

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

6,900

Open access books available

186,000

International authors and editors

200M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Enteric Methane Emission from Pigs

Henry Jørgensen, Peter K. Theil and Knud Erik Bach Knudsen
*Aarhus University, Faculty of Science and Technology
 Denmark*

1. Introduction

The modern pig industry rely on relatively few feedstuffs mostly from cereals (corn, wheat, barley, oats, rye and rice), cereal co-products (different milling fractions, residues from biofuel and alcohol industries, etc.), cereal substitutes (tapioca, maniocca), legumes (peas, beans, lupins), protein concentrates (meal or cakes of soybean, rape, sunflower, cotton) and co-products from the sugar and starch industries to produce compounds feeds. The classical pig diet can also be characterised as relatively concentrated but an increased demand of high energy cereals for direct human use and increased availability of fibre rich ingredients from, for instance, the feed milling or starch extraction/fermentation industries have promoted an increased utilisation of fibre rich co-products in the pig feeds (Serena et al. 2007). Especially pregnant sows may be supplied with fibre rich diets without compromising their reproductive performance. The direct use of forage crop is also developing although at a rather limited scale and primarily in organic farming. Other benefits, such as increased well being of animals, improvement of the gut transit or reduction of stomach ulcers also favour an increased utilisation of fibre rich ingredients in pig feeds. An increased dietary fibre concentration is on the other hand associated with reduced available energy content of the diet if not combined with high energy ingredients such as animal fat or vegetable oil. The consequence is that the amount of feed required per kg meat produced is increased (Fernández et al. 1983; Lekule et al. 1990).

The present chapter will summarise our current knowledge concerning dietary and enteric fermentation that may influence the methane (CH₄) emission in pigs. Enteric fermentation is the digestive process by which carbohydrates are broken down by microorganisms into simple molecules for absorption into the blood stream of the animal. The data compilation is based on all experiments carried out in the respiration chambers at Research Centre Foulum during the last 20 years. It should, however, be stressed that none of the studies were specifically designed to investigate dietary or enteric pig factors that may influence the CH₄ emission.

The data used in the chapter is based on Danish pigs with reference to other European studies. In a global context Denmark's 12 million pigs (FAOSTAT, 2009) contribute with 1.3 % of the worlds pig population. The main number of pigs is in Asia (59.6 %) where the main pig population stay in China (47.8 % of the worlds pig population).

The objective of the chapter is therefore:

To obtain a general overview of the pigs' contribution to methane emission.

Where is the pigs' enteric gas produced and how is it measured.

The variation in methane emission and factors affecting the emission.

Possibility for reducing the enteric methane emission and the consequences.

2. Sites for enteric gas production

The majority of carbohydrates are digested by endogenous enzymes in the small intestine but the dietary fibre fraction will be fermented primarily in the lower gut resulting in production of short chain fatty acids (acetic-, propionic- and butyric acid), gases (carbon dioxide (CO_2), hydrogen (H_2) and methane (CH_4)), urea and heat. However, the stomach and small intestine is also colonised by microorganism, which lead to production of primarily H_2 . This is illustrated in Figure 1A&B that shows the results from a study in which the gas concentration has been measured at 12 sites of the gastrointestinal tracts (Figure 1A) after feeding a low and high fibre diet with 6 and 27 % dietary fibre per kg DM, respectively (Jensen & Jørgensen, 1994).

Fig. 1. Sampling sites in the gastrointestinal tract. SI, small intestine; S, stomach, Ce, caecum; C, colon. (A). Composition of gases from various regions of the gastrointestinal tract of pigs fed the low- and high-fiber diets (B). Data from Jensen & Jørgensen (1994).

The gas composition in the various segments shows similar trends for the two groups of pigs (Figure 1B). In both groups, low levels of H_2 were detected in the gas from the stomach, followed by a steady increase along the small intestine reaching a maximum (21 to 28 %) in the last third of the small intestine. Gas from the caecum and the first segment from the large intestine also contained substantial amounts of H_2 , while the amounts of gas from the other segments of the large intestine were small in spite of the fact that hydrogen production is an obligate part of anaerobic fermentation (Miller & Wolin, 1974; Jensen, 1996). The produced short chain fatty acids can be utilised as an energy source and contributes with a significant part of energy for maintenance (Jørgensen et al. 1997). From an energy point of view, only CH_4 and H_2 are important as they correspond to combustible gases and represent a loss of energy. However, information on how dietary composition and intrinsic animal

factors influence gas production in pigs is rather limited. From an environmental point of view CH₄ is of great interest as it is the major contributor to the greenhouse gas emission. Carbon dioxide emission from livestock is assumed to be zero. The CO₂ from the atmosphere used by plant photosynthesis is returned to the atmosphere as expired CO₂ (IPCC, 2006). Therefore, the enteric CO₂ production by animals can be regarded as neutral. However, a part of the C is returned as CH₄ and therefore requires separate considerations. Methane is a very potent greenhouse gas that contributes to the global warming and CH₄ is 21 times more potent than CO₂.

A recent Danish inventory of CH₄ emission from livestock enteric fermentation and manure management show that cattle contribute with 86 % of the enteric emission and the pig production with 10 % and horses with 3 % (Mikkelsen et al. 2011). The manure handling contributes with 30 % of the total CH₄ emission from livestock in Denmark and the distribution between pig and cattle manure is 45 and 50 %, respectively. The remaining part is attributed to the other animal species.

