
animals

Article

Evaluation of the Physical Properties of Bedding
Materials for Dairy Cattle Using Fuzzy
Clustering Analysis

Patrícia Ferreira Ponciano Ferraz 1,* , Gabriel Araújo e Silva Ferraz 1 , Lorenzo Leso 2,
Marija Klopčič 3 , Giuseppe Rossi 2 and Matteo Barbari 2

1 Department of Agricultural Engineering, Federal University of Lavras (UFLA), Lavras,
Minas Gerais 37200–900, Brazil; gabriel.ferraz@ufla.br

2 Department of Agriculture, Food, Environment and Forestry, University of Florence, Via San Bonaventura,
13-50145 Florence, Italy; lorenzo.leso@unifi.it (L.L.); giuseppe.rossi@unifi.it (G.R.);
matteo.barbari@unifi.it (M.B.)

3 Department of Animal Science, Biotechnical Faculty, University of Ljubljana, Groblje 3,
1230 Domžale, Slovenia; Marija.Klopcic@bf.uni-lj.si

* Correspondence: patricia.ponciano@ufla.br

Received: 9 December 2019; Accepted: 18 February 2020; Published: 22 February 2020
����������
�������

Simple Summary: The bedding material used in dairy cow housing systems plays a key role in
animal welfare and performance, since it influences the time that the animals remain lying down.
The primary aim of this paper was to evaluate the physical properties of different bedding materials
for dairy cattle and, further, to employ different fuzzy clustering algorithms to effectively cluster
these alternative materials based on their physical properties. To perform nine physical analyses,
51 different bedding materials from various places in Europe were used. These data were analysed
by principal components analysis (PCA) and then by fuzzy clustering analysis. Three clustering
algorithms were tested for different numbers of clusters (2–8). They were compared by five validation
indexes to choose the best clustering algorithm and the number of clusters. By these analyses it was
possible to conclude that alternative materials can be classified based on their physical properties. The
Gustafson–Kessel (GK) clustering algorithms, with eight clusters, fit better regarding the division of
materials according to their properties. Posidonia oceanica showed potential to be used as an alternative
bedding material due to its favourable physical properties.

Abstract: The bedding materials used in dairy cow housing systems are extremely important for
animal welfare and performance. A wide range of materials can be used as bedding for dairy
cattle, but their physical properties must be analysed to evaluate their potential. In the present
study, the physical properties of various bedding materials for dairy cattle were investigated, and
different fuzzy clustering algorithms were employed to cluster these materials based on their physical
properties. A total of 51 different bedding materials from various places in Europe were collected and
tested. Physical analyses were carried out for the following parameters: bulk density (BD), water
holding capacity (WHC), air-filled porosity (AFP), global density (GD), container capacity (CC), total
effective porosity (TEP), saturated humidity (SH), humidity (H), and average particle size (APS).
These data were analysed by principal components analysis (PCA) to reduce the amount of data and,
subsequently, by fuzzy clustering analysis. Three clustering algorithms were tested: k-means (KM),
fuzzy c-means (FCM) and Gustafson–Kessel (GK) algorithms. Furthermore, different numbers of
clusters (2−8) were evaluated and subsequently compared using five validation indexes. The GK
clustering algorithm with eight clusters fit better regarding the division of materials according to their
properties. From this clustering analysis, it was possible to understand how the physical properties of
the bedding materials may influence their behaviour. Among the materials that fit better as bedding
materials for dairy cows, Posidonia oceanica (Cluster 6) can be considered an alternative material.

Animals 2020, 10, 351; doi:10.3390/ani10020351 www.mdpi.com/journal/animals

http://www.mdpi.com/journal/animals
http://www.mdpi.com
https://orcid.org/0000-0002-9708-0259
https://orcid.org/0000-0001-6403-2210
https://orcid.org/0000-0003-0790-980X
https://orcid.org/0000-0003-0211-9294
https://orcid.org/0000-0002-0760-8604
http://dx.doi.org/10.3390/ani10020351
http://www.mdpi.com/journal/animals
https://www.mdpi.com/2076-2615/10/2/351?type=check_update&version=2


Animals 2020, 10, 351 2 of 14

Keywords: alternative bedding material; cattle housing systems; clustering algorithm;
Gustafson–Kessel; dairy cows; water holding capacity

1. Introduction

The bedding material used in barns for dairy cows plays a key role in animal welfare and
performance, since it influences the time that the animals remain lying down, and consequently, the
processes of rumination and milk production [1–3]. Dairy cows can spend approximately 8−16 h/d
lying down, which makes the quality of the surface important [4]. Previous studies have shown
that increasing lying times are beneficial for milk production [5]; hence, it is important to provide a
reasonably clean, dry, and comfortable surface for cows to rest on [6].

In addition, bedding can affect dairy cows in several ways, including comfort [2,7], cleanliness [8],
behaviour [9,10], leg and hoof injuries [11,12], and health [13]. It is undoubtedly extremely important
to provide dairy cattle with a good opportunity to lie, and the above mentioned studies assume that
the longer the lying time, the better the welfare.

In freestall barns, the most commonly used bedding materials are sand and straw, which are used
on dairy cattle farms worldwide [2]. In compost-bedded pack barns, wood shavings and sawdust are
the most popular materials; however, straw, woodchips, and compost are also used [14–17].

Even though farmers are aware of the importance of bedding to the comfort of cows, these
traditional bedding materials may not be available during certain seasons or in certain geographic
regions; therefore, alternative bedding materials should be considered. This issue encourages farmers
to search for alternative bedding materials. Alternative materials have become attractive sources of
bedding, since they can be obtained locally at a low cost [18].

To propose the use and handling of an alternative bedding material, it is important to have a
complete understanding of the nature of the materials involved and how their physical characteristics
affect the system [19]. In the literature, it is possible to find many methodologies for the evaluation
of the physical properties of bedding materials [19–21]; however, a limited number of studies have
focused on dairy cows. Therefore, it is important to propose adaptations to these methodologies for the
evaluation of the physical properties of alternative materials and their potential use as cattle bedding.
According to [19], the accurate evaluation of bedding properties is important for estimating handling,
storage, treatment, disposal and cost.

