

Animal welfare, etológia és tartástechnológia


Animal welfare, ethology and housing systems

Volume 12

Issue 1

Gödöllő
2016

TECHNICAL NOTE ON THE INTRODUCTION OF PARTRIDGE COLOURED HUNGARIAN CHICKEN IN THE MEKONG DELTA OF VIETNAM

Lan Phuong TN^{1,2*}; Bódi L^{1,2}; Dau NT³; Thuy Linh N³; Thanh My N⁴; Minh Thu PT⁵; Dong Xuan KDT^{1,2}; Szalay I^{1,2}

¹ Research Centre for Farm Animal Gene Conservation (HáGK), Gödöllő, Hungary

² Association of Hungarian Small Animal Breeders for Gene Conservation (MGE), Gödöllő, Hungary

³Tra Vinh University (TVU), Tra Vinh, Vietnam

⁴Mylan Group® (MLG), Tra Vinh, Vietnam

⁵Thuy Phuong Poultry Research Centre, Hanoi, Vietnam

*Corresponding author: Thieu Ngoc Lan Phuong, phuong@hagk.hu

Abstract

The paper aims to provide a brief agricultural profile of Tra Vinh province, informative adaptation results of Partridge coloured Hungarian chicken (PH) in Mekong Delta and describe the procedure to introduce PH into Tra Vinh province. During the introducing process, flexibility, consideration of the local condition (temperature, humidity, daily sunlight...), and availability of local resources such as bamboo blind, rice husk is essential for introducing a new chicken breed into Mekong Delta. For this, practical examples are given in the study. Regarding adaptation results, relatively high survival rate (89.6%) of PH was recorded at the end of 8th week. Although the recorded data of PH in Tra Vinh is limited, their performance is expected to be equally good or even better in comparison with that obtained in the sub-tropical climatic zone (North Vietnam). Further studies of PH adaptability in Mekong Delta for sustainable, traditional production and crossing purposes, as well as the involvement of chicken caravans to free range farming are recommended.

Key words: chicken caravan, partridge coloured Hungarian, adaptation, Tra Vinh, Vietnam

Összefoglalás

A tanulmány röviden bemutatja Tra Vinh (Vietnam) tartomány agrárgazdaságát, a fogolyszínű magyar tyúk (PH) adaptációs vizsgálatának helyi technológiai feltételeit és eredményeit a Mekong-deltában, Tra Vinh tartományban. Egy új tyúkfajta bevezetése során a rugalmasság, a helyi körülmények (hőmérséklet, páratartalom, nappalhossz) figyelembevétele, valamint a helyi erőforrások (pl. bambusz roló, rizshéj) hasznosítása meghatározó, melyre a tanulmány gyakorlati példákat mutat be. Az adaptációs vizsgálatok során a PH fajtát viszonylag jó életképesség (89.6% túlélési arány) jellemezte 8 hetes életkorig. Bár egyelőre kevés adat áll rendelkezésre a PH fajtáról Tra Vinhben, az előzetes vizsgálatok szerint a termelése nem marad el az Észak-Vietnamban, szubtrópusi körülmények között mért eredményektől. A szerzők további adaptációs vizsgálatokat javasolnak a PH fajta helyi hasznosítására a fenntartható, hagyományos termelésben és keresztezési programokban, kiegészítve a baromfi vándorlók helyi használatával a szabadtartásos tyúktenyésztésben.

Kulcsszavak: baromfi vándoról, fogolyszínű magyar tyúk, adaptáció, Tra Vinh, Vietnam