Carbon dioxide (CO₂) is produced in all living cells and can be regarded as a waste product when nutrients (carbohydrates, fat and proteins) are oxidised. As an example, glucose is oxidised completely, and quantitatively the stoichiometry for glucose oxidation is (Stryer, 1988):

The produced CO₂ is then transported from the cells (organs) via blood either as dissolved CO₂, bound to haemoglobin or as bicarbonate to the lungs. In the lungs, CO₂ is being transferred to alveolar air and then expired during exhalation. The amount of CO₂ produced by an animal depends to a large extent on the live weight, physiological state, feed intake and physical activity of the animal, whereas the composition of the feed supplied plays a minor role (Just et al. 1983, Noblet and Shi 1994, Jørgensen et al. 1996, Jørgensen 1997, Schrama et al. 1998, Jørgensen et al. 2001, Theil et al. 2002, Theil et al. 2004, Pedersen et al., 2008, Jentsch et al. 2009).

3. Measurement of enteric methane and data description

3.1 Measurement of methane and carbon dioxide production

The respiration chambers consist of climatic controlled airtight rooms where the animals' energy metabolism can be measured as illustrated in Figure 2. The measured parameters are heat production and the animals' consumption of oxygen and production of carbon dioxide, CH₄ and H₂. The technique applied is the so called indirect principle which means that the atmospheric air is ventilated through the chambers and the amount of air is measured together with the concentration of oxygen, carbon dioxide, methane and hydrogen in both in-going and out-going air (Jørgensen, 2001; Jørgensen et al. 1996). When the consumed amount of oxygen and produced amount of carbon dioxide and methane is known, the heat production can be calculated (Christensen & Thorbek, 1987; Jakobsen et al. 2005).

In most cases both nitrogen (N) and energy balances have been performed. In brief, a typical balance experiment comprises a total period of 12 days, including 5-7 days for adaptation to the feed, metabolic cage and environmental conditions. Daily faeces and urine are collected quantitatively during the last 5-7 days as described by Just et al. (1983). During the collection

period, the metabolic cage with the pigs is placed in the respiration chambers and the amount of CH_4 , CO_2 and H_2 produced and oxygen (O_2) consumed is measured and heat production is calculated during 2×24 h periods.

Fig. 2. Illustration of energy flow in a pig: GE, total gross energy intake; ME, metabolizable energy (energy available for metabolism); HE, heat energy – energy lost as heat; RE, retained energy, LE, lactation energy; UE, urine energy; FE, faecal energy; H_2E , hydrogen energy; CH_4E , CH_4 energy.

3.2 Overview of data

The respiration chamber was established at Research Centre Foulum in 1990 and numerous experiments have been carried out on growing – finishing pigs from 30 – 150 kg live weight. Other experiments with sows at different physiological stages (dry, pregnant and lactating sows including suckling piglets) have been carried out. In order to measure suckling piglets without contribution of the lactating sow, experiments have been carried out where milk replacer has been fed to the piglets.

The whole dataset (Table 1) comprises one experiment with piglets fed with milk replacer and a total of 16 experiments with growing pigs covering the weight range 25–150 kg live weight and 9 experiments with adult sows either dry, pregnant or lactating sows (including the litter). The main purpose of the various experiments has been influence/effect on the energy utilization of different diets or treatments. In Table 2 is shown the mean of 140 diets/treatments, which are based on 783 measurements of energy balance.

3.3 Presentation of results – expression of methane emission

Methane emission is in literature expressed in different ways. It is not only an animal's daily production that is of interest but also the emission relative to amount of feed ingested (in kg or energy equivalent or amount of fermentation substrates).

Study / Reference	Diets, g/kg DM	Balance, n	LW kg	CH ₄ L/d	CO ₂ L/d
<i>Piglets</i>					
Theil et al. 2007	Milk	12	4.9	0.13	94
<i>Growing pigs</i>					
Jørgensen et al. 1996	28-266 DF	24	81	6.7	991
Bornholt et al. unpublished	60-318 DF	28	67	3.2	637
Jørgensen et al. 1997	Infusion SCFA	86	92	1.0	825
Jørgensen et al 1996	36-207 Fat	48	52	3.2	621
Jørgensen 1997	55-143 DF	30	60	2.6	708
Jørgensen unpublished ¹	197-204 DF	24	68	3.4	834
Jørgensen et al. unpublished	123-156 DF	24	65	1.0	796
Jørgensen et al. 2001	192-311 DF	27	63	4.1	742
Carlson et al. 1999	247-303 DF	48	64	4.6	710
Theil et al. 2001 ²	Breed*Temp	42	77	3.1	737
Wang et al. 2002	76-167 DF	48	51	3.6	824
Jørgensen unpublished	31-166 Fat	30	50	1.4	654
Jørgensen et al. unpublished	155-184 DF	56	83	2.8	829
Jørgensen et al. unpublished ³	197-197 DF	16	77	4.4	897
Jørgensen et al. unpublished	165-290 DF	16	90	6.4	856
Serena et al. 2007	223-536 DF	37	61	3.7	989
<i>Adult sows</i>					
Olesen et al. 2001	193-409 DF	16	290	13.6	1406
Theil et al. 2004	199-339 DF	36	230	7.5	1226
Jørgensen unpublished	186-374 DF	9	231	8.2	1050
Jørgensen et al. 2010	164-294 DF	24	210	5.7	1198
Theil et al. 2002	173-229 DF	9	209	5.4	1287
Theil et al. 2004	31-113 Fat	25	206	14.4	1762
Jørgensen unpublished	308-536 DF	18	212	9.9	1108
Serena et al. 2009	249-536 DF	32	214	12.2	1084
Jørgensen unpublished	189-447 DF	18	208	12.0	1077

Table 1. Description of data. 1) Environmental temperature x dietary protein. 2) Breed of pigs x environmental temperature. 3) Feed particle size. DF, dietary fibre. SCFA, short chain fatty acids; Fat, dietary fat.

