Reticuloruminal pH values in dairy cows during the transition period from barn to pasture feeding

A. Steinwidder^{1,*}, M. Horn² and J. Gasteiner¹

¹Agricultural Research and Education Centre Raumberg-Gumpenstein A-8952 Irdning (Austria)
²BOKU-University of Natural Resources and Life Sciences, Department of Sustainable Agricultural Systems, Division of Livestock Sciences, A-1180 Vienna (Austria)
*e-mail: Andreas.Steinwidder@raumberg-gumpenstein.at

Abstract. The effect of the transition from barn to pasture feeding on the pattern of reticuloruminal pH values in 8 multiparous dairy cows was studied with a validated indwelling wireless data transmitting system over a period of 42 days. After 7 days of barn feeding (period 1), all of the animals were pastured with increasing grazing times from 2 to 7 h/d over 7 days (period 2). From day 15 to day 21 (period 3), the cows spent 7 hours/d on pasture. Beginning on day 22, the animals had 20 h/d access to pasture (day and night grazing; 7 day periods 4-6). Despite a mild transition period from barn feeding to pasture, significant effects on reticuloruminal pH values were observed. During the periods of feed transition from barn to pasture feeding, reticuloruminal pH values were lowered significantly. After the beginning of grazing, it took 28-35 days for the reticuloruminal pH value to recover to the level of barn feeding.

Keywords. Rumen acidosis - Indwelling pH measurement - Dairy cattle - Feed transition.

Variations du pH du reticulo-rumen au cours de la période de transition alimentaire lors de la mise à l'herbe des vaches laitières

Résumé. L'effet de la mise à l'herbe sur les variations du pH dans le reticulo-rumen a été étudié sur 8 vaches laitières multipares pendant une période de 42 jours, grâce à un système de mesures du pH à demeure avec transmission sans fil des données. Les 7 jours d'alimentation à l'étable (période 1), ont été suivis de 7 jours d'une mise à l'herbe progressive avec 2 à 7 h/j passées au pâturage (période 2). Du $15^{\rm ême}$ au $21^{\rm ême}$ jour (période 3), les vaches ont passé 7 h/j au pâturage. Le $22^{\rm ême}$ jour, les bêtes avaient accès à l'herbe 20 h/j (pâturage jour et nuit, périodes 4 à 6, de 7 jours chacune). Malgré une mise à l'herbe progressive, des effets significatifs ont été observés sur les valeurs du pH dans le reticulo-rumen. Les valeurs de pH étaient significativement plus basses et les écarts à court-terme de la concentration en ions H_30^+ plus élevés pendant la période de transition alimentaire. Il a fallu 28 à 35 jours à compter du premier jour de la mise à l'herbe pour que le pH du reticulo-rumen retrouve le niveau du début de l'expérience à l'étable.

Mots-clés. Acidose ruminale – Mesure du pH à demeure – Vache laitière – Transition alimentaire.

I - Introduction

Sub-acute rumen acidosis (SARA), is a widespread problem not only in indoor fed dairy cows (Duffield et al., 2004) but also in grazing dairy cattle (Bramley et al., 2008; O'Grady et al., 2008). SARA is difficult to diagnose in the field. The examination of rumen fluid is the most meaningful criterion for evaluating fermentation conditions, and determination of the ruminal pH value is the definitive test for SARA (Krause and Oetzel, 2006). In the present study, a novel indwelling pH sensor was used to continuously monitor reticuloruminal pH during feed transition from barn to pasture feeding.