Introduction

Hungarian chicken breeds, including Partridge coloured Hungarian chicken (PH), are originated from the Hungarian landrace chicken. First reports on breeding special colour varieties as a separate breeds are dated back to the early 1900s (Szalay, 2002). Over the centuries Hungarian chickens adapted well to the climate, keeping condition and farming system of the Carpathian Basin. In spite of its long breeding history, registered *in situ* gene bank stock of PH was established succeeding an effective gene rescue programme of the Research Centre for Farm Animal Gene Conservation (HÁGK) not long ago (Szalay et al, 2009; Szalay, 2015). PH, just like all other local Hungarian chickens, were reported to have not only excellent meat quality regardless of hot or cold weather (Baldy, 1954) but relatively good egg producing capability in the continental climate, in which PH is superior to other native Hungarian breeds (Lan Phuong et al, 2014). According to FAO (1992), adapting and maintaining live populations of rare farm animal breeds outside of their native environment are listed as possible *ex situ* conservation methods. It was effectively implemented by various authors in indigenous poultry conservation (Tien et al, 2010, Zanetti et al, 2010; Rusfidra et al, 2015). The Association of Hungarian Small Animal Breeders for Gene Conservation (MGE) and KÁTKI (predecessor of HÁGK) had introduced local Hungarian landrace guinea fowl and Hungarian turkey breeds into both subtropical and tropical regions of Vietnam for experimental purposes between 2002 and 2007, cautiously considering the protection of more than 30 native Vietnamese chicken breeds (Lan Phuong et al, 2015) and demands for sustainable agriculture (Szalay and Dong Xuan, 2007). As expected, these breeds successfully adapted and reproduced efficiently (Dong Xuan et al, 2008; Dong Xuan et al, 2015), similar to other exotic chicken breeds such as Luong Phuong chicken of Chinese (Thuan, 2003; Doan and Thanh, 2011) and Fayoumi chicken of Egyptian origin (Nhan et al, 2010; Tuyen et al, 2010). Those adaptation studies suggested that the introduction of PH chicken into Vietnam can also be favourable. In 2011, through transnational collaboration between HÁGK and Thuy Phuong Poultry Research Centre (POREC), PH was introduced to Vietnam for the first time. Following the adaptation study of PH in North Vietnam (subtropical climatic zone), MGE had developed a NEFE project with special regards to Poultry Research for Development (PRD) in disadvantageous regions of the Mekong Delta to bring PH to Southwest Vietnam (tropical climatic zone). After a methodical discussion and contact, Tra Vinh province was identified as a new potential breeding region in the Mekong Delta and selected for joining this project. The paper aims to provide a brief agricultural profile of Tra Vinh province, informative adaptation results of Partridge Coloured Hungarian (PH) in the Mekong Delta and describe the procedure to introduce PH into Tra Vinh province.

Agricultural profile of Tra Vinh province

Tra Vinh is located in the Mekong Delta region, which is in the Southern part of Vietnam, bordered by the East Sea to the East with the coastline of 65 km, Vinh Long province to the West, Soc Trang province to the South and Ben Tre province to the North (Tam and Thao, 2004). Out of 1027.5 thousand inhabitants of Tra Vinh, more than 300 thousand belong to the Khmer ethnic group (Lonely Planet, 2009). The province is enclosed by Tien and Hau River, two main branches of Mekong River. The flow of those branches is regulated by their link to Tonle Sap, an inland lake in Cambodia. The lake absorbs any excess flow of water and supplements a reduction in flow by its large reserve storage. Therefore, the environment of the Mekong Delta generally and Tra Vinh particularly is more predictable and benign than that of Red River in the North Vietnam (Jamieson, 1995). Situating in tropical climatic zone, in Tra Vinh, mean air temperature is between 25°C and

28°C; monthly sunshine duration is between 132 and 284 hours; (Cang Long station) and monthly mean humidity is about 78-88%. In dry season (December-April), monthly mean rainfall is less than 90mm, while in rainy season (May-November) it can go up to 260mm (GSO, 2013). It is rarely affected by storm and flood, thus, very favourable for agricultural production. Some statistical data related to agriculture of Tra Vinh province are listed in *Table 1*.