Item	n	Mean	Range of values	Standard deviation
Chemical composition				
Crude protein, g/kg DM	140	177	98 - 239	27
Crude fat, g/kg DM	140	69	26 - 257	42
Starch, g/kg DM	140	435	92 - 706	117
Total sugars, g/kg DM	103	45	13 - 220	33
Crude fibre, g/kg DM	54	85	13 - 266	54
Total dietary fibre, g/kg DM	140	215	0 - 536	113
Main results, piglets				
Live weight, kg	3	4.9	3.9 - 6.0	1.1
DM intake, kg/ d	3	0.18	0.14 - 0.21	0.03
CO ₂ , L/ d	3	94	74 - 115	21
CH ₄ , L/ d	3	0.13	0.11 - 0.15	0.02
Total fibre fermented, %	3	0	0 - 0	0
Total fermentable fibre, g/ d	3	0	0 - 0	0
DC energy, %	3	98	98 - 98	0.3
CH ₄ -energy, % GE	3	0.12	0.11 - 0.14	0.02
CH ₄ -energy, % DE	3	0.13	0.11 - 0.14	0.02
Main results, growing pigs				
Live weight, kg	101	67	25 - 152	24
DM intake, kg/ d	101	1.77	0.87 - 3.06	0.45
CO ₂ , L/ d	101	767	368 - 1350	192
CH ₄ , L/ d	101	3.4	0.28 - 12.1	2.2
Total fibre fermented, %	101	56	32 - 86	12
Total fermentable fibre, g/ d	101	182	26 - 455	93.4
DC energy, %	101	84	60 - 99	6.9
CH ₄ -energy, % GE	101	0.39	0.03 - 1.07	0.22
CH ₄ -energy, % DE	101	0.47	0.03 - 1.29	0.28
Main results, adult sows				
Live weight, kg	36	224	192 - 298	27
DM intake, kg/ d	36	2.20	1.48 - 4.87	0.80
CO ₂ , L/ d	36	1213	976 - 1837	220
CH ₄ , L/ d	36	9.8	3.2 - 28.7	5.6
Total fibre fermented, %	36	62	30 - 87	13
Total fermentable fibre, g/ d	36	417	150 - 999	191.4
DC energy, %	36	78	49 - 85	7.9
CH ₄ -energy, % GE	36	1.01	0.29 - 2.69	0.62
CH ₄ -energy, % DE	36	1.31	0.40 - 3.25	0.78

Table 2. Chemical composition of diets (mean of 140) and main results for the three classes of pigs: piglets, growing pigs and adult sows.

Total dietary fibre, calculated as the residual fraction after subtraction of the analysed content of sugars, starch, crude protein, crude fat and ash from the dry matter content. DC, digestibility coefficient; GE, gross energy; DE, digestible energy.

Thus to aid in presentation of the presented results in this chapter and also in comparing to other literature sources the following expression of methane emission is used: 1. Litre per day, which is the results measured. 2. Litre per kg dry matter (DM) or gross energy (GE) intake as not only the live weight (kg) of an animal is important but also the amount of substrate for fermentation. 3. Methane emission expressed per g fermented fibre. 4. Finally methane is also expressed per unit of digestible energy (DE) because it may be more relevant to relate the methane production to the amount of energy needed for animal production.

In the ICPP (2006) guidelines for national greenhouse gas inventories and the Danish emission inventory for agriculture (Mikkelsen et al. 2011), the CH₄ conversion rate expressed as $Y_m = \text{CH}_4\text{-energy in \% of gross energy (GE)}$ for calculating the total amount of CH₄ in Gg is used.

4. Dietary and intrinsic factors influencing methane emission

4.1 The variation in the chemical composition of feed and main results

Chemical composition of diets and main results are presented in Table 2. In total, CH₄ excretion amounted from 0.1 L/day with piglets reared artificially to 28.7 L/day corresponding to nearly zero at the lowest value to 3.3 % of digested energy (DE). This is of similar magnitude as reported by Jentsch et al. (2007) for female calves (50-75 kg body weight) but much lower than reported for ruminants where the loss as fermentation of CH₄ can be as high as 9-13 % of digestible energy (DE) (Johnson & Johnson, 1995).

4.2 Correlation between variables

The correlation between dietary characteristic and production of CH₄ and CO₂ is presented in Table 3. As expected there was a negative correlation between CH₄ and dietary protein, dietary fat and dietary starch and positive correlations to the fibre fractions. The highest correlation to the daily CH₄ excretion is found for fermented fibre per kg DM intake ($r=0.86$) as illustrated in Figure 3.

	g/kg DM					g/d	
	Protein	Fat	Starch	NSP	Total fibre	Total fibre	Total ferm. fibre
CH ₄ , L/d	-0.42	-0.23	-0.32	0.71	0.63	0.75	0.86
CO ₂ , L/d	-0.61	-0.47	0.18	0.33	0.34	0.65	0.62

Table 3. Pearson correlations of chemical compositions (g/kg DM, g/d) and excretion of methane and carbon dioxide (L/d) of 140 diets/treatments. $P<0.05$.

NSP, non starch polysaccharides. Total fibre, calculated as the residual fraction after subtraction of the analysed content of sugars, starch, crude protein, crude fat and ash from the dry matter content. Total fermentable fibre, the amount being fermented in the hind-gut of the intestine.

Fig. 3. Plot of CH₄ excretion (L/day) against total fermented fibre (g/kg Dry Matter intake) on the total dataset (n=140).

There is a strong relationship between CO₂ production and DM intake ($r=0.87$) and between CO₂ production and body weight ($r=0.83$). This is a reflection of the growth of the animals as the metabolic pathways involved in maintenance and growth require energy, which will lead to CO₂ production (Figure 4, black circles from growing pigs at maintenance + retention). In a comprehensive review of the metabolic studies from the Oscar-Kellner Institute it was shown that increasing the daily weight gain of animals results in an overall lower CO₂ emission (Jentsch et al. 2009) as higher daily weight gain results in relatively less amount of energy required for maintenance. From Figure 4 it can also be seen that the CO₂ production from the adult sows (red squares) up to a DM intake of approximately 3.5 kg/day is higher because the sows at the low feed intake are fed at maintenance where energy intake is equivalent to the amount of energy oxidised.