II - Materials, animals and methods

The data of the present study were collected at the experimental organic dairy farm of the Agricultural Research and Education Centre Raumberg-Gumpenstein, Trautenfels, Austria (680 m altitude, 7°C average annual temperature, 1,014 mm (±63) precipitation per year; latitude: 47° 31' 03" N; longitude: 14° 04' 26" E). The trial was performed with 4 multiparous lactating Holstein Friesian cows and 4 multiparous lactating Brown Swiss cows (milk yield 26.5 kg/d ± 4.0 kg; parity 3.25 ± 1.4; DIM 110 ± 37; BW 556 kg ± 55.3). The pH measurement and wireless data transmitting units (pH bolus) were given orally to each cow on March 21st 2012, and after one week of barn feeding (period 1), the grazing period began on March 28th. A gradual transition from barn to pasture feeding was arranged. During trial days 8 to 14, the time cows spent on pasture increased constantly from 2 to 7 h/d (period 2). From day 15 to day 21 (period 3), the cows spent 7 hours/d on pasture. Beginning on day 22, the animals had 20 h/d access to the pasture (day and night grazing) and were brought to the barn twice daily for 2 hours each for milking and supplemental feeding. Feeding and milking times during all of the periods were 6:00 - 8:00 a.m. and 4:00 - 6:00 p.m., respectively. To investigate the animals' rumen adaptation during continuous grazing, the time span from day 22 to day 42 was sub-divided into another 3 weekly periods (periods 4-6). Rations fed in the barn were provided by Calan gates, and individual feed intake during barn feeding was measured twice daily (Table 1). Individual milk yield was recorded twice daily and samples for determination of milk composition were analysed three times a week. During the entire study period, all 8 cows received the same dietary treatment. On pasture, cows had free access to a continuously grazed (set stocking) sward, pasture intake was not measured. Sward height during the pasture period was measured weekly using a Filip's Folding Plate Pasture Meter; the mean sward height increased from 3.5 to 5.0 cm during periods 2-6. The botanical composition on the continuous grazed permanent grassland was dominated by Poa pratensis (21%), Lolium perenne (20%) and Trifolium repens (17%). Pooled feed samples were collected weekly for chemical analyses. The concentrate consisted of 30% maize grain, 56% barley, 10% oat and 4% of mineral supplementation. The average nutrient and energy content of the feed is shown in Table 2.

Table 1. Daily dry matter intake of dietary components from barn feeding to pasture

1	2	3	4	5	6
4.25	3.81	3.66	2.57	1.24	1.12
9.83	7.67	4.57	0	0	0
2.90	2.70	2.65	1.12	0.90	0.62
0	2-7	7	20	20	20
	9.83	9.83 7.67 2.90 2.70	9.83 7.67 4.57 2.90 2.70 2.65	9.83 7.67 4.57 0 2.90 2.70 2.65 1.12	9.83 7.67 4.57 0 0 2.90 2.70 2.65 1.12 0.90

Table 2. Average nutrient and energy content of feedstuffs

Grass silage	Hay	Concentrate	Pasture			
437	841	880	173			
145	113	116	201			
479	521	175	407			
319	306	65	244			
5.8	5.4	7.7	6.8			
	437 145 479 319	437 841 145 113 479 521 319 306	437 841 880 145 113 116 479 521 175 319 306 65			

[†] Net energy for lactation (GfE, 2001).

For continuous measurement of the reticuloruminal pH value, an indwelling wireless data transmitting system (SmaXtec Animal Care, Austria) was used (Gasteiner et al., 2009). The measurement interval was 600 seconds. Due to its dimensions this indwelling system can orally be administered to an adult cow. The pH values are expressed as daily means (mean pH/d). Means of daily minima and maxima are denoted "min pH/d" and "max pH/d". The time for which reticuloruminal pH value was below specific thresholds (pH < 6.0-5.8) is given as "min/d < pH". Using reverse logarithmic calculus, the pH values were re-transformed into primary H₃O+ ion concentrations. The maximum short-term fluctuation of the H₃O⁺-ion concentrations is given for 2 and 12 hours (1 x 10⁻⁸). Experimental data (daily means per animal) were tested for adherence to the normal distribution and for homoscedasticity using analysis of variance via visual testing of the fit diagnostics in SAS 9.2 (SAS Institute, 2002). The statistical analyses were implemented with PROC mixed of SAS 9.2 (SAS, 2002). The model contained breed (HF, BS), period (1-6) and day of period (1-7) as fixed effects (DDFM = Kenward-Roger). The day within the period was included as a repeated measurement for the subject animal. The results of this analysis were displayed as LS-means and residual standard error (s_a). P values < 0.05 were considered to be statistically significant. Tests of pairwise differences were performed using the Tukey-Kramer method.