Table 1: Statistical data related to agriculture of Tra Vinh province (GSO, 2013)

Type of data	Unit	Amount
Agricultural production land	thousand ha	148.2
Number of farms	farm	70
Number of livestock farms	farm	19
Number of poultry	thousand heads	5176
Number of buffaloes	thousand heads	1.3
Number of cattle	thousand heads	131.4
Number of pigs	thousand heads	403
Production of aquaculture	tons	88 361
Production of fishery	tons	162 744
Production of cereals per capita	kg	1268.2
Production of paddy	thousand tons	1274.8

Procedure to introduce PH into Tra Vinh province

Day old PH chicks were hatched in POREC and carried to Can Tho city by airplane, and then by mini bus from Can Tho city to Tra Vinh province. The transport of day old chicks from hatchery to farm has a critical role to play in subsequent performance. Hatcheries operate in a fully controlled indoor environment, while transport entails the risk of exposing the chicks to uncontrolled, outdoor conditions. If the chicks are not protected from unpredictable changes to their climate, varying road conditions, traffic jams and other delays, their performance is directly impaired. Prior to departure, all chicks were fed and supplemented with Vitamin C.

500 chicks were allocated in 5 corrugated chick boxes, made from grade raw materials (100birds/box). Each box composed of 4 compartments (25birds/compartment). Fresh water spinach (*Ipomoea aquatica*) was placed in all boxes as water supplement. *Ipomoea aquatica* is a popular semiaquatic, tropical plant grown as a vegetable for its tender shoots and leaves. It is very rich in water, vitamins A and C. Along the whole journey, transporting environment was optimised to ensure that the birds arrive at the farm in the same condition in which they left the hatchery. In addition to air ventilator supply, on the way from Can Tho to Tra Vinh, chicks were allowed to rest once. During the break, additional clean water was given to the chicks per oral. It was noted that the mini bus was always parked under the shades to avoid direct heat stress. An area selected for keeping PH chicks was solid, easy to clean and had proper sloping ground for water draining. The area and equipment was disinfected 2 weeks before the arrival of chicks.

In the first 15 days, in order to prevent chicks from wind and other environmental disturbances, the floor, side walls and roof of this area was covered by large sheets of strong, water-proof tarpaulin (*Figure 1*).

Figure 1: Water-proof tarpaulin


(photo taken at MYLAN Group)

It is important to install a roof which is easily closed or opened due to unexpected rain as well as wide difference of mean air temperature in early morning and evening compared to that at noon. Roof was opened during the day to facilitate the heat escape and closed during the night to avoid dew. Bulbs and electric cords were prepared in advance for lighting and heating to maintain the optimal air temperature. Heating apparatus as well as thermometer were placed 30-40 cm above the ground. 20 temporary cages (25 chicks/pen, about 10-12 chicks/m²) made from bamboo blinds (*Figure 2*) were set up. Bamboo blind is the perfect choice for making temporary chick pens due to its eco-friendly, cheap, durable, sturdy, but lightweight characteristics. Moreover, it can be found without difficulty in Mekong Delta. It filters the sunlight from outside, cut the sunlight's heat and brightness while still admitting a glow to the interior on a sunny day.

Figure 2: Chick cages made from bamboo blinds and rice husk bedding


(photo taken at MYLAN Group)

When birds were 3 weeks of age, cages were extended so that they had enough space to move freely (5-6 birds/m²). Rice husk (outmost layer which encases and protects the rice grain) was utilized to make bedding (10-15 cm thick), instead of straw or sawdust (common bedding materials in Europe). It not only has low cost but also provide good insulation, neither attract insects nor absorb urine and faeces. More importantly, rice husk is fire resistant and a good soil compost after removal. A thin paper sheet was intentionally placed on the top of rice husk bedding, which could help to reduce leg injuries and keep bedding dry. The paper sheet was changed three times a day. Each cage was provided with sanitized shallow plastic feeder and drinking trough. After 4 weeks of age, birds were moved to permanent wooden pens (8-10 birds/m²). Pens were constructed towards the East. In this way, birds could receive soft sunlight in the morning and stay away from strong sunlight, source of heat in the afternoon. The same material was used to make bedding without paper sheet covering. 2 perches were installed 0.5m above the ground floor in each pen. Dead bamboo branches make perfect perches for resting birds and are good places to hang feeders. They were closed at night and let out to graze on fenced pastures (3-4 m²/bird) with some shades during day time. Pasture was positioned parallel with the pens on both sides, in front and at the back. This arrangement made rotating grazing possible, and pasture would have enough time to recover. The pasture was flat, well-drained without stagnant water and foreign objects. In this free range area, feeder and drinking trough were also provided (*Figure 3*).