The present paper describes techniques for the determination of the following physical properties
of bedding materials: bulk density (BD), water holding capacity (WHC), air-filled porosity (AFP),
global density (GD), container capacity (CC), total effective porosity (TEP), saturated humidity (SH),
humidity (H), and average particle size (APS). However, these physical properties have an impact on
each another and should not be evaluated separately. In this case, the clustering technique of data
mining can be a favourable unsupervised form of data classification. This clustering methodology
divides the data elements into a number of groups (clusters), in order that elements within a group
possess high similarity but differ from elements in other groups [22]. The goal of the fuzzy classification
model proposed in the present paper was to determine boundary functions capable of performing
a mapping between data samples of the physical properties of bedding materials and their classes.
In essence, the classifiers attempted to find similarities between data samples, so that the distance
between members of a cluster is minimised and that the distance between members of different groups
is maximised [23]. The resulting classification model allowed separation of the classes of bedding
materials with different physical properties.

The aim of the present study was to evaluate the physical properties of various bedding materials
for dairy cattle, and further employ different fuzzy clustering algorithms to effectively cluster these
alternative materials based on their physical properties.


Animals 2020, 10, 351 3 of 14

2. Materials and Methods

2.1. Physical Properties of the Bedding Materials

The experiment was carried out in the Department of Agriculture, Food, Environment and Forestry
(DAGRI) at the University of Florence. Table 1 shows the 51 different materials obtained from farms in
three different European countries. The present study was part of the EU-funded project, “FreeWalk:
Develop economic sound free walk farming systems elevating animal welfare, health and manure
quality, while being appreciated by society” (ERA-NET SusAn program). Physical analysis was carried
out for the following parameters: bulk density (BD), water holding capacity (WHC), air-filled porosity
(AFP), global density (GD), container capacity (CC), total effective porosity (TEP), saturated humidity
(SH), humidity (H), and average particle size (APS).

Table 1. Bedding materials and their country of origin.

Bedding Material Number of Samples Country of Origin

Pine tree bark 1 Slovenia
Barley husk 2 Slovenia
Barley straw 2 Slovenia and the Netherlands

Coniferous needle litter 1 Italy
Dried manure 1 Italy
Dry sawdust 5 Italy and from Slovenia

Flax straw 3 Slovenia
Mix of fresh forest 1 Slovenia

Fresh sawdust 3 Italy and Slovenia
Hemp straw 3 Slovenia

Miscanthus grass 3 Italy, the Netherlands, and Slovenia
Posidonia oceanica 1 Italy

Spelt husk 3 Slovenia
Triticale husk 2 Slovenia
Triticale straw 1 Italy
Wheat husk 2 Slovenia
Wheat straw 8 Italy and Slovenia
Wood chips 6 Italy, the Netherlands, and Slovenia

Wood shavings 3 Italy and Slovenia

The BD of the materials was determined according to the American Society of Agricultural
Engineers—ASAE Standard S269.4 DEC 91 [24]. Three cylindrical glass containers were used, each
with a specific internal diameter (DT). The tested bedding material was poured into the container
from a certain height to facilitate the free flow of the samples until the container was overflowing.
The excess material was removed by striking a straight edge across the top. The weight of the material
and the container was recorded, and the net weight of the sample was obtained by subtracting the
weight of the empty container. The BD (kg m−3) was calculated using Equation (1):

BD =
M
V

(1)

where M is the mass of the tested bedding material (kg) and V is the container volume (m3).
To obtain the WHC, AFP, GD, CC, and TEP, the methodology described by [25] was adapted in

accordance with the AS 3743–2003 (Appendix B Method) [26]. According to [25], the analysis was
performed using two pieces of PVC tube (internal diameter, 8.7 cm; length, 12.0 cm); one capped on
the bottom with four holes and the second adapted so that it fit snugly over the top of the first piece
(bottom tube and top tube, respectively). The volume of the bottom tube was calibrated by filling the
tube with water and gravimetrically determining the volume added.


Animals 2020, 10, 351 4 of 14

Each tested bedding material was poured into the top of the tube (both pieces had been joined
together by this stage) until the top section was at least half full. The apparatus was soaked three times
in a container of water, so that the entire material sample was completely submerged. The top section
of tube was carefully removed, and the surface of the material was levelled in the bottom tube. The
bottom tube was lowered into water until the water was level with the top surface of the material
and the tube. The holes were blocked as the apparatus was removed from the water. The water was
drained for up to 60 min into a pre-weighed container. The entire saturated sample was subsequently
poured into a pre-weighed sample dish and dried at 65 ◦C until it reached a stable weight. The WHC
was calculated in kg.kg−1 using Equation (2):

WHC =
(Mw −Md)

Vb
× BD (2)

where Mw is the mass of the saturated material in the bottom tube (kg), Md is the oven dried mass of
the material in the bottom tube (Kg), Vb is the volume of the bottom tube (m3), and BD is the bulk
density (kg m−3).

The CC is the volume of water retained in the bedding material following saturation and free
drainage without evaporation [27]. According to [28], the CC is the maximum water retention capacity
of a material in a given container under the same conditions of saturation and drainage. The CC (%)
can be calculated by Equation (3):

CC =
Vr

Vb
× 100 (3)

where Vr is the volume of water retained in the saturated material (L) and Vb is the volume of the
bottom tube (L).

According to [29], the AFP corresponds to the volume of air following saturation and free drainage.
The AFP (%) can be calculated according to Equation (4):

AFP =
Vdrained

Vb
× 100 (4)

where Vdrained is the volume of water drained from the mix (L) and Vb is the volume of the sample
(volume of the bottom tube, L).

The TEP refers to the volume of effectively filled pores of water following saturation of the material
under conditions of practical use. The TEP (%) can be calculated by Equation (5).