III - Results and discussion

Milk yield and milk protein content increased at the beginning of the grazing season (P<0.001), whereas milk fat content decreased numerically (Table 3). Despite a mild transition period from barn feeding to pasture, significant effects on reticuloruminal pH values were observed (Table 4). During barn feeding, the mean reticuloruminal pH value for all of the cows was 6.44 ± 0.14 , and the pH values decreased significantly (P<0.001) during period 2 and 3 to 6.24 ± 0.17 and 6.21 ± 0.19 , respectively. During periods 4, 5 and 6, the reticuloruminal pH values increased again (pH 6.30 ± 0.22 ; pH 6.33 ± 0.17 ; pH 6.37 ± 0.16). Even though average min. pH/d were constantly above 5.8 minima of single animals (nadir) were below this threshold and min/d pH<5.8 ranged from 6 (period 1) to 85 min/d (period 3). The lowest pH value (nadir) decreased from pH 6.0 (period 1) to below pH 6.0 (periods 2, 3 and 4) and rose to pH 6.0 and pH 6.0 (periods 5 and 6). Short-term deviations in the 6.00 milk 6.01 milk 6.02 milk 6.03 milk 6.04 milk 6.05 milk 6.05 milk 6.06 milk 6.06 milk 6.06 milk 6.06 milk 6.06 milk 6.07 milk 6.08 milk 6.09 mil

Table 3. Daily milk yield and milk composition

Period	1	2	3	4	5	6	s _e	P-value
Milk (kg)	25.2b	25.5 ^b	26.5ª	27.0 ^a	26.5 ^a	26.0 ^{ab}	1.72	< 0.001
Milk protein (%)	2.78 ^c	2.84bc	3.00 ^{ab}	3.21 ^a	3.26 ^a	3.26 ^a	0.13	< 0.001
Milk fat (%)	3.82	3.75	3.97	3.58	3.57	3.58	0.47	0.799

Table 4. Reticuloruminal pH values, time (minutes/day) of pH values below specific thresholds and maximum short-term fluctuation of H₃O⁺-ion concentration (x10⁻⁸) during 2 and 12 hours per day

Period	1	2	3	4	5	6	s_e	P-value
Mean pH/d	6.44 ^a	6.24 ^{cd}	6.21 ^d	6.30 ^{bc}	6.33 ^b	6.36 ^b	0.11	< 0.001
Min. pH/d	6.09a	5.89 ^{cd}	5.84 ^d	5.86 ^d	5.95bc	6.02ab	0.15	< 0.001
Max. pH/d	6.77 ^a	6.64 ^b	6.64 ^b	6.76 ^a	6.73 ^a	6.74 ^a	0.15	< 0.001
Min/d pH<5.8	6 ^c	43ab	85 ^a	38 ^{ab}	13 ^b	9 ^b	. 91	< 0.001
Min/d pH<6.0	28 ^b	273a	333a	226a	100 ^b	89 ^b	198	< 0.001
Max. fluct. H ₃ O ⁺ -ion 2 h	65 ^b	91 ^{ab}	101 ^{ab}	113 ^a	83 ^{ab}	66 ^b	67	0.003
Max. fluct. H ₃ O ⁺ -ion 12 h	75 ^b	114 ^{ab}	132 ^a	140 ^a	100 ^{ab}	83 ^b	71	< 0.001

There have been few studies investigating the ruminal effects of the transition from dry diets to fresh vegetative pastures. Lippke *et al.* (2000) showed that ruminal acetate:propionate (A:P) ratios were variable during the first week that beef steers were placed in a wheat pasture, and they suggested rumen acidosis as a possible cause for poor performance during the early grazing period. In the present study, the mean reticuloruminal pH value significantly decreased in all 8 cows (P<0.001) from period 1 to period 3. The mean reticuloruminal pH values steadily increased during periods 4-6, which can be interpreted as an effect of the rumen's microbial adaptation to grazing conditions. Gasteiner *et al.* (2012) demonstrated that the additional feeding of concentrate decreased reticuloruminal pH values in grazing dairy cows significantly and that these cows were at high risk for SARA. In the present study, the amount of additional feed (hay, grass silage and concentrate) was reduced significantly during pasture periods. It can be concluded that the feed transition to grazing may be less harmful for dairy cows when the additional feeding of concentrates is less than 2.5 kg/cow/d. However, in this study, no clinical health problems in any animals were observed.

