respectively. At the end of the feeding trials, two birds were randomly selected from each treatment and transferred to a metabolism cage for faecal collection and determination of nutrient digestibility. Another set of five (5) birds were randomly selected from each treatment for carcass and organ weight evaluation. Birds on the test material performed generally better in all the parameters measured than the control group. There were no significant ($P < 0.05$) difference among the groups in relative organ weight. The groups on the test materials (FBBRD) also recorded better nutrient utilization values than the control group. The results suggest that up to 20% inclusion level of FBBRD meal could be tolerated by broiler finisher without any adverse effects on performance.

Keywords: Fermented Bovine Blood and Rumen Digesta, Performance, Broiler Finisher.

INTRODUCTION

The prices of animal products have soared in the last two decades; this is as a result of increases in the prices of protein feedstuffs used in livestock feed formulation (Adeniji, 2000; Esonu *et al.*, 2005). This is also mainly due to competition between human beings, industries and livestock for the available feedstuffs. These crippling realities that are characteristics of third world countries has led to the use of locally available, and cheap industrial by-products, novel crops and animal wastes as feed ingredients. The products of livestock industry are meat, milk, wool, hair and hides and skin. The by-products are blood, rumen digesta, hooves, bones etc. recycling these by-products will reduce disposal and environmental pollution problems. Different methods have been used to process bovine blood and rumen digesta mixture : application of heat (Adeniyi and balogun, 2002), sun-drying, oven drying and open air drying (Tukur *et al.*, 2001). These methods slightly improved the nutritive value of bovine blood and rumen digesta mixture. There is still need to explore other ways of enhancing the nutritive value and biosafety of the material. Fermentation has minimal cost, and increases bioavailability of nutrients by increasing the digestibility of nutrients by animals. The mixture of bovine blood and rumen digesta is rich in nutrients including food particles, micro-organisms and fermentation products (Preston and Leng, 1991, Emmanuel, 1978; Abubakar and Yusuf, 1991 and Dangmo, *et al.*, 2000). This study is, therefore aimed at evaluating the performance, organ characteristics, nutrient utilization and economic analysis of broiler finishers fed diets containing a mixture of fermented dried bovine blood and rumen digesta.

MATERIALS AND METHODS

The bovine blood and rumen digesta were procured from the abattoir at Obinze following a hygienic procedure, in which clean disinfected containers were used in the collection. The blood and the rumen digesta were mixed at the ratio of 1:3 by volume respectively and allowed to ferment for 4 days and sun dried for 3-4 days depending on the intensity of the sun. The mixture of the fermented bovine blood and

rumen digesta (FBBRD) was flavoured with curry powder to mask the inherent offensive odour. The mixture was then ground in a hammer mill to produce fermented bovine blood and rumen digesta meal. Sample of the material was subjected to proximate analysis according to AOAC (1995).

Table 1: Proximate analysis of mixture of fermented bovine blood and rumen digesta (%DM).

Parameters	Proximate composition
Moisture	7.20
Crude fibre	21.90
Crude protein	29.86
Ash	7.40
Ether extract	23.50
Nitrogen free extract	12.14

DM = Dry Matter

Five experimental broiler finisher diets were formulated incorporating the mixture of processed bovine blood and rumen digesta meal at five dietary levels of 0%, 5%, 10%, 15% and 20% inclusion levels respectively (Table 2). Three hundred (300) five-week old Hubbard broiler birds were divided into five (5) groups of sixty (60) birds each and randomly assigned to the five experimental diets (0, 5, 10, 15 and 20%) in a completely randomized design (CRD). Each treatment was sub-divided into four (4) replicates of 15 birds each and housed in a compartment measuring 12 x 10m. Feed and water were offered *ad-libitum* to the birds. The birds were weighed at the beginning of the trial and subsequently on weekly basis. Feed intake was determined by obtaining the difference between the quantity of feed offered and the quantity left over the next morning. Feed conversion ratio was also computed. The trial lasted for 35 days. At the end of the 8th week, two birds were randomly selected from each treatment and transferred to a metabolism cage for faecal collection and determination of nutrient digestibility. Another set of 5 birds were selected from each treatment group starved of feed but not water for 24 hours and then slaughtered and eviscerated for organ weight determination as outlined by Adeniji and Balogun (2002). Data collected from the experiment were subjected to analysis of variance (ANOVA) as outlined by Snedecor and Cochran (1978), where ANOVA indicated significant effects means were compared using Duncan's New Multiple Range Test (DNMRT) as outlined by Obi (1990).