TEP = AFP + CC (5)

The GD (kg m−3) is the density obtained after drying the material that was saturated according
to the volume of the bottom tube that contains the sample. The GD can be found by employing
Equation (6):

GD =
mdry

Vb
(6)

where mdry is the mass of the dried material (kg) and Vb is the volume of the sample (volume of the
bottom tube, m−3).

The SH (%) was obtained by weighing the saturated material (msat), drying it at 65 ◦C until it
reached a constant weight (mdry), and employing Equation (7).

SH =

(
msat −mdry

)
msat

× 100 (7)

The H of the material as it came from the field was obtained using a moisture balance (WPS 50SX-1).


Animals 2020, 10, 351 5 of 14

The PS was determined according to the methodology proposed by [30]. A mass of 50 g material
was applied successively to a set of six meshes (50, 16, 8, 4, 2, 0.425 mm, and bottom), shaken five times
at each horizontal 90◦ angle, then repeated, for a total of 40 shakes. After shaking, each mesh and the
remaining material was weighed, and the particle size was calculated. Moreover, the largest particles
that remained in the 50 mm mesh were measured by a clipper, and the smallest particles remained at
the bottom. According to [30], the APS can be calculated by the mean particle size retained in each
mesh and the percentage retention relative to the total weight of the stratified sample.

All analyses of the physical properties were repeated three times. For developing the analysis,
the used data consisted of the mean values of the experimental physical properties’ measurements.
In total, 51 mean values were used to test the use principal components analysis (PCA) and fuzzy
clustering analysis.

2.2. Data Analysis

The first step of data analysis was to evaluate the correlations among the physical properties of
the bedding materials. The second step was to use principal components analysis (PCA) to evaluate
the number of principal components (PCs) that were relevant for analysis in the subsequent steps.
Fuzzy clustering analysis was then performed using the chosen PCs. Different clustering methods
were tested: k-means clustering (KM), fuzzy c-means clustering (FCM), and the Gustafson–Kessel
(GK) algorithms. Moreover, different numbers of clusters (2−8) were evaluated and then compared
using different validation indexes. With the chosen clustering method and the number of clusters, it
was possible to group the bedding materials by similar properties so as to understand their behaviour
according to their physical properties.

2.2.1. Principal Components Analysis (PCA)

Large datasets are increasingly widespread in different areas, and in order to interpret such
datasets, methods are required for the drastic reduction in their dimensionality in an interpretable
manner [31]. According to [32], PCA is used to explain the dispersion structure with a few linear
combinations of the original variables. The authors in [33] state that the PCA method generates new
variables as the linear uncorrelated combination out of the original variables, where the new axes or
variables are called principal components, and the value of new variables are principal component
scores. The number of new variables will be equal to the number of original variables. The study
in [34] stated that a small number of principal components is sufficient to capture high variance among
data. Thus, PCA is used to obtain a small number of linear combinations (principal components) of a
set of variables that retains as much information about the original variables as possible [30,32,35].

Usually, PCA is formulated as an eigenvalue decomposition problem: each eigenvector of the
sample covariance matrix of a dataset corresponds to the coefficients of a principal component [36]. It is
important to use the largest eigenvalue [31]. The relative importance of a principal component may be
explained by the total variance it represents; the first eigenvalue divided by the sum of all eigenvalues
represents the total variation explained by the first principal component, etc. [37]. Therefore, in the
present paper, the highest eigenvalues, and consequently the cumulative proportion of variance, were
used to define the number of PCs to be used in the clustering analysis. For developing the PCA, the R
Development Core Team computer system [38] was used.

2.2.2. Fuzzy Clustering Analysis

Clustering is one of the data analysis methods used to divide a set of data objects into clusters.
The objective of cluster analysis is to find the structure in a multivariate dataset that divides the data into
a number of subsets [39]; thus, the idea of this analysis is to maximise interactions between elements
within clusters, minimising interactions among clusters [40]. A lot of clustering methodologies exist in
the literature, one of which is fuzzy clustering.


Animals 2020, 10, 351 6 of 14

Certain algorithms are commonly used in fuzzy clustering, such as k-means clustering (KM),
fuzzy c-means clustering (FCM) and Gustafson–Kessel (GK) algorithms. The research carried out
in [23] highlighted that these algorithms have similar procedures, such as: (i) initial parameters and
cluster centre settings; (ii) distances between data samples and cluster center calculation; and (iii)
updating of a partition matrix, cluster centres, and associated parameters. This procedure is repeated
until some of the criteria of termination are met.

The k-means clustering algorithm (KM) is a simple and popular analysis method [41]. The
basic idea of this clustering method is to take a dataset and subdivide it into k pairwise disjoint
clusters [23,41,42]. From an N × n dimensional dataset, KM allocates each data sample, xk ∈ Rn, k = 1,
. . . , N, to one of the c clusters to minimise the intra-cluster sum of squares [23].

The fuzzy c-means (FCM) algorithm has been widely used in different fields in the
literature [39,43–45], and [46] stated that this algorithm is the best known in fuzzy clustering. This
algorithm is based on the minimization objective function. According to [39], FCM uses fuzzy
memberships to characterise the extent to which each sample point belongs to a class, thereby reaching
a membership matrix that represents the final clustering results.

The Gustafson–Kessel clustering algorithm (GK) differs from FCM, but according to [23], it can be
considered an FCM variant. While FCM uses only cluster centres and a Euclidean distance function,
GK uses an adaptive distance norm for each cluster; thus, it can detect clusters of different geometrical
shapes within a dataset [47]. Therefore, the adaptative distance norm is described by the covariance
matrix for each cluster, where the eigenstructure is used to identify the cluster shape [48,49]. It has
been used successfully in agricultural topics, such as in studies by [23,47,50,51], in which it was stated
that GK is generally more efficient than FCM due to its additional parameters. The disadvantage that
GK may present is that it is more computationally costly, since the inverse and the determinant of a
covariance matrix related to clusters need to be calculated at each iteration [23,49].

