Poster session 1: Wednesday July 30, 10:45-11:45 and 14:45-15:30	Poster 38

[bookmark: _GoBack]91-days-old piglets recognize and remember an old aversive handling
Roberta Sommavilla1, Evaldo Antonio Lencioni Titto1, Maria José Hotzel2, Cristiane Gonçalves
Titto1, Lina Fernanda Pulido Rodrigues1, Thays Mayra Cunha Leme1, Alyne Suesique Sampaio1
and Alfredo Manuel Franco Pereira3
1University of São Paulo, Duque de Caxias, 225, Pirassununga, SP, 13.635-950, Brazil, 2Federal
University of Santa Catarina, Rodovia Admar Gonzaga, 1346 Itacorubi, Florianópolis, SC,
88034-001, Brazil, 3University of Evora, Largo dos Colegiais 2, Évora, 7004-516, Portugal;
robertasommavilla@gmail.com

The aim of this study was to perceive if piglets can recognize their aversive handling and if they
can remember this aversive handling after three weeks with no contact with this person. For
this, 16 piglets received an aversive treatment during their first 70 days of life: between day 1
and 28 this treatment was applied daily and, from day 29 to day 70, during alternate days. This
aversive treatment was made by the same person (AH), a woman wearing orange coveralls
and black boots. For the aversive treatment, AH was noisy, moved harshly and unpredictably
and shouted frequently during routine cleaning of facilities and animal handling. After day
70 they received a gentle treatment with another person (GH – a woman wearing dark blue
coveralls and white boots) and never had contact with AH again. For the gentle treatment,
GH used a soft tone of voice and was careful during the same routine. The Human Approach
Test was applied to measure the avoidance response of piglets to the approach of AH and an
unfamiliar handler (UH) in a novel place, at 35 days and at 91 days after birth. Scores ranged
from 1 (experimenter could touch piglets) to 5 (piglets escaped as soon as person moved). The
UH was wearing white coveralls and white boots. Data were analyzed by t-test at day 35 and
ANOVA and Tukey at day 91. At 35 days, piglets kept more distance from AH than from the
UH (2.37±0.33 and 1.69±0.22 respectively, P=0.04), indicating that the piglets could recognize
the aversive handler. At 91 days, piglets still kept more distance from AH than UH and GH
(2.75±0.33; 1.31±0.15; 0.25±0,11 respectively, P<0.001), indicating that aversively treated
piglets do not avoid an unknown handler, but still can remember the aversive handler with
whom they had contact early in life. In conclusion, 35 and 91 days-old piglets show different
avoidance responses to a human, according to the quality of handling received. Moreover, they
recognize their handler and remember her after three weeks with no contact.


Applied ethology 2014


P 1 W b X, 045114530 1451530 o 36

s e s
T

T,

e e
e