Table 2: Composition of experimental broiler finisher diets.

Ingredients	Dietary Levels (%)			
	0.00	5.00	10.00	15.00
20.00				
Maize 55.00	55.00	55.00	55.00	55.00
*FBBRD 20.00	0.00	5.00	10.00	15.00
Palm kernel cake 7.50	4.00	2.50	2.50	2.50
Soyabean meal 25.00	25.00	25.00	20.00	15.00
Fish meal 2.00	3.00	3.00	2.00	2.00
Bone meal 3.50	3.50	3.50	3.50	3.50
Wheat offal 0.50	2.00	0.50	0.50	0.50
Brewers Dried grain 0.50	3.00	1.00	0.50	0.50
**Vit/Min premix 0.25	0.25	0.25	0.25	0.25
Lysine 0.25	0.25	0.25	0.25	0.25
Methionine 0.25	0.25	0.25	0.25	0.25
Salt 0.25	0.25	0.25	0.25	0.25
Total 100.00	100.00	100.00	100.00	100.00

*FBBRD = Fermented bovine blood and rumen digesta

**To provide the following per kg of diet; Vit A, 10,000iu; Vit D2, 1,500iu; Vit E, 3iu; Vit K, 2mg; Riboflavin, 3mg; Vitamin B₁₂, 0.08mg; Folic acid, 4mg; Mn, 8mg; Zn, 0.5mg; Iodine, 1.0mg; Co, 1.2mg; Cu, 10mg; Fe. 20mg.

Table 3: Analyzed chemical composition of experimental broiler finisher diet

Parameters	Dietary Levels (%DM)				
	0.00	5.00	10.00	15.00	20.00
Crude protein 20.61	21.10	20.65	20.60	20.61	
Crude fibre 6.34	5.40	5.90	6.00	6.04	
Ether extract 4.00	5.19	4.64	4.38	4.10	
Calcium	1.65	1.65	1.54	1.53	1.52
Phosphorus 0.72	0.91	0.91	0.85	0.82	
ME (Kcal/Kg)	2888.82	2881.05	2880.70	2835.00	2806.20

RESULTS

The groups on the test material recorded significantly ($P < 0.05$) higher feed intake values than the control group. The feed intake values for the different groups were 134.14g, 140.76g, 148.14g, 143.12g, and 145.06g for 0%, 5%, 10%, 15% and 20% dietary levels respectively. The group on 10% dietary inclusion level of fermented bovine blood and rumen digesta (FBBRD) recorded the highest feed intake values of 148.12g, while the group on 0% has the lowest value of 134.14g. The groups on the test material recorded higher weight gain than the group on the control diet. Although, there were observable differences in weight gain among the groups, this was however, not significant ($P > 0.05$). The body weight gain of the birds were 48.00gm, 49.00g, 51.14g, 48.47g and 48.14g for 0%, 5%, 10%, 15% and 20% dietary levels respectively. There was no trend in the body weight gain. However, the group on 10% dietary level gave the highest body weight gain (51.14g), while the group on the control (0%) diet gave the least weight. The group on the control diet recorded the best feed conversion ratio of 2.79 while the group on 20% gave the poorest feed conversion ratio of 3.13. There was no significant difference ($p > 0.05$) among the groups. Feed conversion ratio were similar ($p > 0.05$) for all treatment groups.

Mortality

A bird died in each of the treatments and a veterinary diagnosis revealed the case to be of bacterial infection and not due to the treatment.