In the present study, three different clustering algorithms (KM, FCM, and GK) were tested in
addition to different numbers of clusters for each clustering method (2−8), with the aim of reaching
the best fit model to cluster the bedding materials. The results were compared in order to select the
best model and the best number of clusters. Different model validation tests were used, including the
partition coefficient (PC), classification entropy (CE), partition index (SC), Xie–Beni criterion (XB), and
Dunn index (DI). For developing the fuzzy clustering analysis, we used MATLAB (release 2019b, The
MathWorks, Inc., Natick, Massachusetts) and its Clustering Toolbox [52].

3. Results and Discussion

Although each physical property possesses importance for the characterization of the material, it
is imperative to study the relationship among them (Table 2). The WHC was shown to be positively
influenced by the SH, and the AFP was negatively influenced by the GD, CC, and BD. AFP was
positively influenced by the TEP, and the BD was strongly and positively related to the GD and
negatively influenced by the AFP and TEP.

The principal component analysis (PCA) generated nine PCs, with the first two PCs explaining
95% of the total variance of the bedding material physical properties data, as can be seen by the
cumulative proportion (Table 3). Thus, the first two PCs can be considered significant and could be
used in the clustering analysis.

The clustering analysis was carried out using the KM, FCM, and GK clustering algorithms.
Different numbers of clusters were also tested. The PC, CE, SC, XB, and DI validation indexes were
used to evaluate the quality of the three clustering algorithms for each number of clusters. For the
PC and DI, the optimal number of clusters was at the maximum value, while for CE, SC, and XB, the
optimal number of clusters was at the minimum value. In Table 4, the bold values indicate the best
values of each validation index for the three tested clustering algorithms.


Animals 2020, 10, 351 7 of 14

Table 2. Correlations among the physical properties of the bedding materials.

Properties WHC AFP GD CC TEP SH H BD APS

WHC 1.000
AFP −0.106 1.000
GD −0.329 −0.763 1.000
CC 0.258 −0.961 0.665 1.000
TEP 0.304 0.738 −0.731 −0.524 1.000
SH 0.678 −0.122 −0.365 0.298 0.353 1.000
H −0.272 −0.163 0.228 0.165 −0.100 −0.136 1.000

BD −0.444 −0.662 0.900 0.590 −0.605 −0.290 0.542 1.000
APS −0.095 0.552 −0.365 −0.501 0.481 −0.259 −0.083 −0.369 1.000

Water holding capacity (WHC), air-filled porosity (AFP), global density (GD), container capacity (CC), total effective
porosity (TEP), saturated humidity (SH), humidity (H), bulk density (BD), and average particle size (APS).

Table 3. Importance of the principal components.

Principal Components 1 2 3 4 5 6 7 8 9

Standard deviation 129.72 72.54 28.09 17.36 8.35 5.65 3.50 0.84 0.00
Proportion of variance 0.72 0.23 0.03 0.01 0.00 0.00 0.00 0.00 0.00
Cumulative proportion 0.72 0.95 0.98 1.00 1.00 1.00 1.00 1.00 1.00

Table 4. Validation indexes of the three fuzzy clustering algorithms for different numbers of clusters.

Number of Clusters
Validation Indexes

PC CE SC XB DI

KM

2 1 NA 1.7471 6.6417 0.1302
3 1 NA 1.1971 4.2439 0.0667
4 1 NA 0.8542 3.1541 0.616
5 1 NA 0.4949 2.8345 0.1013
6 1 NA 0.4743 3.9985 0.0765
7 1 NA 0.4081 2.3799 5.7206 × 10−4

8 1 NA 0.3609 3.3177 0.0997

FCM

2 0.7630 0.3776 2.4857 5.1551 0.0485
3 0.6817 0.5748 1.7016 2.0421 0.0622
4 0.6487 0.6679 0.9798 3.6290 0.0756
5 0.6427 0.7259 0.7563 5.5302 0.0048
6 0.6468 0.7444 0.5745 1.9239 0.0823
7 0.6327 0.7960 0.5257 1.9913 0.1007
8 0.6328 0.8264 0.5041 2.0863 0.1016

GK

2 0.8098 0.3121 4.2196 11.4240 0.0304
3 0.7724 0.4279 1.3597 2.7344 0.0682
4 0.7769 0.4210 0.8025 2.8975 0.0615
5 0.7369 0.5221 0.6131 1.8799 0.0473
6 0.7308 0.5424 0.6657 1.6741 0.0339
7 0.7028 0.6223 0.8663 1.9032 0.0120
8 0.7270 0.5932 0.4748 1.6092 0.0709

Fuzzy c-means clustering algorithm (FCM); k-means clustering algorithm (KM); Gustafson–Kessel algorithm (GK);
partition coefficient (PC); classification entropy (CE); partition index (SC); Xie–Beni criterion (XB); Dunn index (DI).
Values in bold refer to the best performance of each validation index for each algorithm. NA means not applicable.


Animals 2020, 10, 351 8 of 14

For the KM algorithm, the PC and CE indexes failed and resulted in no possibility of evaluation.
The authors of [23] stated that PC is not applicable to KM, since it depends on the membership degree.
When using the SC, XB, and DI values, the best cluster number could not be identified, since each index
indicated a different number of clusters. For the FCM, the indexes indicated better results for two
clusters. For GK, the SC, XB, and DI indexes indicated eight clusters as the optimal number. Table 4
shows that the GK clustering algorithm with eight clusters presented the best performance in three
(SC, XB, and DI) of the five validation indexes for clustering the studied bedding materials based on
their physical properties. Therefore, the GK clustering algorithm with eight clusters was chosen for
division of the data.

As shown in Figure 1, the GK allows the formation of ellipsoids in the data space. This figure
presents the soft decision boundaries provided by the GK clustering algorithm for the eight partitions;
the red dots are the cluster centres and the blue dots are data samples, indicating how the data are
distributed within each cluster.

