

Supported by:

Boehringer
Ingelheim

POULTRY SCIENCE JOURNAL

education
organization
research

**ASOCIACIÓN
ESPAÑOLA DE
CIENCIA AVÍCOLA
(AECA - WPSA)**

Book of

ABSTRACTS

Splitfeeding

La alimentación más eficiente y sostenible

que mejora la calidad de la cáscara

Con **Splitfeeding** conseguirá aproximar el consumo de nutrientes a las necesidades reales de las ponedoras en cada momento del día.

Splitfeeding es la innovación en la alimentación para ponedoras*

NANTA I+D+i =

- Economía: menor consumo de nutrientes
- Calidad de cáscara: calcio más eficiente
- Sostenibilidad: menor consumo y menos eliminación de N y P

*Desarrollado en el Centro de I+D de Avicultura de Nutreco

NANTA

*Alimentamos
crecimiento*

**7th Mediterranean Poultry Summit
Of the Mediterranean Poultry Network of the WPSA
Cordoba - Spain
June 08 – 10, 2022**

Book of abstracts

**Poultry Mediterranean Network of the WPSA
Mediterranean Poultry Science Journal**

Editors

C. Garcés Narro, J. A. Játiva and G. Sayegh

Hosted by the:

**AECA - WPSA: Asociación Española de Ciencia Avícola
Spanish Branch of the World's Poultry Science Association**

Disclaimer:

This abstracts book has been produced using author-supplied copy. Editing has been restricted to some correction of spelling where appropriate. All statements, conclusions and opinions expressed in it are those of the authors and contributors. No responsibility is assumed by the Editors and Members of the Scientific Committee for any claims, instructions, methods or drug dosages contained in the abstracts: it is recommended that these are verified independently.

Production: Acting as agents for the Spanish Branch of the WPSA; the layout of the supplement of the Mediterranean's Poultry Science Journal has been built by SaySoft di Ghassan Sayegh and MEAP: Middle East Agrifood Publishers.

ISSN: 2707-7969 (for the digital content and online: ISSN: 2707-7950)

Copyright: All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the written permission of the copyright holder: Spanish branch of the World's Poultry Science Association, C. Garcés Narro.

Email: secretaria@wpsa-aeca.es

Website: www.mpn-wpsa.org

The Committees

President of the Event: M. Cassandro (Italy)

University of Padova (Italy)

Scientific Committee

- C. Garcés-Narro (Spain),
Chairperson
- A. Barroeta (Spain)
- M. Biarnés (Spain)
- A. Cahaner (Israel)
- N. Dagher (Lebanon)
- M. Hafez (Germany)
- Y. Nys (France)
- A. Schiavone (Italy)
- M. Petracci (Italy)
- M. Sifri (USA)
- N. Usayran (Lebanon)
- S. Yalçin (Turkey)

Organizing Committee

- J. A. Játiva (Spain),
Chairperson
- R. Akbay (Turkey)
- R. Mulder (Netherlands)
- E. Prukner-Radovicic (Croatia)
- G. Sayegh (Italy)
- E. Sossidou (Greece)

Local Organizing Committee

- R. Gómez Díaz (University of Cordoba, UCO),
Chairperson
- E. Agüera Buendía (UCO)
- J. A. Perea Remujo (UCO)
- M. A. Amaro López (UCO)
- G. Arellano Peche (AECA, Spanish WPSA)
- J. M. Díez Gata (SADA)
- J. A. López Cabañes (UVESA)
- J. Avilés (AVINATUR)