Fig. 4. Plot of CO₂ excretion (L/day) against total Dry Matter intake (g/day) on the total dataset (n=140).

4.3 Diurnal variation in methane and carbon dioxide

Table 2 shows the average excretion of CH_4 and CO_2 of the three classes of pigs. However, close inspection of the results revealed large diurnal variation depending on feeding and physical activity, and the digestion and fermentation in the intestine. Figure 5 shows an example of diurnal variation in a growing pig fed a diet containing sugar beet pulp (a type of fibre easily fermented). The variation in CO_2 is mainly a reflection of feeding a meal and the subsequent activity (Le Goff et al. 2002; Schrama et al. 1998 and review by Pedersen et al. 2008). The animals here are fed twice daily at 08.00 and 15.00 h. The lowest CO_2 concentration is found during night-time from around 20.00 in the evening to 07.00 the next morning. This is the period with the lowest heat production during the day and can be defined as basal metabolic rate or maintenance. The sudden increase in CH_4 concentration shown occasionally is related to the activity where the animals stand up and release some intestinal gas (flatulence).

Fig. 5. Typical diurnal variation in concentration of carbon dioxide (CO_2) and methane (CH_4) in the outgoing air from the respiration chamber with a growing pig fed a diet containing sugar beet pulp. The gas from the respiration chamber is measured every 4 minutes.

4.4 Influence of dietary fat on enteric methane emission

Dietary fat can potentially influence the CH_4 production, as have been shown in ruminants (Beaucemin & McBurn, 2006), due to biohydrogenation of unsaturated fatty acids and enhanced propionate production. Fat sources with medium chain fatty acids i.e. coconut oil and palm oil is also shown to depress CH_4 production in ruminants (Machmüller et al, 2003). In two of our studies, growing pigs have been fed increasing amount of either rapeseed oil or fish oil (Jørgensen et al. 1996; Jørgensen unpublished) and one study with adult sows using animal fat (Theil et al. 2004). The concentration of dietary fat varied from 3 to 21 % but had only a small and insignificant influence on the CH_4 production. However, neither of these experiments was specifically designed to investigate the effect on CH_4 production and all diets had a relatively low level of dietary fibre (12 – 18 % dietary fibre), which is the main substrate for fermentation. Similar observation was done by Noblet & Shi

(1994) who did not find evidence of a digestive interaction between dietary fat and fibre. Pigs, as non-ruminants, digest the majority of various fat sources up to 90 %, (Jørgensen and Fernández, 2000; Jørgensen et al. 2003) and when feeding fish oil or coconut oil, as much as 94 % of the fat is digested at the terminal ileum (Jørgensen et al. 1996; 2000). It is therefore only limited amount of the dietary fatty acids that reach the large intestine with a potential for reducing the CH_4 production.

4.5 Influence of environmental temperature on enteric methane emission

In ruminants it is generally assumed that CH_4 production decreases with increasing passage rates associated with cold adaptation (McAllister et al. 1996). In order to evaluate if low ambient temperature decreases CH_4 production in pigs, results from three experiments where ambient temperature have varied in the range 12-29 °C were evaluated (Theil et al. 2001). A tendency was seen for a reduced CH_4 production at the low temperature independent of whether CH_4 was corrected for differences in feed intake or not.

4.6 Influence of body weight on methane emission

The pigs' gastrointestinal tract develops with age (and weight) towards increased capacity and ability to ferment the dietary fibre fraction of the diet. This is illustrated in Figure 6 for growing pigs.

Fig. 6. Influence of body weight on fermentation/excretion of CH_4 when the excretion is corrected for feed intake (L/day per kg Dry Matter intake).

The results are from experiments where equal types of diet are fed through several periods (i.e. Latin square design). The results show some variation from period to period, but the general trend is increasing CH_4 emission in response to increasing body weight. However, as the pigs grow, daily feed intake increases as well and in order to test the influence of only body weight, the CH_4 production is corrected for differences in feed intake (DM intake) as shown in the Figure. Even with this correction there is a significant effect of body weight on CH_4 production, and the derived equations are shown below:

$$\text{CH}_4, \text{ L / day per kg DM intake} = 1.01 + 0.0107 \times \text{BW, kg, } n = 55, R^2 = 0.71 \quad (2)$$

The effect of body weight was minor, however, significant in agreement with the studies by Christensen & Thorbek (1987) and Noblet & Shi (1994). However, Kirchgessner and co-workers concluded in a summary of several of their experiments that methanogenesis in pigs is fairly independent of live weight if feeding condition is kept constant.

4.7 Comparison between growing pigs and adults sows fed similar types of fiber

A comparison of the ability of growing pigs and sows to digest and utilise various fibre rich feedstuffs is shown in Figure 7. The data in Figure 7 is limited to experiments where the animals are fed the same type of fibre. The results demonstrate that both growing pigs and sows produce equal amounts of CH₄ per g fermented fibre. However, the sows had a much greater fermentative capacity, i.e. they can ferment a much larger amount of fibre per day.

Fig. 7. Influence of body weight (growing pigs *vs* adult sows) on fermentation/excretion of CH₄ in experiments where the animals are fed equal types of fibers and the excretion is corrected for feed intake (L/day per kg Dry Matter intake).

In the actual experiments neither the sows nor the growing pigs were able to consume more of the most voluminous fibre feedstuffs. No significant difference between the slopes from the two classes of animals was found. Therefore, emission of methane in pigs per unit of feed ingested can be expressed as:

$$\text{CH}_4, \text{ L / day per kg DM intake} = -7.57 + 0.0112 \times \text{Fermented Fibre, } g / \text{ day, } n = 23, R^2 = 0.71 \quad (3)$$

A reduced feed intake allow more time for fermentation and as a result more enteric CH₄ is produced as found by Christensen & Thorbek (1987) in a study with reduced feed intake to growing pigs. This could also be the case when adult sows in the dry period and during pregnancy are fed relative restricted (2-2.5 kg DM per day) in order not to gain excessive

weight because this may cause health problems around farrowing and lactation. In the last 3-4 weeks of the pregnancy period, the feeding level is in general increased to 3.5 kg DM per day. This was tested in three of the experiments with sows; however there was a non-significant decrease in CH₄ emission expressed per kg dry matter intake.