Animals 2019, 9, x 8 of 14 

their physical properties. Therefore, the GK clustering algorithm with eight clusters was chosen for 
division of the data. 

As shown in Figure 1, the GK allows the formation of ellipsoids in the data space. This figure 
presents the soft decision boundaries provided by the GK clustering algorithm for the eight 
partitions; the red dots are the cluster centres and the blue dots are data samples, indicating how the 
data are distributed within each cluster. 

 

Figure 1. GK clusters for eight partitions; the red dots are the cluster centres and the blue dots are 
data samples. 

Based on the cluster presented in Table 5, it can be seen that the 51 evaluated materials were 
divided into eight groups based on their physical properties. In some of these groups, the physical 
characteristic that most influenced the group is obvious. Based on these characteristics, it was possible 
to indicate the bedding materials that present good propensity for use. 

Table 5. Bedding materials clustered using the GK method based on their physical properties. 

Cluster Material WHC AFP CC TEP SH H GD BD APS 

1 

Hemp straw (Sample 2) 1.60 91.92 7.43 99.35 66.44 10.12 37.55 46.93 365.79 
Hemp straw (Sample 3) 1.23 93.71 5.63 99.34 64.53 9.49 30.93 46.12 267.91 

Miscanthus grass (Sample 2) 2.76 89.29 7.16 96.45 67.48 28.44 34.27 26.26 141.26 
Wheat straw (Sample 1) 3.00 82.74 8.03 90.77 64.22 9.16 43.63 27.08 126.94 

Average 
2.15 

(±0.86) 
89.41 

(±4.80) 
7.06 (±1.02) 

96.48 
(±4.04) 

65.67 
(±1.56) 

14.30 
(±9.44) 

36.60 
(±5.41) 

36.60 
(±11.47) 

225.47 
(±112.97) 

2 

Dry sawdust (Sample 1) 2.27 28.13 45.84 73.97 73.18 11.05 168.02 203.24 4.08 
Dry sawdust (Sample 5) 1.98 41.74 39.49 81.23 73.96 13.32 139.00 201.28 3.41 

Fresh sawdust (Sample 1) 2.14 33.22 51.84 85.06 80.61 46.35 124.78 244.82 2.51 
Fresh sawdust (Sample 2) 2.01 33.02 46.87 79.89 75.45 41.09 152.51 227.37 1.99 

Wood chips (Sample 1) 0.94 60.59 18.28 78.87 55.29 11.34 147.71 196.16 9.24 
Wood chips (Sample 6) 1.75 55.43 32.67 88.10 69.63 10.56 139.48 187.98 3.52 

Average 
1.85 

(±0.48) 
42.02 

(±13.24) 
39.17 

(±12.19) 
81.19 

(±4.94) 
71.35 

(±8.64) 
22.28 

(±16.71) 
145.25 

(±14.62) 
210.14 

(±21.50) 
4.13 (±2.62) 

3 

Dried manure 4.55 46.75 32.24 78.99 83.32 14.11 64.59 71.60 11.78 
Flax straw (Sample 1) 3.25 67.44 24.01 91.45 81.99 7.87 52.62 74.64 8.32 

Fresh sawdust (Sample 3) 5.39 19.79 61.85 81.64 87.26 13.34 90.35 115.68 1.91 
Wheat straw (Sample 8) 4.12 63.40 24.85 88.24 81.27 8.61 57.27 60.34 7.47 

Wood shavings (Sample 1) 2.55 68.31 24.08 92.39 89.67 11.41 27.70 95.18 4.97 
Wood shavings (Sample 3) 8.80 35.04 52.94 87.99 84.09 9.34 99.91 60.85 5.34 

Average 
4.78 

(±2.21) 
50.12 

(±19.83) 
36.66 

(±16.59) 
86.78 

(±5.37) 
84.6 

(±3.24) 
10.78 

(±2.58) 
65.41 

(±26.32) 
79.72 

(±21.70) 
6.63 (±3.37) 

Figure 1. GK clusters for eight partitions; the red dots are the cluster centres and the blue dots are
data samples.

Based on the cluster presented in Table 5, it can be seen that the 51 evaluated materials were
divided into eight groups based on their physical properties. In some of these groups, the physical
characteristic that most influenced the group is obvious. Based on these characteristics, it was possible
to indicate the bedding materials that present good propensity for use.

Table 5. Bedding materials clustered using the GK method based on their physical properties.

Cluster Material WHC AFP CC TEP SH H GD BD APS

1

Hemp straw (Sample 2) 1.60 91.92 7.43 99.35 66.44 10.12 37.55 46.93 365.79
Hemp straw (Sample 3) 1.23 93.71 5.63 99.34 64.53 9.49 30.93 46.12 267.91

Miscanthus grass (Sample 2) 2.76 89.29 7.16 96.45 67.48 28.44 34.27 26.26 141.26
Wheat straw (Sample 1) 3.00 82.74 8.03 90.77 64.22 9.16 43.63 27.08 126.94

Average 2.15
(±0.86)

89.41
(±4.80)

7.06
(±1.02)

96.48
(±4.04)

65.67
(±1.56)

14.30
(±9.44)

36.60
(±5.41)

36.60
(±11.47)

225.47
(±112.97)


Animals 2020, 10, 351 9 of 14

Table 5. Cont.