Content

PLENARY SESSIONS

Slot	Keynote speaker	Title	Page
K1-01	Joaquín Narro	The Commodity Price Crisis - Threats and Opportunities	3
K1-02	Vincent Guyonnet	Development of egg production and consumption in low-income countries of Africa	4
K2-01	Sandrine Mignon-Grasteau	Using high throughput phenotyping of growth and feed intake to improve adaptation of chickens to sustainable diets	5
K2-02	Helena Tylleroová Landová	Optimising layer breeding using dual purpose marketing	7
K3-01	Gonzalo G. Mateos	The challenges of poultry nutrition in different productive systems	8
K3-02	Xavier Asensio Dávila	Feeding fibrous diluted diets to broiler breeder pullets.	9
K5-01	Vincent Coustham	Mitigating the effects of high temperatures in birds: involvement of epigenetic mechanisms	11
K5-02	Matthias Voss	Emergent diseases affecting poultry in different production systems	12
K6-01	Nuhad Daghir	Contribution of the Poultry Industry to Food Security in the MENA Region: A Review	13
K6-02	Yves Nys	Understanding in hen mechanisms of ionic supply, eggshell mineralization and Ca metabolism to control shell defect	14
K6-03	Wim Tondeur	Quality defaults in slaughtering	15
K7-01	Avigdor Cahaner	70 years of broiler breeding for rapid growth - achievements, negative consequences, and their genetic mitigation	16
K8-01	Hafez M. Hafez	Poultry production and health: Current and future challenges	17

ORAL COMMUNICATIONS SESSIONS

Slot	Corresp. Author	Title	Page
O2-01	Stefano Paolo Marelli	Phenotypic characterization of two native Italian chicken (<i>Gallus gallus domesticus</i>) breeds for quantitative semen production and behavioural reactivity.	21
O2-02	Juan Carlos Abad Moreno	Effect of feed consumption and age at light stimulation on broiler breeders' performance up to 50 wk of age	22
O2-03	Filippo Cendron	Assessing of Runs of Homozygosity in indigenous poultry breeds of the Veneto region	23
O2-04	Francesco Perini	Genetic characterization of indigenous chicken breeds of Italian North-central region	24
O2-05	África Fernández Gutiérrez	Data, big and small, the way to optimisation in animal production	25

02-06	Özlem Karahan Uysal	Alternative sustainable broiler feed formulations with local ingredients and Black soldier fly larvae: what do stakeholders think in Turkey?	26
02-07	Edoardo Fiorilla	Local Italian poultry breed for alternative farming systems development	27
03-01	Massimiliano Petracci	Turkey meat quality traits as affected by gender and muscle type	28
03-02	Sher Ali Rajput	Effect of electrical stimulation, deboning time and marination on fresh and frozen broiler meat quality	29
03-03	Alba Cerisuelo Garcia	Effects of including camelina cake in laying hens on physico-chemical and sensory egg quality	30
03-04	Servet Yalçın	Effect of eggshell temperature on bone parameters of layers	31
03-05	Alejandro Rodríguez-Navarro	Bone mineralization and bone quality in chickens	32
03-06	Clara Alfonso-Carrillo	Relationship between bone quality, egg production and eggshell quality in laying hens at the end of an extended production cycle	33
03-07	Laura Montoro Dasí	Influence of management on <i>Salmonella Infantis</i> shedding and antibiotic resistance evolution during growing period: preliminary results	34
03-08	Sandra Sevilla Navarro	Bacteriophage prevalence from poultry farms according to the productive orientation: preliminary results.	35
03-09	Katrien Deschepper	Polyphenols as effective solution to improve Meat Quality and Antioxydant status of Broilers	36
04-01	Hilde Van Meirhaeghe	Avian Influenza H3N1 outbreak in the western part of Belgium 2019: lessons learned and strategies for the future	37
04-02	Elisabet Rodríguez	Virucidal effect of a disinfectant based on quaternary ammonium compounds and glutaraldehyde against the avian influenza virus - 3 validation trials	38
04-03	Delquigny Thomas	Field evaluation of safety and efficacy of a combination of live infectious bronchitis Mass and 793B plus Newcastle disease VG/GA Avi new vaccines sprayed in the hatchery onto day-old free-range (Label Rouge) chicks in France.	39
04-04	Boudaoud Amine	Evolution of infectious bronchitis vaccine viruses reisolated from vaccinated broilers	40
04-05	Husam Bakri	Protection against IBV challenge during the production period	41
04-06	Alberto Giner	Infectious Bronchitis strains of new appearance in Spain during 2019-2021	42
04-07	José Luis Arnal Bernal	Update of IBV variants circulating in Spain in 2018-2022 period	43
04-09	Matteo Legnardi	Identification of a novel infectious bursal disease virus genotype circulating in Portugal	44
04-10	Christophe Cazaban	Successful Gumboro disease prevention in French « Label Rouge » chickens	45
04-11	Caterina Lupini	Live vaccination for Turkey haemorrhagic enteritis proves effectiveness in control virus circulation and related disease	46