Figure 3: Free range pasture


(photo taken at MYLAN Group)

In addition to permanent wooden pens, chicken caravan based on a model that won the Australian Farm Invention of the Year 2012 was also built for this experiment. The original model, designed by Australian commercial producer, is very costly. Nonetheless, their idea is promising. Considering potential role of chicken caravan (suggested by MYLAN group) in expanding PH production, NEFE with the help of MYLAN Group, aimed to develop a simplified model that required low investment and fit in small scaled family farming, a traditional but popular chicken keeping system in the Mekong Delta. It composed of 6 pull out shelter doors, two stainless steel drinkers, collector of rainwater off the roof and nesting boxes. Aluminium with lower price and

lighter weight was used to construct the caravan instead of stainless steel. It is strong enough, easy to clean and disinfect. The design of project model emphasised mobile characteristic of the caravan rather than its infrastructure. Wheels that attached to the caravan made it possible to move it from one pasture to another. Dark mosquitos' nets were inserted into the main compartment. It helps to filter sunlight and create an extra shadow when the metal pull-out shades are open (*Figure 4*).

Figure 4: Simplified chicken caravan developed by MYLAN Group


(photo taken at MYLAN Group)

Birds were fed ad libitum and clean water was always available. *Tables 2, 3 and 4 illustrate* a proposed lighting programme, diet (commercial feed) and prophylactic measures applied in this process.

Table 2: Proposed lighting programme

Age (days)	Lighting duration (hours)	Light intensity (W/m ²)
1 – 2	22	5
3 – 4	20	5
5 – 7	17	5
8 – 10	14	3
11 – 13	11	3
14 – 28	8	2
>28	natural sunlight	-

Table 3: Proposed diet

Composition	Age (weeks)			
	0-3	4-7	8-20	21-64
ME (kcal/kg feed)	3000	3000	3100	3100
Crude protein (%)	23	21	18	16
Fibre (% dry matter)	4	5	6	7
Ca (% dry matter)	0.9-1.0	0.9-1.0	1.1-1.3	3.5-4.0
P (% dry matter)	0.4	0.4	0.35	0.40
Lysine (% dry matter)	0.5	0.5	0.5	0.5
Methionine (% dry matter)	0.9-1.0	0.9-1.0	0.8	0.7
Ca (% dry matter)	0.6	0.6	0.4	0.35-0.4

Table 4: Prophylactic measures

Age (days)	Diseases	Vaccine/antibiotics	Route of administration
1	Marek disease	Marek	subcutaneous
1-3	E. coli, Salmonella infection	Enro-flox 5% (2g/l water)	Per oral
5	Newcastle disease	ND-IB	Eyes drop, nasal drop
7	Gumboro disease	Gum B	Eyes drop, nasal drop
11-13	Chronic respiratory disease	D.T.C Vit (2g/l water)	Per oral
14	Gumboro disease	Gum B	Eyes drop, nasal drop
15	Avian Influenza	Nobilis Influenza H5	Subcutaneous injection (neck skin)
19	Newcastle disease	ND-IB	Eyes drop, nasal drop
21	Gumboro disease	Gum B	Eyes drop, nasal drop, per oral
26-28	Coccidiosis	Caticoc-pharm (1g/3l water)	Per oral
40	Newcastle disease	ND-Emulsion	Subcutaneous injection (neck skin)
45	Avian Influenza	Nobilis Influenza H5	Subcutaneous injection (neck skin)

Cleaning and disinfection methods

Since disinfectants would lose effectiveness during contact with organic materials such as manure, blood, dust or dirt, cleaning had been done first in two steps, dry and wet. Broom, brush and shovel were used to remove dust, soil and dry organic material. Then, the area was scrubbed with detergent to eliminate the remaining dirt and grease. A multiple-purpose disinfectant contains potassium peroxymonosulfate, sodium dodecylbenzenesulfonate, sulfamic acid, and inorganic buffers was used to decontaminate surfaces and soak equipment before use.