Cluster Material WHC AFP CC TEP SH H GD BD APS

2

Dry sawdust (Sample 1) 2.27 28.13 45.84 73.97 73.18 11.05 168.02 203.24 4.08
Dry sawdust (Sample 5) 1.98 41.74 39.49 81.23 73.96 13.32 139.00 201.28 3.41

Fresh sawdust (Sample 1) 2.14 33.22 51.84 85.06 80.61 46.35 124.78 244.82 2.51
Fresh sawdust (Sample 2) 2.01 33.02 46.87 79.89 75.45 41.09 152.51 227.37 1.99

Wood chips (Sample 1) 0.94 60.59 18.28 78.87 55.29 11.34 147.71 196.16 9.24
Wood chips (Sample 6) 1.75 55.43 32.67 88.10 69.63 10.56 139.48 187.98 3.52

Average 1.85
(±0.48)

42.02
(±13.24)

39.17
(±12.19)

81.19
(±4.94)

71.35
(±8.64)

22.28
(±16.71)

145.25
(±14.62)

210.14
(±21.50)

4.13
(±2.62)

3

Dried manure 4.55 46.75 32.24 78.99 83.32 14.11 64.59 71.60 11.78
Flax straw (Sample 1) 3.25 67.44 24.01 91.45 81.99 7.87 52.62 74.64 8.32

Fresh sawdust (Sample 3) 5.39 19.79 61.85 81.64 87.26 13.34 90.35 115.68 1.91
Wheat straw (Sample 8) 4.12 63.40 24.85 88.24 81.27 8.61 57.27 60.34 7.47

Wood shavings (Sample 1) 2.55 68.31 24.08 92.39 89.67 11.41 27.70 95.18 4.97
Wood shavings (Sample 3) 8.80 35.04 52.94 87.99 84.09 9.34 99.91 60.85 5.34

Average 4.78
(±2.21)

50.12
(±19.83)

36.66
(±16.59)

86.78
(±5.37)

84.6
(±3.24)

10.78
(±2.58)

65.41
(±26.32)

79.72
(±21.70)

6.63
(±3.37)

4

Dry sawdust (Sample 2) 3.73 27.78 55.38 83.16 84.03 8.02 105.29 148.69 1.40
Dry sawdust (Sample 3) 4.52 17.10 66.02 83.11 81.46 12.20 150.48 147.31 1.50

Flax straw (Sample 2) 2.64 56.85 30.46 87.32 78.68 10.06 82.55 116.18 4.81
Spelt husks (Sample 1) 1.94 65.91 14.06 79.97 70.08 11.38 60.02 72.42 5.36
Wood chips (Sample 3) 2.35 74.52 14.16 88.68 71.22 8.47 55.56 58.92 5.96

Wood shavings (Sample 2) 3.32 53.48 34.47 87.95 78.46 9.52 94.69 104.51 2.63

Average 3.08
(±0.96)

49.27
(±22.30)

35.76
(±21.30)

85.03
(±3.46)

77.32
(±5.56)

9.94
(±1.63)

91.43
(±34.76)

108.01
(±37.30)

3.61
(±2.02)

5

Barley husk (Sample 1) 1.59 68.98 18.96 87.94 69.08 10.47 84.84 119.89 3.74
Barley husk (Sample 2) 1.65 58.64 25.01 83.65 67.87 8.80 118.36 153.40 3.42
Coniferous needle litter 0.78 79.91 9.56 89.47 53.49 12.27 82.98 123.01 9.02
Hemp straw (Sample 1) 2.16 53.21 26.51 79.72 75.41 10.89 86.36 123.94 4.96

Miscanthus grass (Sample 1) 2.35 45.49 32.28 77.77 73.55 7.85 115.92 137.24 4.58
Miscanthus grass (Sample 3) 1.82 58.06 20.24 78.30 67.15 9.52 98.91 108.30 6.63

Spelt husks (Sample 2) 1.69 67.40 14.38 81.77 65.38 11.54 76.15 82.99 4.83
Spelt husks (Sample 3) 1.33 57.75 18.39 76.14 65.09 11.62 98.67 135.32 3.63

Average 1.67
(±0.49)

61.18
(±10.61)

20.67
(±7.16)

81.84
(±4.85)

67.13
(±6.63)

10.37
(±1.53)

95.27
(±15.53)

123.01
(±21.07)

5.1
(±1.89)

6

Barley straw (Sample 1) 5.31 81.84 8.95 90.80 78.93 8.64 23.99 16.42 172.89
Barley straw (Sample 2) 3.02 85.67 9.74 95.41 79.11 9.84 25.67 32.60 98.04
Flax straw (Sample 3) 1.44 83.25 3.53 86.78 68.00 10.32 16.53 23.83 231.73

Posidonia oceanica 7.32 71.49 22.62 94.11 84.53 13.16 41.47 30.90 13.06
Triticale husk (Sample 1) 2.82 86.78 7.66 94.44 79.98 10.94 19.15 27.37 10.69
Triticale husk (Sample 2) 3.03 84.02 9.10 93.12 79.32 10.19 23.69 30.39 7.08
Triticale straw (Sample 1) 2.90 89.85 5.63 95.49 77.05 10.02 16.76 19.60 56.55
Wheat husk (Sample 1) 3.11 83.49 11.14 94.63 79.68 8.43 28.53 35.96 8.79
Wheat husk (Sample 2) 2.80 81.83 10.60 92.44 78.80 9.70 28.54 36.91 7.42
Wheat straw (Sample 3) 3.10 83.71 9.19 92.90 78.60 8.71 24.88 29.87 104.02
Wheat straw (Sample 4) 4.83 72.66 21.35 94.01 90.30 11.12 22.70 44.71 16.58
Wheat straw (Sample 5) 3.00 86.42 6.59 93.01 77.11 9.22 19.50 21.97 103.28
Wheat straw (Sample 6) 4.07 81.60 12.48 94.08 80.75 10.93 29.58 29.88 32.02
Wheat straw (Sample 7) 3.53 85.56 9.88 95.44 81.06 8.52 22.91 28.24 205.81

Average 3.59
(±1.43)

82.73
(±5.05)

10.61
(±5.34)

93.33
(±2.29)

79.52
(±4.74)

9.98
(±1.30)

24.56
(±6.39)

29.19
(±7.35)

76.28
(±78.71)

7

Wheat straw (Sample 2) 1.64 80.98 3.23 84.21 29.29 9.99 77.94 19.72 214.90
Wood chips (Sample 2) 0.83 59.71 18.30 78.01 53.30 17.95 160.34 222.27 11.94
Wood chips (Sample 4) 1.02 55.18 20.29 75.46 53.65 8.85 175.79 200.27 22.09
Wood chips (Sample 5) 0.83 62.65 16.76 79.41 52.79 19.77 149.67 204.43 24.95