4.8 Comparison between growing pigs and adult sows–data from the whole database

When the whole database was used to compare the CH₄ emission in growing pigs and adult sows the results are shown in Figure 8.

Fig. 8. Influence of body weight (growing pigs *vs* adult sows) on fermentation/excretion of CH₄ when plotting the whole dataset (n=140) the excretion is corrected for feed intake (L/day per kg Dry Matter intake).

The results show large variation in the fermentability of the different fibres depending on fibre type but it was also found that some animals had low CH₄ production independent of amount and type of fibre. When comparing the contribution of the different fibre rich feedstuffs to the CH₄ emission it should be kept in mind that the lower energy digestibility in fibre rich feedstuffs compared to concentrated feeds implies that the pigs must consume a larger quantity of feed to obtain the same production. When the CH₄ production was expressed as either L/day or L/day per kg DM intake, there was no significant difference between growing pigs and adult sows:

$$\begin{aligned} \text{CH}_4, \text{ L / day} &= 0.440 + 0.0206 \times \text{Fermented Fibre,} \\ &\text{g / day, } n = 137, R^2 = 0.74 \end{aligned}$$

(4)

$$\text{CH}_4, \text{ L / day per kg DM intake} = 0.626 + 0.00894 \times \text{Fermented Fibre, g / day, } n = 137, R^2 = 0.64 \quad (5)$$

However, when the CH₄ emission was expressed relative to either GE or DE the slopes for growing pigs and sows were significant different and expressed as:

$$\begin{aligned} \text{CH}_4 - \text{energy, \% GE} &= 0.0628 + 0.00277 (\text{growing pigs}) \times \text{Fermented Fibre, g / kg DM} \\ \text{CH}_4 - \text{energy, \% GE} &= 0.0628 + 0.00488 (\text{adult sows}) \times \text{Fermented Fibre, g / kg DM} \quad (6) \\ n &= 137, R^2 = 0.72 \end{aligned}$$

$$\begin{aligned} \text{CH}_4 - \text{energy, \% DE} &= 0.0838 + 0.00376 (\text{growing pigs}) \times \text{Fermented Fibre, g / kg DM} \\ \text{CH}_4 - \text{energy, \% DE} &= 0.0838 + 0.00606 (\text{adult sows}) \times \text{Fermented Fibre, g / kg DM} \quad (7) \end{aligned}$$

On average, energy from CH₄ relative to DE amounted to 0.68% (Table 2). However, energy loss of CH₄ in adult sows was approximately three times higher (1.31% of DE) than in growing pigs (0.47% of DE). The reason for the higher loss of CH₄ in proportion of DE per g of fermented fibre in sows than in growing pigs is, as discussed by Jørgensen (2007), the sow's relatively greater capacity for fermentation. A factor of importance is also that non-pregnant sows were fed relatively less relative to the body size. The values estimated in current compilation are comparable to results obtained by Schrama et al. (1998) for growing pigs and Kirchgessner et al. (1991) and Le Goff et al. (2002) for adult sows or used by Vermorel et al. (2008) in an assessment of enteric methane emission by farm animals in France. As indicated in Table 2, the CH₄ production in sows could be as high as 3.25% of DE.

The average CH₄ production by growing pigs was estimated 0.39% of GE or 0.47% of DE, which is lower than the value for all classes of pigs (0.6% of GE) assumed in the report on emission of greenhouse gases from Danish agriculture (Mikkelsen et al., 2006; 2011). If the value of CH₄-energy (1.0% of GE or 1.3% of DE) is representative for diets for sows (lactating and non-lactating), then the value in the latter report is underestimated for this class of pigs.

4.9 Case study – methane emission when feeding low and high fiber diets to growing pigs and adult sows

In Table 4 are shown examples of the typical variations in diet composition that may influence the CH₄ emission from pigs (Sørensen and Fernandez, 2003). All the diets were formulated to satisfy the nutritive recommendations and they resemble diets used in practice.

Over the last two decades diets have been formulated closer to pigs' requirement with regard to amino acid composition to reduce N-pollution to the environment. This is illustrated with diet no. 5 and 6 (Table 4), where diet no. 6 is supplemented with free amino acids. Both diets having the same growth potential but diet no. 6 had reduced protein content and a reduced content of especially soybean meal. Because less fibre is fermented a lower CH₄ production can be expected. Sugar beet pulp was used to increase the concentration of dietary fibre in diet 7, which resulted in higher fermentation of fibre and, consequently, emission of CH₄ that was 60 % higher compared to diet 6 at the same daily gain.

Animal	Growing pigs				Adult sows		
Diet ¹	5	6	7		9	11	12
Composition, %							
Wheat	33.3	40.1	22.0		45.2	-	40.7
Barley	25.1	33.9	30.4		38.5	81.2	4.6
Sunflower cake	-	-	-		5.7	-	-
Rapeseed cake	-	-	-		3.0	-	-
Barley straw	-	-	-		5.0	-	-
Soybean meal	15.4	10.0	19.5		0.5	3.7	-
Peas	11.6	4.3	-		-	-	-
Sweet lupine	10.	6.6	10.9		-	0.5	10.0
Sugar beet pulp	2.0	2.0	15.0		-	12.5	42.8
DL-Methionine 40	0.14	0.20	0.13		-	0.05	0.13
L-Threonine 50	-	0.30	-		-	0.05	0.19
L-Lysine 50	-	0.70	-		-	-	-
Min.+Vit. Mix	2.46	1.90	2.07		2.10	2.00	1.48
Chemical composition							
Protein. % in DM	23.3	20.0	23.2		14.6	13.0	15.1
Dietary fibre, % DM	22.5	21.0	29.8		22.6	27.9	41.5
DM-intake. kg/d	1.68	1.70	1.80		1.85	1.83	1.81
DC energy, %	83	82	78		82	83	84
Ferm fibre, g/kg DM	139	123	194		106	180	335
Expected CH ₄ , L/d ²	5.5	5.1	8.0		4.9	7.6	13.3
CH ₄ -energy, % GE ³	0.45	0.40	0.60		0.58	0.94	1.70
CH ₄ -energy, % DE ⁴	0.61	0.55	0.81		0.73	1.17	2.11

¹ The diet number refers to the diet in the paper of Sørensen & Fernandéz (2003). DC, digestibility coefficient; GE, gross energy; DE, digestible energy.