Informative results of the introduction

At the end of 8th week, 89.6% survival rate, 758 g average body weight and feed conversion ratio of 2.3 kg feed/kg body weight gain were recorded. *Table 5* shows weekly recorded data of PH.

Table 5. Weekly recorded data of Partridge Coloured Hungarian chicken in Tra Vinh province (data provided by Tra Vinh University)

Traits	Weeks of age							
	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8
Survival rate (%)	100	100	100	99	100	100	100	100
Body weight (g)	35	60	93	162	251	369	486	758
Feed consumption (g/bird/week)	61	86	157	161	242	297	329	375
Feed conversion ratio (kg feed/kg body weight gain)	-	2.5	2.6	2.3	-	2.5	2.5	2.3

Conclusion and discussion

It is worth noting that flexibility, consideration of the local conditions (temperature, humidity, daily sunlight, local feed etc.) and availability of local resources such as bamboo blind, rice husk is essential for introducing a new free range chicken breed into the Mekong Delta. Relatively high survival rate confirmed the adaptation potential of PH chicken to tropical climatic zone of Vietnam (Tra Vinh province). Although the recorded data of PH in Tra Vinh are limited, with regard to the former results found in guinea-fowl and turkey taken to Vietnam as old Hungarian poultry breeds for adaptation studies (*Dong Xuan et al, 2008*), performance of PH is expected to be equally good or even better in comparison with that obtained in the sub-tropical climatic zone (North Vietnam). Considering conservation of local chicken breeds, PH is recommended to be bred and propagated in a close system (*Szalay and Dong Xuan, 2007*). Further studies on PH adaptability in the Mekong Delta for sustainable, traditional production and crossing purposes, as described by *Dong Xuan et al, (2006)* as well as on the introduction of chicken caravans in free range farming are suggested.

Acknowledgement

Authors would like to show gratitude to MYLAN Group, Dr. Nguyen Thanh My and his staffs for providing place, feed and other necessary tools to facilitate the introduction of PH in Tra Vinh province.