Table 4: Performance of broiler finishers on different levels of FBBRD

Performance	Dietary level (%)					SEM
	0.00	5.00	10.00	15.00	20.00	
Initial body weight	1370.0	1390.0	1400.0	1480.0	1370.0	3.58

Final body weight	3050.0	3000.0	3190.0	3080.0	2880.0	5.88
Body weight gain	1680.0	1610.0	1790.0	1600.0	1510.0	2.30
Daily body gain(gm)	48.00	46.00	51.14	45.71	43.14	0.066
Daily feed intake(gm)	134.14 ^b	140.76 ^{ab}	148.12 ^a	143.12 ^{ab}	145.06 ^{ab}	4.08
Feed conversion ratio	2.79	2.84	2.9	2.95	3.36	0.8
Mortality (number)	1.0	1.0	1.0	1.0	1.0	–

^{ab} means within rows with different superscripts are significantly different.

SEM = Standard Error Mean.

FBBRD = Fermented Bovine Blood and Rumen Digesta.

Economic Analysis

Table 5 shows the economic analysis of this experiment. The dietary inclusion of FBBRD reduced cost of producing one kilogram of feed and this reflected in the cost of meat (N/kg) produced. Based on the economy of producing a kilogram of body weight, the 15% and 20% FBBRD diets were the cheapest feed while the 0% FBBRD diet was most expensive. Feed cost declined with increasing dietary level of FBBRD. Feed cost saving increased with dietary level of FBBRD.

Table 5: Economic Analysis (Broiler Finishers)

Economic Analysis	Dietary levels				
	0	5	10	15	20
Cost of feed (₦/g)	69.09	67.09	66.33	60.67	56.4
Feed cost savings (%)	-	2.89	3.99	12.19	18.34
Meat produced (₦/kg)	192.76	190.54	192.36	1788.98	176.50

ORGAN WEIGHT CHARACTERISTICS

Data on carcass analysis and organ weight expressed as percentage of live weight are shown on Table 6. There was no significant differences ($P>0.05$) in the live weight and dressing percentage of birds. There was also no significant difference ($P>0.05$) in the organ weights of the groups. There was observable decrease in the weights of the heart and kidney, this decrease was however, not significant ($P>0.05$), the intensity of yellow colouration of the shank, skin and beak of the birds increased with increasing levels of FBBRD in the diet.

Table 6: Relative organ weight (broiler finisher).

Organ parameters	Dietary Levels (%)					SEM	Live weight
	0.00	5.00	10.00	15.00	20.00		
(gm)	3300	3100	3350	3200	370	0.75	

Dressing (%)	71.21	70.97	71.04	69.54	70.90	0.001
Heart (%)	0.47	0.50	0.40	0.40	0.06	0.003
Liver (%)	1.51	1.54	1.58	1.60	1.59	0.001
Gizzard (%)	3.33	3.35	3.35	3.35	3.33	0.20
Kidney (%)	0.12	0.13	0.11	0.10	0.10	0.16

SEM = Standard error mean

Nutrient utilization values of the different groups for crude protein were 72.06, 68.23, 66.65, 58.56 and 58.05 for 0%, 5%, 10%, 15% and 20% respectively. The group on the control diet gave better nutrient utilization values for crude fibre, dry matter, crude protein, ether extract and ash than those on the test material. Also, there was no significant difference ($P > 0.05$) in the Dry Matter, Ash and Ether extract values amongst the groups, but there were significant differences ($P < 0.05$) among the groups in crude protein and crude fibre (Table 7).

Table 7: Effect of fermented bovine blood and rumen digesta on nutrient utilization of broiler finishers.