04-12	Muhammad Kashif Saleemi	Study of Co-Infection of Chicken Infectious Anemia Virus with Fowl Adenovirus in Commercial Poultry	47
04-13	Samira Abghour	Pathogenicity of fowl adenoviruses serotype 11 isolated from chickens Associated with inclusion body hepatitis in Morocco	48
04-14	Wael Elfeil	Evaluation protection of ND vaccination regimes against early challenge with Velogenic Newcastle virus-VII.1	49
05-01	Gonzalo González	Effect of the replacement of vitamin E by polyphenols in the diet on productive performance of broilers from 0 to 38 days of age	50
05-02	Marta Lourenço	Use of chestnut tannins in different broiler diets and its effect on performance and meat quality	51
05-03	José Antonio Moreno	Eugenol improves productive performance in broilers	52
05-04	Abdur Rahman	Exploration of Zingiber officinale effects on performance, immunity and gut morphology in broilers	53
05-05	Abdur Rahman	Effects of dietary organic acids on performance, caecal microbiota and gut morphology in broilers	54
05-06	Vasileios Tsiouris	Effects of a blend of glycerol esters of fatty acids on the performance and intestinal microbiota of broiler chicks in a necrotic enteritis challenge model	55
05-07	Meritxell Sadurní	Effect of sodium butyrate protected with sodium salt of medium-chain fatty acids on ileum morphology and serum parameters in broiler chickens	56
05-08	Nedra Abdelli	Dietary supplementation with a microencapsulated blend of organic acids and essential oils affects gut microbiota and broiler performance under a necrotic enteritis challenge	57
05-09	Luke Barnard	The effects of supplementing monobutyryl on the performance and production efficiency of turkeys fed on a wheat, corn, soybean and rapeseed meal-based diet	58
05-10	Aleksandar Dodovski	Effects of addition of <i>Saccharomyces cerevisiae boulardii</i> on multiple parameters on broiler health and productivity	59
05-11	Merati Rachid	Effects of <i>pediococcus acidilactici</i> and <i>saccharomyces cerevisiae</i> on broiler chickens challenged with <i>clostridium perfringens</i> induced sub-clinical necrotic enteritis	60
05-12	Beulah V. Pearlin	Postbiotics of laboratory isolated <i>Lactobacillus plantarum</i> improved the growth performance, gut development and intestinal microbiota in broiler chickens	61
06-01	África Fernández Gutiérrez	Early feeding and its benefits for the poultry industry	62
06-02	Manoj Kumar Vellavan	In ovo administration of selected nucleosides improved the performance and digestive enzymes activity in broiler chickens	63
06-03	Clara Alfonso-Carrillo	Utilization of “diluted splitfeeding system” in adult broiler breeder hens	64
06-04	Alba Cerisuelo García	Protein value of Spanish camelina meal and cake in broilers: preliminary results	65