Average 1.08
(±0.39)

64.63
(±11.33)

14.64
(±7.74)

79.27
(±3.68)

47.26
(±11.98)

14.14
(±5.52)

140.94
(±43.34)

161.67
(±95.12)

68.47
(±97.78)

8

Pine tree bark 0.61 65.75 17.73 83.48 60.09 57.75 130.59 285.43 69.78
Dry sawdust (Sample 4) 1.27 5.93 67.90 73.83 61.91 8.02 418.54 532.93 2.89

Mix of fresh forest 0.70 56.27 31.70 87.98 67.40 63.81 153.10 453.10 7.93

Average 0.86
(±0.36)

42.65
(±32.15)

39.11
(±25.89)

81.76
(±7.23)

63.13
(±3.81)

43.19
(±30.61)

234.07
(±160.15)

423.82
(±126.32)

26.87
(±37.25)

Water holding capacity (WHC) (kg.kg−1); air-filled porosity (AFP) (%); container capacity (CC) (%); total effective
porosity (TEP) (%); saturated humidity (SH) (%); humidity (H) (%); global density (GD) (kg m−3); bulk density (BD)
(kg m−3); average particle size (APS) (mm).


Animals 2020, 10, 351 10 of 14

Cluster 1 contains some of the bedding materials with the largest APS. According to [53], the larger
the particle size, the lower the surface area to mass ratio. As expected, when the particle size was large,
the AFP and TEP was large and the BD was low [54]. The BD is an important factor for the quantitation
of the volume of products with irregular shapes; hence, the BD determines how much material can be
placed at a certain site or hauled in a truck of a given size [19]. Materials in Cluster 1 had a low CC,
indicating that when these materials are under saturation and drainage conditions in a given container,
they have a low capacity for water retention [28]. It is important to analyse this parameter, since the
CC allows comparison of different materials in a saturated situation (SH). Therefore, the materials in
Cluster 1 may not be the best materials for use as bedding based on their physical properties.

Clusters 2 and 4 include some bedding materials with smaller average APS values of 4.13 and 3.61
mm, respectively. For bedding materials, small particles could pose a problem, since bedding is known
to have a great impact on the dust concentration in dairy barns [55]. The study in [56] highlighted that
straw and sawdust are the most commonly used types of bedding, and they can be very dusty. It was
reported in [57] that it is more important to avoid bedding materials that contain a large amount of fine
particles when the ventilation or fresh air exchange is restricted. Both Clusters 2 and 4 showed high
average BD values of 210 and 108 kg m−3, respectively. Higher BD values suggest that the materials
have less pore space and are more compact [58].

According to [19], higher BD values imply an increase in mass and a decrease in porosity and
air volume. However, the same authors have also reported that if the material is too finely divided
in compost-bedded pack systems, it is likely to be easily compacted to the point where pore space
becomes inadequate to allow the sufficient movement of oxygen through the material and to maintain
aerobic conditions around the particles. Thus, the lack of proper aerobic bacterial activities may hamper
the function of the composting system. In this case, compost-bedded pack barn bedding materials
with high BD and low AFP and TEP values may not be indicated due to poor aeration that limits
oxygen uptake by microorganisms, inhibiting their growth. Conversely, for other dairy systems, such
as freestalls, positive associations have been found between bacterial counts in the bedding material
and those on teat ends [59,60]; hence, the occurrence of clinical mastitis is related to the total bacterial
load on the teat and in the bedding material [61].

In Cluster 5, there are materials with intermediate values; however, these cannot be depicted
as excellent materials, since they have a low WHC value, despite the other physical properties
being moderate.

Clusters 3 and 6 can be highlighted as the best groups of materials for use as bedding for dairy
cattle based on their physical properties. The main characteristic in both groups is the high WHC value;
this physical property is vital to candidates for potential use as bedding for dairy cows. According
to [58], high WHC values allow the bedding material to absorb water, which is a useful parameter,
since it can simulate the excess urine present prior to moisture redistribution [57]. Table 2 shows that
a mix of wood shavings and dry sawdust (8.80 kg kg−1) has the highest WHC value, followed by
Posidonia oceanica (7.32 kg kg−1) and fresh sawdust (Sample 3) (5.39 kg kg−1).

Posidonia oceanica can be highlighted as a good potential material to be used as a bedding. Aside
from presenting effective physical properties to be used as bedding, Posidonia oceanica is considered
a waste material on Mediterranean beaches. According to [62], each year, beaches must be cleaned
in order to remove Posidonia oceanica waste as it can cause odours due to its decomposition (and the
subsequent appearance of insects) and create a negative visual impact, especially for tourism purposes.
The same authors say that the presence of big amounts of Posidonia oceanica waste involves a significant
financial cost to the government, which must remove thousands of tons of waste from the beaches
in order to obtain quality awards. Therefore, the use of Posidonia oceanica as bedding material could
provide a solution to this environmental and financial issue.

The main difference between Clusters 3 and 6 is that the former has smaller APS, TEP, and AFP
values and, consequently, larger BD, CC, and WHC values. Both clusters have the highest SH values in
comparison with the other groups, and according to Table 2, the SH is the property with the largest


Animals 2020, 10, 351 11 of 14

positive correlation with WHC. In [25], it was stated that an ideal bedding material needs to absorb
moisture, dry readily, and allow animals to display natural behaviour. The same authors described the
WHC as the amount of water that is absorbed and able to be stored, which is an extremely desirable
property of bedding material, indicating that the materials in Clusters 3 and 6 have a good capacity to
retain water. Moreover, [63] reported that the WHC value increases with increasing moisture content up
to a certain level, suggesting that moisture promotes the aggregation of particles and decreases porosity.