² Estimated using equation no 4.

³ Estimated using equation no 6.

⁴ Estimated using equation no 7.

Table 4. Examples on trend in diets for growing pigs and dry sows *data from Sørensen & Fernandéz (2003).

Restricted feeding is generally used for dry and gestating sows to avoid overweight, which can lead to farrowing and locomotion problems. An undesired effect of that are animal welfare problems such as stereotypic behaviour, which, however, can be reduced by feeding high fibre diets. The consequences of increasing the fibre content are illustrated by diet no. 11 and 12 relative to diet 9. Diet no. 9 contains fibre with relative high content of insoluble fibre from barley straw, which illustrates a situation where the sows eat some of the bedding material, which is common. Insoluble fibre is more resistant to fermentation and subsequently the amount of fermented fibre is the lowest of the three diets and the calculated CH₄ emission is low too. In diets no. 11 and no. 12, the amount of fermentable

fibre is increased by adding sugar beet pulp, which resulted in almost a tripling of the CH₄ emission when comparing diet no. 12 with diet 9. Formulating diets closer to pigs' requirement and using a variety of feedstuffs it is thus possibly to reduce the CH₄ emission without compromising the animal performance. In ruminants there is in a meta-analysis shown strong indication that dietary tannins is related to CH₄ emission (Jayanegara et al. 2011), however, it remains to be shown if dietary tannins have any influence on the enteric CH₄ emission from pigs.

5. Implications on alterations in pig feeding

The enteric CH₄ production may be reduced by altering the feed composition of the diet. Formulation of diets rich in fat, starch and protein and low in fiber will be optimal if the major interest is to reduce the methane emission. The most prominent effect will be to reduce the dietary fiber content. However, feeding pigs is a complex issue, and feed composition and feeding strategies should satisfy a number of various aspects.

Fig. 9. Relationship between dietary fibre intake (the main source of enteric methane emission) and traits related to the environment and pig production. (÷ indicate negative effect and + indicate positive effect).

If low fiber diets are generally applied in pig feeds, it will improve their productivity, and the pollution load caused by excreted nutrients will be reduced. However, concomitantly low fiber diets will be detrimental for the animal health, fiber is important for the health of the intestine and consumption of fiber prevents e.g. gastric ulcers. Moreover, dietary fiber improve the welfare of e.g. sows by reducing gastric emptying rate (Jørgensen et al., 2010), hunger and stereotypic behaviour when they are fed restrictedly throughout gestation (Figure 9).

6. Conclusion

The main dietary contributor to the CH₄ enteric emission at all live weight of pigs is the dietary concentration of fibre, whereas neither dietary fat nor protein had any significant

impact on the CH₄ emission. The lack of effect of dietary fat on the CH₄ emission is possibly due to a very high digestibility of the fat in the small intestine.

Production of CH₄ by piglets is low and amounts to only 0.13 L/day or 0.1 % of GE. For growing pigs' feed, a low fibre diet or a standard diet, the CH₄ emission can be estimated from 0.2 to 0.5 % of GE corresponding to 3.4 L/day for an average slaughter pig and thus lower than the standard 0.6 % of GE recommended by ICPP (2006) or used by Mikkelsen et al. (2011). When feeding diets with higher fibre content, the CH₄ emission depends on type and might contribute up to 1 % of GE. Dry and gestating sows fed at maintenance have a CH₄ emission varying from 0.6 to 2.7 % of GE depending on feeding level and fibre type, whereas the CH₄ emission of lactating sows is estimated to be approximately 0.6 % of GE. In all the experiments the CH₄ emission of sows has been found to exceed the standard 0.6 % of GE recommended by the ICPP.

The Danish pig production is rather intensive meaning that the standard pig feed contain less dietary fermentable fibre than when pigs are raised under more extensive production e.g. countries in Asia. This implies that the methane emission from the global pig production could be higher than the average values found under Danish conditions.