06-05	Vivienne Inhuber	Guanidinoacetic acid secures Arginine supply and enhances Creatine metabolism in broiler chickens fed low crude protein diets	66
06-06	Gerard Verge-Mèrida	Use of high-oleic oils in broiler diets: effects on abdominal fat depot and carcass yield	67
06-07	M. R. Abdollahi	True ileal digestible energy system for poultry: an alternative to metabolisable energy system?	68
06-08	Habib Rehman	Effects of supplementation of β -galacto-oligosaccharides and methionine on production performance, meat quality, and selected serum hormones in broilers subjected to cyclic heat stress	69
06-09	Mohamad Mortada	Evaluating synbiotic, enhanced organic acid, or combined supplementation for the reduction of <i>Campylobacter</i> in broilers	70
06-10	Asad Aslam Khan	Effect of symbiotic on intestinal histomorphometry and growth rate in quails, experimentally infected with field strain of <i>Salmonella gallinarum</i>	71
06-11	Sjaak de Wit	Combining Massachusetts vaccine virus with QX or 4/91 vaccine virus induces protection to challenge with IB QX and 4/91 virus	72
07-01	Omar Bennoune	Foot-pad dermatitis: Potential parameter for poultry welfare	73
07-02	Khalid Mehmood	Astragaloside-IV inhibit tibial dyschondroplasia on vascular endothelial cell based PI3K/Akt/HIF-1 α signaling	74
07-03	Muhammad Shahzad	Modulation of suppression of HIF1 α /VEGF/VEGFR signaling pathway by Geldanamycin in avian tibial dyschondroplasia	75
07-04	Ferhat Nouicer	Peritoneal washings in poultry: limitations and proposed solution	76
07-05	T Tamilmani	Synergistic effect of experimentally induced aflatoxin B1 and Ochratoxin A on performance, immunity, livability and serum biochemistry in broiler chickens	77
07-06	Muhammad Kashif Saleemi	Immunopathological effects of concurrent feeding of ochratoxins and sea buckthorn in commercial broilers	78
07-07	Lourdes Sisquella Molla	Combined use of two attenuated <i>S. Enteritidis</i> and <i>S. Typhimurium</i> vaccines to reduce excretion of challenge strains	79
07-08	Laura Lorenzo-Rebenaque	Salmonella control in broiler production by microencapsulated bacteriophages feed added	80
07-09	Mohamed Shaalan	Antibacterial activity of silver nanoparticles against <i>Clostridium perfringens</i> infection in broilers	81
07-10	Caetano Luiz Beber	Stakeholders' perceptions about the antimicrobial use practices and antimicrobial resistance issues in the Italian poultry sector	82
07-11	Tura Bru Ras	Safety of a modified live <i>Escherichia coli</i> vaccine, when administered to chickens during lay	83
07-12	Emeka Ignatius Igwe	Concomitant monitoring of <i>Clostridium perfringens</i> and <i>Eimeria</i> species in fecal samples of conventional and slow-growing broiler flocks by multiplex qPCR	84

08-01	Marco Zampiga	Plasma and muscle metabolomics profiling of modern broiler chickens exposed to chronic heat stress	85
08-02	Marta Yerpès Ron	Thermal stress in day-old chicks: risk factors and effects on mortality	86
08-03	Dost Mohammad Haqyar	The effect of monochromatic, combined, and mixed light-emitting diode light regimes on growth traits in broiler chickens	87
08-04	Dost Mohammad Haqyar	Comparison of performance and developmental stability characteristics of broilers reared in conventional and extensive indoor systems	88
08-05	Inma Estevez	Best Practice Hens: tools and strategies to support egg production during transition to non-cage egg production systems in the EU	89
08-06	Xavier Averós	Animal welfare assessment: quantifying differences among commercial medium and fast growth broiler flocks	90
08-07	Liga Paura	Effect of peat and wood shaving bedding on the NH ₃ level during the broiler fattening period.	91
08-08	Alice Cartoni Mancinelli	Behaviour of Romagnola geese reared in different agroforestry systems	92
08-09	Asad Aslam Khan	Comparative effect of light emitting diode versus traditional light sources on performance, slaughter characteristics, immunity and gland's weight of broiler.	93
08-10	Roheela Yasmeen	Characterization of feed and litter for the estimation of metals contamination in the air of broiler houses	94
08-11	Ana E. Blanco García	Endocrinological gender identification in the hatching egg as solution to end chick culling.	95