Information on the daily mean reticuloruminal pH values may not adequately represent the highly variable characteristics of this trait (DeVeth and Kolver, 2001). While the daily mean reticuloruminal pH value could remain relatively high, the daily fluctuations of reticuloruminal pH value might lead to the nadir being < 5.8 for more than 180 minutes, which is often considered to represent SARA. Gozho *et al.* (2005) addressed the issue of the duration of SARA. They defined SARA as a rumen pH threshold of between 5.2 and 5.6 for > 176 min/d. Data from Alzahal *et al.* (2007) suggest that a period of ruminal pH lasting longer than 283 and 473 min/d below 5.6 or 5.8, respectively, indicates SARA. In the present study, the times the reticuloruminal pH value during periods 1-6 was below 5.8 were 6, 43, 85, 38, 13 and 9 min/d, respectively. Based on the SARA definition of Alzahal *et al.* (2007), it can be concluded that pH values were higher in this study and that the animals were not at risk of SARA. According to the definition of Nordlund and Garrett (1994), who recommended a pH of 5.5 as the cut-off point between normal and abnormal, the cows in the present study were at risk of SARA during phases 2, 3 and 4 (Fig. 1).

Fig. 1. Box-whisker plots of the reticuloruminal pH values (left) and short-term fluctuation of H₃O⁺-lon concentration (x10⁻⁸) during 12 hours per day (right).

IV - Conclusion

The animals in present trial showed significantly lowered reticuloruminal pH values and higher short-term deviations in the $\rm H_3O^+$ -ion-concentration during the periods of feed transition from barn to pasture feeding. After the beginning of grazing, it took 28-35 days for the reticuloruminal pH value to recover to the stage of barn feeding. In literature different definitions for pH-thresholds on SARA can be found. Depending on the applied definition of SARA cows in present study where at a beginning risk on SARA or not. The indwelling pH measurement and data transmitting system is a helpful and proper tool for long-term and continuous measurement of reticuloruminal pH value in grazing cows.

References

- Alzahal O., Kebraeb E., France J., Frotscher M. and McBride B.W., 2007. Ruminal temperature may aid in the detection of subacute ruminal acidosis. *Journal of Dairy Science*, 91, p. 202-207.
- Bramley E., Lean I.J., Fulkerson W.J., Stevenson M.A., Rabiee A.R. and Costa N.D., 2008. The definition of acidosis in dairy herds predominantly fed on pasture and concentrates. *Journal of Dairy Science*, 91, p. 308-321.
- Duffield T., Plaicier J.C., Fairfield A., Bagg R., Vessie G., Dick P., Wilson J., Aabini J. and McBride B.W., 2004. Comparison of techniques for measurement of rumen pH in lactating dairy cows. *Journal of Dairy Science*, 87, p. 59-66.
- DeVeth M.J. and Kolver E.S., 2001. Digestion of ryegrass pasture in response to change in pH in continuous culture. Journal of Dairy Science 84, p. 1449-1457.
- Gasteiner J., Fallast M., Rosenkranz S., Häusler J., Schneider K. and Guggenberger T., 2009. Measuring rumen pH and temperature by an indwelling and data transmitting unit and application under different feeding conditions. Proceedings of the 4th Livestock Precision Farming Conference, 6-8 July 2009, Utrecht. The Netherlands, Wageningen Publishers, p. 127-133.
- Gasteiner J., Guggenberger T., Häusler J. and Steinwidder A., 2012. Continuous and long term measurement of reticuloruminal pH in grazing dairy cows by an indwelling and wireless data transmitting unit. *Journal of Veterinary Medicine International*, Volume 2012, Article ID 236956, 7 pages; doi:10.1155/2012/236956.
- Gozho G.N., Plaizier J.C., Krause D.O., Kennedy A.D. and Wittenberg K.M., 2005. Subacute ruminal acidosis induces ruminal lipopolysaccharide endotoxin release and triggers an infammatory response. *Journal of Dairy Science*, 88, p. 1399-1403.
- Krause M.K. and Oetzel G.R., 2006. Understanding and preventing subacute ruminal acidosis in dairy herds: a review. *Animal Feed Science Technology*, 126, p. 215-236.
- Lippke H., Forbes T.D.A and Ellis W.C., 2000. Effect of supplements on growth and forage intake by stocker steers grazing wheat pasture. *Journal of Animal Science*, 78, p. 1625-1635.
- Nordlund K.V. and Garrett E.F., 1994. Rumenocentesis: a technique for collecting rumen fluid for the diagnosis of subacute rumen acidosis. Compendium on Continuing Education for the Practicing Veterinarian. Food Animal, 17, p. 48-56.
- O'Grady L., Doherty M.L. and Mulligan F.J., 2008. Subacute rumen acidosis in grazing Irish dairy cows. The Veterinary Journal, 176, p. 44-49.