Nutrient utilization	Dietary Levels (%)					SEM
	0.0	5.0	10.0	15.0	20.0	
Dry Matter	89.37	89.27	88.99	89.85	89.66	0.58
Crude protein	72.06 ^a	68.23 ^b	66.65 ^b	58.56 ^c	58.05 ^c	2.90
Crude fibre	76.00 ^a	63.00 ^b	65.56 ^b	60.97 ^b	60.13 ^b	2.11
Ether extract	74.70	74.66	74.42	72.44	71.20	0.44
Ash	73.70	73.26	72.12	72.08	71.30	1.03

SEM = Standard error mean

^{abc} means within rows with different superscripts are significantly different ($P < 0.05$).

DISCUSSION

The improved performance of birds fed FBBRD could be attributed to the higher protein content of the test material. It could also be due to the influence of microbial protein, undigested starchy and fibrous carbohydrates, long chain fatty acids and partially undigested proteins of the test materials (Esonu *et al.*, 2006; Okorie, 2005; Ekwuoma, 1992; Whyte and Wadak, 2002; Aganga and Aganga, 1985 and Odunsi, 2003). It could also be due to adequate dietary crude fibre level, since FDBBRD is high in fibre.

Crude fibre activates the intestine and more occurrence of peristaltic movement and enzyme production resulting in efficient digestion of nutrients (Kekeocha, 1984; Esonu *et al.*, 2004; Esonu *et al.*, 2005).

Adult birds utilize high fibre materials than chicks (Esonu *et al.*, 2004). This suggests that the finisher birds could tolerate FBBRD diets better than the chicks, because at this stage, they have a more developed gastro intestinal tract to handle the fibre contents of the diets (Adeniji and Balogun, 2000 and Esonu *et al.*, 2004).

Furthermore, the apparent nutrient digestibility of the diets containing FBBRD for both crude protein and crude fibre was slightly lower than the control group. This could be attributed to the higher crude fibre content of the test material which tends to increase the total fibre content of the diets and dilute other nutrients, which may probably have interrupted the digestibility and effective utilization of the nutrients in the diets. These results agree with earlier studies at this station and others with broilers, layers and rabbits (Esonu *et al.*, 2007; Esonu *et al.*, 2006 and Adeniji and Balogun, 2001). The low mortality recorded during the trial period suggests that the test material, FBBRD as a feed ingredient, when properly processed could be used to improve performance of broilers in the tropics without adverse effects. Dietary inclusion of fermented bovine blood and rumen digesta at all levels reduced feed cost savings (%), but the meat values produced were inconsistent with the dietary levels of the test materials.

CONCLUSION

The inclusion of fermented dried bovine blood and rumen digesta as feed ingredient in broiler finisher diets up to 20% dietary level is recommended since it enhanced production, reduced cost of production and control environmental pollution and hazards that accrue from inadequate waste disposal.

REFERENCES

- Abubakar, M.M and Yusuf, A.O (1991). Effectiveness of rumen content in poultry rations. Nig. J. Anim. Prod. Proceedings. 16th Annual Conference of Nigerian Society of Animal Production, Sokoto. Pg 78.
- Adeniji, A. A. (2000). A survey on the prices of conventional feedstuffs compared with the unutilized wastes (unpublished work). Dept. of Animal Production, University of Ilorin.
- Adeniji, A. A. and Balogun, O. O. (2001). Evaluation of Blood rumen content mixture in the diets of starter chicks. Nigerian Journal of Animal Production 28 (2): pp 34-39.
- Adeniji, A. A. and Balogun, O. O. (2002). Utilization of flavor treated blood rumen content mixture in the diets of laying hens. Nigerian Journal of Animal Production. 28 (1 &2): pp 34-39.
- Aganga, A. O. and Aganga, A. A. (1985). Prospects of abattoir by-products utilization in Nigeria. A review version spectrum 1(1): 8-11.
- AOAC (1995). Association of Official methods of analysis. 7th edition, Washington, D.C.
- Babatunde, G. M., Pond, W. O., Krook, L., DvanVlech, L. Walker, E. R. and Chapman, P. (1987). Effect of dietary Sunflower oil or Hydrogenated coconut oil on growth rate and on swine blood and tissue components of pigs fed fat free diets. J. Nutri. 92: 1903.
- Church, J. P., Young, J. T., Kebau, C. W., Kebay, J. L. and Keri, W. W. (1984). Relationships among dietary constituents and specific serum clinical components of subjects eating self selected diets. Amer. J. Clin. Nutri. 40: 1338-1344.
- Dangmo, T., Ngougou Pay On, J.D and Poullis, M. (2000). Use of some local animal sources in the feeding of broiler. Tropical culture. Pg. 18:122-125.