7. References

- Beauchemin, K.A. & McGinn, S.M. 2006. Methane emission from beef cattle: Effects of fumaric acid, essential oil, and canola oil. *J. Anim. Sci.* 84:1489-1496.
- Christensen, K. & Thorbek, G. 1987. Methane excretion in the growing pig. *Br. J. Nutr.* 57:355-361.
- FAOSTAT. 2009. FAO Statistical Database, Food and Agriculture Organization of the United Nations, Rome, Italy. Accessed 22.06.2011 at <http://faostat.fao.org/site/573/default.aspx>.
- Fernández, J.A., Jørgensen, H. & Just, A. 1986. Comparative digestibility experiments with growing pigs and adult sows. *Anim. Prod.* 43:127-132.
- IPCC. 2006. Guidelines for National Greenhouse Gas Inventories. Agriculture, forestry and other land use; Emission from livestock and manure management, volume 4, Chap. 10, 87pp.
- Jakobsen, K., Theil, P.K. & Jørgensen, H. 2005. Methodological considerations as to quantify nutrients and energy metabolism in lactating sows. *J. Anim. Feed Sci.* 14:31-47.
- Jayanegara, F., Leiber, F. & Kreuzer, M. 2011. Meta-analysis of the relationship between dietary tannin level and methane formation in ruminants from *in vivo* and *in vitro* experiments. *J. Anim. Physiol- Anim. Nutr.* In press doi:10.1111/j.1439-0396.2011.01172.x.
- Jensen, B.B. & Jørgensen, H. 1994. Effect of dietary fiber on microbial activity and microbial gas production in various regions of the gastrointestinal tract of pigs. *Appl. environ. Microbiol.* 60:1897-1904.
- Jensen, B.B. 1996. Methanogenesis in monogastric animals. *Environ. Monit. Assess.* 42:99-112.
- Jentsch, W., Schweigel, M., Weissbach, H.S., Pitroff, W. & Derno, M. 2007. Methane production in cattle calculated by the nutrient composition of the diet. *Arch. Anim. Nutr.* 61:10-19.
- Jentsch, W., Piatkowski, B. & Derno, M. 2009. Relationship between carbon dioxide production and performance in cattle and pigs. *Arch. Tierzucht.* 52:485-496.
- Johnson, K.A. and Johnson, D.E. 1995. Methane emissions from cattle. *J. Anim. Sci.* 73:2483-2492.

- Just, A., Jørgensen, H., Fernández, J.A., Bech-Andersen, S. & Enggaard Hansen, N. 1983. Forskellige foderstoffers kemiske sammensætning, fordøjelighed, energi- og proteinværdi til svin. 556. Report from the National Institute of Animal Science, Denmark, 99 pp.
- Jørgensen, H. 1997. Energy utilization of diets with different sources of dietary fibre in growing pigs. In: K. J. McCracken, E. F. Unsworth, and A. R. G. Wylie (Eds.) *Energy Metabolism of Farm Animals*. pp. 367-370. CAB International, University Press, Cambridge.
- Jørgensen, H. 2001. Energimålinger ved hjælp af respirationskamre. *JordbrugsForskning* 5:6-7.
- Jørgensen, H. 2007. Methane emission by growing pigs and adult sows as influenced by fermentation. *Livest. Sci.* 109:216-219.
- Jørgensen, H. & Fernández, J.A. 2000. Chemical composition and energy value of different fat sources for growing pigs. *Acta Agric. Scand. Sect. A-Anim. Sci.* 50:129-136.
- Jørgensen, H., Jensen, S.K. & Eggum, B.O. 1996. The influence of rapeseed oil on digestibility, energy metabolism and tissue fatty acid composition in pigs. *Acta Agric. Scand., Sect. A, Anim. Sci.* 46:65-75.
- Jørgensen, H., Zhao, X.Q. & Eggum, B.O. 1996. The influence of dietary fibre and environmental temperature on the development of the gastrointestinal tract, digestibility, degree of fermentation in the hind-gut and energy metabolism in pigs. *Br. J. Nutr.* 75:365-378.
- Jørgensen, H., Larsen, T., Zhao, Z.Q. & Eggum, B.O. 1997. The energy value of short-chain fatty acids infused into the caecum of pigs. *Br. J. Nutr.* 77:745-756.
- Jørgensen, H., Gabert, M.V., Hedemann, M.S. & Jensen, S.K. 2000. Digestion of fat does not differ in growing pigs fed diets containing fish oil, rapeseed oil or coconut oil. *J. Nutr.* 130:852-857.
- Jørgensen, H., Bach Knudsen, K.E. & Theil, P.K. 2001. Effect of dietary fibre on energy metabolism of growing pigs and pregnant sows. In: A. Chwalibog and K. Jakobsen (Eds.) *Energy Metabolism in Animals*. pp. 105-108. Wageningen Pers, Wageningen.
- Jørgensen, H., Fernández, J.A., Krogh Jensen, S. & Danielsen, V. 2003. Effect of fat sources and rapeseed lecithin on fat digestibility and utilization in young pigs. Pages 1254-1256 in *Proceedings 11th International Rapeseed Congree*. H. Sørensen ed. Samfundslitteratur Grafik, Gylling.
- Jørgensen, H., Serena, A., Hedemann, M.S. & Bach Knudsen, K.E. 2007. The fermentative capacity of growing pigs and adult sows fed diets with contrasting type and level of dietary fibre. *Livest. Sci.* 109:111-114.
- Jørgensen, H., Strathe, A., Theil, P.K. & Bach Knudsen, K.E. 2010. Evaluation of a simple non-invasive ¹³C breath test to evaluate diet effects on gastric emptying in pigs. *Livest. Sci.* 133:64-66.
- Kirchgessner, M., Kreuzer, M., Müller, H.L. & Windisch, W. 1991. Release of methane and of carbon dioxide by the pig. *Agribiol. Res.* 44:103-113.
- Le Goff, G., Le Groumellec, L., van Milgen, J., Dubois, S. & Noblet, J. 2002. Digestibility and metabolic utilisation of dietary energy in adult sows: influence of addition and origin of dietary fibre. *Br. J. Nutr.* 87:325-335.
- Lekule, F.P., Jørgensen, H., Fernández, J.A. & Just, A. 1990. Nutritive value of some tropical feedstuffs for pigs. Chemical composition, digestibility and metabolizable energy content. *Anim. Feed Sci. Technol.* 28:91-101.
- McAllister, T.A., Okine, E.K., Mathison, G.W. & Cheng, K.-J. 1996. Dietary, environmental and microbiological aspects of methane production in ruminants. *Can. J. Anim. Sci.* 76:231-243.