References

- Báldy, B. (1954): Baromfitenyésztés. Mezőgazdasági Kiadó, Budapest.
- Doan, B.H., Thanh, H. (2011): Meat productivity and quality of three crossbred broilers Mia, Ho and Luong Phuong. *Journal of Science and Development of Hanoi University of Agriculture*, 9 (6). 941-947.
- Dong Xuan, K.D.T., Szalay, I., Lan Phuong, T.N. (2015): Adaptation of Hungarian guinea fowl to tropical underprivileged regions of South Vietnam. *Emerging Innovations in Agriculture: From Theory to Practice*, A. Rakshit (eds), ATINER publication. 197-204.
- Dong Xuan, K.D.T., Szalay, I., Tien, P.D., Thu, P.T.M., Vang, N.D. (2008): Adaptation of old Hungarian poultry breeds in Southeast Asia - An alternative way of conservation. *Proceedings of the 7th Rare Breed International Global Conference on the Conservation of Animal Genetic Resources "Impact of the Globalisation on the Animal Genetic Resources"*, Hanoi, Vietnam. 13-18.
- Dong Xuan, K.D.T., Szalay, I., Su, V.V., Tieu, H.V., Vang, N.D. (2006): Animal genetic resources and traditional farming in Vietnam. *Animal Genetic Resources Information*, 38. 1-17.
- Dong Xuan, K.D.T., Szalay, I. (2003): Possibilities and aspects to introduce foreign poultry genetic resources to Central Vietnam. In: *Proceeding of the 3rd Vietnamese-Hungarian conference on "Domestic animal production and aquaculture-quality and rural development"*, Vietnam, 47-54
- Dong Xuan, K.D.T., Szalay, I., Tien, P.D., Thu, P.T.M., Vang, N.D. (2008): Adaptation of old Hungarian poultry breeds in Southeast Asia - An alternative way of conservation. *Proceedings of the 7th Rare Breed International Global Conference on the Conservation of Animal Genetic Resources "Impact of the Globalisation on the Animal Genetic Resources"*, Hanoi, Vietnam. 13-18
- GSO. 2013: Statistical year book of Vietnam. Accessed on 24 August, 2015. <http://www.gso.gov.vn/>
- Jamieson, N.L. (1995): *Understanding Vietnam*. University of California Press, Berkeley and Los Angeles, California, US.
- Lan Phuong, T.N., Barta, I., Bodi, L., Dong Xuan, K.D.T., Kovacs, J.N., Ferencz, T.R., Szalay, I.T. (2014): Egg production profiles of seven traditional Hungarian chicken breeds. *European Poultry Science*, 78 (DOI: 10.1399/eps.2014.69).
- Lan Phuong, T.N., Dong Xuan, K.D.T, Szalay, I. (2015): Traditions and local use of native Vietnamese chicken breeds in sustainable rural farming. *World's Poultry Science Journal*, 71 (2). 385-396.
- Lonely Planet*. (2009): *Vietnam - Travel Guide*. Lonely Planet publication, Singapore.
- Nhan, T.K., Thieu, P.C., Son, V.N., Tieu, H.V., Tuyen, D.C., Thuy, N.T., Hong, N.T. (2010): Egg production and quality of VCN-G15 and Fayoumi crossbred laying hens. *Journal of Science and Technology in Animal Husbandry*, National Institute of Animal Husbandry of Vietnam, 26. 26-34.
- Rusfidra, M.G., Yuda, G., Muhammad, H.A., Husmaini, F.A., Kusnadidi, S., Tertia, D.N. (2015): Flock composition, effective population size and inbreeding rate of Kokok Balenggek chicken breed under in situ conservation. *International Journal of Poultry Science*, 14 (2). 117-119.
- Szalay, I. (2002): Régi Magyar baromfifajták – Old Hungarian Poultry. Mezőgazda Kiadó, Budapest.


- Szalay, I., Dong Xuan, K.D.T.* (2007): Sustainability and gene conservation as guiding principles of the Hungarian-Vietnamese poultry research for development. Proceedings of the 5th Vietnamese-Hungarian international conference on animal production and aquaculture for sustainable farming, Can Tho University, Can Tho, Vietnam, 21-25
- Szalay, I., Dong Xuan, K.D.T., Virag, G., Szentes, K.A., Bodi, L.* (2009): Prospects for conserving traditional poultry breeds of the Carpathian Basin. *Journal of Animal Welfare, Ethology and Housing Systems*, 5 (2). 119-148.
- Szalay, I.* (2015): Régi magyar baromfifajták a XXI. században – Old Hungarian poultry in the 21st century. *Mezőgazda Kiadó, Budapest.* www.mgegodollo.hu
- Tam, N.D., Thao, N.Q.* (2004): *Atlas dia li Viet Nam.* NXB Giao duc, Vietnam.
- Thuan, L.M.* (2003): Influence of age and egg size on egg production, and hatchability of Luong Phuong chicken breed. *Journal of science and technique in agriculture and forestry, Ho Chi Minh University of Agriculture and Forestry*, 2. 60-61.
- Tien, P.D., Thu, P.T.M., Dung, N.N., Nga, N.T., Dan, B.T.T., Dong Xuan, K.D.T., Szalay, I.* (2010): Traditional Hungarian Turkey breeds in Southeast-Asia: Overview of the adaptation studies in Vietnam. *Journal of Animal Welfare, Ethology and Housing Systems*, 6 (1). 49-68.
- Tuyen, D.C., Thieu, P.C., Son, V.N., Tieu, H.V.* (2010): Egg production and quality of 3/4 Fayoumi crossbred laying hens. *Journal of Science and Technology in Animal Husbandry, National Institute of Animal Husbandry of Vietnam*, 27. 15-21.
- Zanetti, E., De Marchi, M., Dalvit, C., Cassandro, M.* (2010): Genetic characterization of local Italian breeds of chickens undergoing in situ conservation. *Poultry Science*, 89 (3): 420-427.