- Emmanuel, B. (1978). Effect of rumen content of fraction thereon in performance of broiler birds. J. of Poultry Science, Vol. 19. Pp. 13-16.
- Ekwuoma, C. (1992). The chemical composition of ruminal contents of cattle, sheep and goat. B.Sc Project Report University of Agriculture, Abeokuta Nigeria.
- Esonu, B. O., Azubuike, J. C., Emenalom, O. O., Etuk, E. B., Okoli, I. C., Ukwu, H. O. and Nneji, C. S. (2004). Effect of enzyme supplementation on the performance of broiler finisher fed *Microdesmis puberula* leaf meal. Int. J. Poult. Sci. 3: 112-114.
- Esonu, B. O., Izukanne, K. O. and Inyang, O. A. (2005). Evaluation of cellulolytic enzyme supplementation on production indices and nutrient utilization of laying hen fed soyabean hull based diets. International Journal of Poultry Science.
- Esonu, B. O., U. D. Ogbonna, G. A. Anyanwu and O. O. Emenalom (2006). Evaluation of performance, Organ characteristics and Economic analysis of Broiler finisher fed Dried Rumen Digesta. Inter. Journal of Poultry Science 5(2) : 1116 – 1118.
- Esonu, B. O., Nnaemeka, A. A., Azubuike, J. C., Uchegbu, M. C. and Ezeokeke, C. T. (2007). Performance and economic analysis of broiler starters fed dried rumen digesta. International Journal of Agriculture and rural development. 9(1A): 77-79.
- Kekocha, C. C. (1984). Pfizer Poultry production handbook. Pfizer corporation Nairobi, in association with macmillian Publishers, London.
- Obi, I. U. (1990). Statistical methods of detecting differences between treatment means. 2nd Edition Snaap Press Enugu, Nigeria.
- Odunsi, A. A. (2003). Blend of bovine blood and rumen digesta as a replacement for fish meal and groundnut cake in in layer diets. International Journal of Poultry Science: 2(1) 58-61.
- Okorie, K. C. (2005). The effects of dried pulverized rumen content on the performance, carcass and organ characteristics of broiler finisher. Anim. Prod. Res. Adv. 2: 96-100.
- Preston, T.R. and Leng, R.A. (1991). Matching ruminant production systems with available resources in the tropics and subtropics. CTA Publication post box 380 – 6700 A. J. Wageningen Netherlands, pp 21-30.
- Segmund, O. H. (1979). Editor veterinary Manual, 5th Edition. P. 21.
- Snedecor, G. W. and Cochran, W. G. (1978). Statistical methods. 6th edition, Iowa State University Press, Amen Iowa.
- Tukur, H.M., Maigandi, S.A. and Mohammed, A.A. (2001). Effect of different drying methods in chemical composition of forestomach digesta. Proceedings of the 25th Annual Conference of the Nigerian Society of Animal Production. Vol. 26, 2001.
- Tweist, G. and Smith, C. J. (1970). Circadian rhythms in the blood glucose level of chickens. Comp. Biochem. Physiol. 32, 371-375.
- Whyte, P. and Wadak (2002). Evaluation of rumen content on the growth performance of Weaner Rabbits. Proc. 7th Annual Conference of Anim. Sci. Asso. Of Nigeria (ASAN) Sept. 16-19, 2002, University of Agriculture, Abeokuta, Nigeria, pp. 143-146.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. **Prospective authors of IISTE journals can find the submission instruction on the following page:**

<http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a fast manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