- Machmüller, A., Soliva, C.R. & Kreuzer, M. 2003. Methane-suppressing effect of myristic acid in sheep as affected by dietary calcium and forage proportion. *Br J. Nutr.* 90:529-540.
- Mikkelsen, M.H., Gyldenkerne, S., Poulsen, H.D., Olesen, J.E. & Sommer, S.G. 2006. Emission of ammonia, nitrous and methane from Danish agriculture 1985 - 2002. Methodology and estimates. Research notes from NERI, no. 231. National Environmental Research Institute. Ministry of the Environment, Denmark. 88 pp.
- Mikkelsen, M.H., Albrechtsen, R. & Gyldenkerne, S. 2011. Danish emission inventories for agriculture. Inventories 1985 - 2009. National Research Institute, Aarhus University. - NERI Technical Report No. 810. 136 pp.
- Miller, T.L. & Wolin, M.J. 1974. Fermentations by saccharolytic intestinal bacteria. *Am J. Clin. Nutr.* 32:164-172.
- Noblet, J & Shi, X.S. 1994. Effect of body weight on digestive utilization of energy and nutrients of ingredients and diets in pigs. *Livest. Prod. Sci.* 37:323-338.
- Olesen, C.S. & Jørgensen, H. 2001. Effect of dietary fibre on digestibility and energy metabolism in pregnant sows. *Acta Agric. Scand. Sect. A-Animal Sci.* 51:200-207.
- Pedersen, S., Blanes-Vidal, V., Jørgensen, H., Chwalibog, A., Haeussermann, A., Heetkamp, M.J.W. & Aarmink, A.J.A. 2008. Carbon dioxide production in animal houses: A literature review. *Agric. Eng. Int. GICR Ejournal* X:1-19.
- Schrama, J.W., Bosch, M.W., Verstegen, M.V.A., Vorselaars, A.H.P.M., Haaksma, J. & Heetkamp, M.J.W. 1998. The energetic value of nonstarch polysaccharides in relation to physical activity in group-housed, growing pigs. *J. Anim. Sci.* 76:3016-3023.
- Serena, A., Jørgensen, H. & Bach Knudsen, K.E. 2007. Nutritional value of co-products from vegetable food industry. Pages 473-491 in *Paradigms in pig science*. J. Wiseman, M. A. Varley, S. McOrist, and B. Kemp eds. Nottingham University Press, Nottingham.
- Serena, A., Jørgensen, H. & Bach Knudsen, K.E. 2008. Digestion of carbohydrates and utilization of energy in sows fed diets with contrasting levels and physicochemical properties of dietary fiber. *J. Anim Sci.* 86:2208-2216.
- Serena, A., Jørgensen, H. & Bach Knudsen, K.E. 2009. Absorption of carbohydrate-derived nutrients in sows as influenced by types and contents of dietary fiber. *J. Anim Sci.* 87:136-147.
- Stryer, L. 1988. *Biochemistry*. 1089 pp. W.H. Freeman and Company. New York.
- Sørensen, P. & Fernández, J.A. 2003. Dietary effects on the composition of pig slurry and on the plant utilization of pig slurry nitrogen. *J. Agric. Sci.* 140:343-355.
- Theil, P.K., Jørgensen, H. & Jakobsen, K. 2002. Energy and protein metabolism in pregnant sows fed two levels of dietary protein. *J. Anim. Physiol. Anim. Nutr.* 86:399-413.
- Theil, P.K., Jørgensen, H. & Jakobsen, K. 2004. Energy and protein metabolism in lactating sows fed two levels of dietary fat. *Livest. Prod. Sci.* 89:265-276.
- Theil, P.K., Kristensen, N.B., Jørgensen, H., Labouriau, R. & Jakobsen, K. 2007. Milk intake and carbon dioxide production of piglets determined with the doubly labelled water technique. *Animal* 1:881-888.
- Vermorel, M., Jouany, J.-P., Eugène, M., Sauvant, D., Noblet, J. & Dourmad, J.-Y. 2008. Evaluation quantitative des émissions de méthane entérique par les animaux d'élevage en 2007 en France. *INRA Prod. Anim.* 21:403-418.
- Wang, J.F., Zhu, Y.H., Li, D.F., Jørgensen, H. & Jensen, B.B. 2004. The influence of different fibre and starch types on nutrient balance and energy metabolism in growing pigs. *Asian-Australian J. Anim. Sci.* 17:263-270.

Planet Earth 2011 - Global Warming Challenges and Opportunities for Policy and Practice

Edited by Prof. Elias Carayannis

ISBN 978-953-307-733-8

Hard cover, 646 pages

Publisher InTech

Published online 30, September, 2011

Published in print edition September, 2011

The failure of the UN climate change summit in Copenhagen in December 2009 to effectively reach a global agreement on emission reduction targets, led many within the developing world to view this as a reversal of the Kyoto Protocol and an attempt by the developed nations to shirk out of their responsibility for climate change. The issue of global warming has been at the top of the political agenda for a number of years and has become even more pressing with the rapid industrialization taking place in China and India. This book looks at the effects of climate change throughout different regions of the world and discusses to what extent cleantech and environmental initiatives such as the destruction of fluorinated greenhouse gases, biofuels, and the role of plant breeding and biotechnology. The book concludes with an insight into the socio-religious impact that global warming has, citing Christianity and Islam.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

Henry Jørgensen, Peter K. Theil and Knud Erik Bach Knudsen (2011). Enteric Methane Emission from Pigs, Planet Earth 2011 - Global Warming Challenges and Opportunities for Policy and Practice, Prof. Elias Carayannis (Ed.), ISBN: 978-953-307-733-8, InTech, Available from: <http://www.intechopen.com/books/planet-earth-2011-global-warming-challenges-and-opportunities-for-policy-and-practice/enteric-methane-emission-from-pigs>

INTECH
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2011 The Author(s). Licensee IntechOpen. This chapter is distributed under the terms of the [Creative Commons Attribution-NonCommercial-ShareAlike-3.0 License](https://creativecommons.org/licenses/by-nc-sa/3.0/), which permits use, distribution and reproduction for non-commercial purposes, provided the original is properly cited and derivative works building on this content are distributed under the same license.

IntechOpen

IntechOpen