Effect of replacing soybean meal and soybean oil with yellow mealworm in the diets of broilers
De Marco, M.1*, Gasco, L. 2,3, Rotolo, L.2, Dabbou, S.2, Kovitvadhi, A.2, Renna, M.2, Gai, F.3, Pozzo, L.3, Schiavone, A.1
 1Department of Veterinary Sciences, University of Turin, Largo P. Braccini 2, 10095 Grugliasco, Turin, Italy, 2Department of Agricultural, Forest and Food Sciences, University of Turin, Largo P. Braccini 2, 10095 Grugliasco, Turin, Italy, 3Institute of Science of Food Production, National Research Council, Largo P. Braccini 2, 10095 Grugliasco, Turin, Italy.
* michele.demarco@unito.it
Introduction: In recent years, interest on use of insects as alternative feed ingredient is becoming more appealing. In broilers, soybean and fish meal have been successfully replaced at low inclusion levels by black soldier flies, house flies, yellow mealworms (TM) and silkworm (Makkar et al., 2014). Aim of this trial was to test the best level of TM inclusion in broiler diets in order to partially substitute soybean meal and soybean oil.
Animals, material and methods: A total of 160 male and 160 female 1-d old broiler chicks (Ross 708) were randomly allotted to 4 dietary treatments (separately for sex), each consisting of 5 pens as replicates with 8 chicks per pen (n=5). The group without TM was the control group (C) and the 5, 10 and 15% TM supplementation as a partial replacement of soybean meal and soybean oil were the treatment groups (TM5, TM10, TM15). For each treatment, diets were isonitrogenous and isoenergetic and split in 3 phases: starter (1-12 d); grower (12-25 d) and finisher (25 d - end). The animals were fed ad-libitum up to the slaughter age, set at 40 d for females and 53 d for males. Feed consumption (FC), body weight (BW), daily weight gain (DWG) and feed conversion ratio (FCR) were determined for each diet phase and for the overall trial period. At 40 and 53 d, 10 chicks (2 per pen) from each feeding group were slaughtered and dissected to assay their carcass yields. Differences were tested by one-way ANOVA, followed by Duncan’s test (SPSS 17.0, 2008). Significance was declared at P<0.05.
Results and discussion: In females, TM5 displayed higher final BW than the other groups (P<0.01). TM5 showed also higher DWG values than the other groups for both 25-40 and 1-40 d periods (P<0.05). TM groups displayed higher FC than C group for both 1-12 and 12-25 d periods (P<0.05). Nevertheless, FCR were not influenced by the dietary treatments. As in females, male chicks fed TM5 showed the highest final BW (P<0.05). Overall, TM groups had higher FC (P<0.05) than C group for 1-12, 12-25 and 1-53 d periods. In males, FCR (25-53 and 1-53 d periods) showed the worst values in TM15 (P<0.05). It can be speculated that the overall higher FC in TM groups may be due to the good palatability of TM. For both genders, carcass yield was not influenced by inclusion of TM in the diets. Ramos-Elorduy et al. (2002) showed that TM included in quantities up to 10% in broiler diet based on sorghum and soybean meal could be used without negative effects on FC, DWG and FCR.

Conclusion: In this study, 5% of TM proved to be a suitable dietary inclusion by improving, or without affecting, broilers growth and slaughter performance. Particularly, in females, TM5 increased final BW and average FC, without affecting FCR. These findings suggested that TM could be a valuable ingredient to formulate broiler diets. 
References: 1. Makkar HPS, Tran G, Heuzé V, Ankers P, 2014. Review: State-of-the-art on use of insects as animal feed. Anim. Feed Sci. Technol., 197, 1-33. 2. Ramos-Elorduy J, González EA, Hernández AR, Pino JM, 2002. Use of Tenebrio molitor (Coleoptera: Tenebrionidae) to recycle organic wastes and as feed for broiler chickens. J. Econ. Entomol., 95, 214-220.