DIGITAL POSTERS SESSIONS

Slot	Keynote speaker	Title	Page
P1-01	Nadir Alloui	Poultry science education in Algeria	99
P1-02	Voicu Sorina Nicoleta	A nutritional perspective regarding the productive performances of the broiler chicken	100
P1-03	Halima Khatun Khatun	Effects of different dietary energy and protein levels on the production performance and carcass characteristics of native hilly chicken during growing phase in confinement	101
P1-04	David Menoyo	Effects of a short-term fasting period challenge to young broiler chickens on splenic immune gene expression.	102
P1-05	Mihaela Saracila	Comparative study on using a dietary vegetable by-product (sea buckthorn meal) in broiler reared under thermoneutral conditions vs. high heat stress on the balance of intestinal microflora	103
P1-06	Ana Montalbán Pérez	Environmental impact of laying hen feeds using low impact alternative ingredients and insect inclusion	104

Effects of addition of *Saccharomyces cerevisiae boulardii* on multiple parameters on broiler health and productivity

Aleksandar Dodovski¹, Irena Celeska¹, Sandra Mojsova¹, Ljupco Angelovski¹, Miroslav Kjosevski¹

¹Ss. Cyril and Methodius University in Skopje, Faculty of Veterinary Medicine - Skopje, Macedonia

Corresponding author: adodovski@fm.ukim.edu.mk

In this study we implemented field and laboratory investigations that consisted of two trials during the two broilers grow out periods. In the first trial we evaluated the effects of different doses of feed addition of *Saccharomyces cerevisiae boulardii* (SCB) on multiple parameters on broiler health and productivity. In the second trial we chose the most beneficial dose of SCB from the first trial and added it as such in feed or at 50% of it in water. The first trial was done on four groups of 50 chicks per group. Group 1 (G1) was control group, group 2 (G2) - 150 g/1000 kg, group 3 (G3) - 500 g/1000 kg and group 4 (G4) - 1000 g/1000 kg of SCB 1,5x10¹⁰ CFU/g. The second trial was done on three groups of 50 chicks per group. G1 - 500 g/1000 kg in feed, G2 - control group, and G3 - 250 g/1000 l in drinking water. In both trials, each group consisted of 25 chicks per replicate. Productivity data was assessed by weekly measurement of the body weight, and calculation of feed conversion rate (FCR) and European production efficiency factor (EPEF). Blood was collected at day 42 and hematology and biochemistry indices were measured from 20 birds per group. Identification and enumeration of *Salmonella* spp., *Campylobacter* spp., *Clostridium* spp., and Lactic acid bacteria (LAB) was done from the cecal and ileal content from four birds per group. After completion of the second trial, microbiome analysis of the fecal content was performed from four to five samples from each group. Quantitatively, the use of SCB increased the body weight of the broilers by 17% compared to the control group. The FCR and EPEF values indicate a statistically significant difference ($p < 0,05$) between the control group and the SCB treated groups. G3 had the best values for these two parameters. Albumins, total proteins, globulins, cholesterol, triglycerides, urea and calcium were significantly lower ($p < 0,05$) in G4 in comparison with G1 and G2. While ALT and AST were significantly higher ($p < 0,05$) in G3 and G4. Bacteriological analysis revealed absence of *Salmonella* spp. in all groups. There was a declining trend of the *Clostridium* spp. and number of LAB was higher in the G3 and G4 without statistical significance. In the second trial, the G1 had the lowest FCR (1.49) compared to G2 (1.64) and G3 (1.61) and the highest EPEF (448) compared to G2 (386) and G3 (423). The G3 had the highest final body weight (2861 g) compared to other groups. Considering the microbiome profiling data, the predominant fecal populations were Bacillaceae and Thermoactinomyces for G1, Bacillaceae, Thermobacillus and Brevibacillus for G2 and Bacillaceae, Thermoactinomyces and Rickenellaceae for G3. Unlike G1, two of the tested fecal samples revealed clostridial (in G2 and G3) and streptococcal communities (in G2). Feed supplementation with 500 g of SCB 1,5x10¹⁰ CFU/g /1000 kg improves broilers productivity, positively affects several of their metabolic processes and enhances their intestinal microbiota.

Keywords: feed additive; *Saccharomyces cerevisiae boulardii*; blood biochemistry, bacteriology, fecal microbiome