The average BD value in Cluster 3 was larger than that in Cluster 6. According to [57], costs
associated with transportation and storage are lower for denser materials. The use of a material as
animal bedding also depends on its density. To determine the functional value of the bedding, the initial
volume of loose materials and additions over time must be compared. This economic characteristic
provides important information regarding the choice of the bedding material.

Clusters 7 and 8 show the worst average WHC values in comparison with the other groups. The
lowest WHC values are presented by the eigenstructure behaviours of pine tree bark (0.61 kg kg−1)
and the mix of fresh forest material.

The physical properties of the materials and the clusters based on these properties provide more
information regarding the behaviour of different materials (those already used or novel alternatives)
for use as bedding for dairy cattle. The present study draws attention to some materials that have
not yet been tested in practice but have great potential for use. Further studies should be developed
considering the chemical and biological characteristics of these materials. Another important point for
consideration is the economic and logistic feasibility of obtaining, transporting, handling, and using
these materials in different regions where there is a great demand for bedding materials.

4. Conclusions

The validation indexes indicate that the GK clustering algorithm with eight clusters in the dataset
is the best method for clustering the bedding materials based on physical properties.

Independent of the material name, the largest influence on the cluster classification, and
consequently the material’s propensity for use as a bedding material, is given by its physical properties.

Posidonia oceanica, which can be considered an alternative material, shows effective physical
properties for use as a bedding material.

Using this clustering analysis, it is possible to understand how the physical properties of bedding
materials influence their behaviour. Consequently, this type of analysis can be useful for decision
making on farms that use bedding materials for dairy cattle.

Author Contributions: Conceptualization, P.F.P.F., G.A.e.S.F., L.L., and M.B.; methodology, P.F.P.F., G.A.r.S.F.,
L.L., G.R., and M.B.; software, P.F.P.F., G.A.e.S.F.; investigation, all authors; resources, M.K., G.R., and M.B.; data
curation, all authors; writing—all authors; writing—review and editing, all authors; visualization, all authors;
supervision, all authors; project administration, M.B.; funding acquisition, M.K., G.R., and M.B. All authors have
read and agreed to the published version of the manuscript.

Funding: This research was carried out within the ERA-NET SusAn project “FreeWalk: Develop economic
sound free walk farming systems elevating animal welfare, health and manure quality, while being appreciated
by society”. This project received funding from the European Union’s Horizon 2020 Research and Innovation
Program under the grant agreement No. 696231.

Acknowledgments: The authors would like to thank the University of Florence (UNIFI), the Federal University
of Lavras (UFLA), Wageningen University (WUR), and the University of Ljubljana (UL) for their partnership.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Jensen, M.B.; Pedersen, L.J.; Munksgaard, L. The effect of reward duration on demand functions for rest in
dairy heifers and lying requirements as measured by demand functions. Appl. Anim. Behav. Sci. 2005, 90,
207–217. [CrossRef]

2. Mitev, J.; Varlyakov, I.; Miteva, T.; Vasilev, N.; Gergovska, J.; Uzunova, K.; Dimova, V. Preferences of freestall
housed dairy cows to different bedding materials. İstanb. Üniv. Vet. Fak. Derg. 2012, 38, 135–140.

http://dx.doi.org/10.1016/j.applanim.2004.08.006


Animals 2020, 10, 351 12 of 14

3. Cecchin, D.; Campos, A.T.; Pires, M.; Yanagi Junior, T.; Souza, M. Avaliação de diferentes materiais para
recobrimento de camas em baias de galpão modelo free-stall. Revis. Bras. Eng. Agríc. Ambient. 2014, 18,
109–115. [CrossRef]

4. Tucker, C.B.; Weary, D.M.; Fraser, D. Effects of three types of free-stall surfaces on preferences and stall usage
by dairy cows. J. Dairy Sci. 2003, 86, 521–529. [CrossRef]

5. Bewley, J.M.; Boyce, R.E.; Hockin, J.; Munksgaard, L.; Eicher, S.D.; Einstein, M.E.; Schutz, M.M. Influence
of milk yield, stage of lactation, and body condition on dairy cattle lying behaviour measured using an
automated activity monitoring sensor. J. Dairy Res. 2010, 77, 1–6. [CrossRef]

6. Husfeldt, A.W.; Endres, M.I. Association between stall surface and some animal welfare measurements in
freestall dairy herds using recycled manure solids for bedding. J. Dairy Sci. 2012, 95, 5626–5634. [CrossRef]

7. Haley, D.B.; De Passille, A.M.; Rushen, J. Assessing cow comfort: Effects of two floor types and two tie stall
designs on the behaviour of lactating dairy cows. Appl. Anim. Behav. Sci. 2001, 71, 105–117. [CrossRef]

8. Wolfe, T.; Vasseur, E.; DeVries, T.J.; Bergeron, R. Effects of alternative deep bedding options on dairy
cow preference, lying behavior, cleanliness, and teat end contamination. J. Dairy Sci. 2018, 101, 530–536.
[CrossRef]

9. Fregonesi, J.A.; Veira, D.M.; Von Keyserlingk, M.A.G.; Weary, D.M. Effects of bedding quality on lying
behavior of dairy cows. J. Dairy Sci. 2007, 90, 5468–5472. [CrossRef]

10. Ito, K.; Weary, D.M.; Von Keyserlingk, M.A.G. Lying behavior: Assessing within-and between-herd variation
in free-stall-housed dairy cows. J. Dairy Sci. 2009, 92, 4412–4420. [CrossRef]

11. Lombard, J.E.; Tucker, C.B.; Von Keyserlingk, M.A.G.; Kopral, C.A.; Weary, D.M. Associations between cow
hygiene, hock injuries, and free stall usage on US dairy farms. J. Dairy Sci. 2010, 93, 4668–4676. [CrossRef]
[PubMed]

12. Van Gastelen, S.; Westerlaan, B.; Houwers, D.J.; Van Eerdenburg, F.J.C.M. A study on cow comfort and risk
for lameness and mastitis in relation to different types of bedding materials. J. Dairy Sci. 2011, 94, 4878–4888.
[CrossRef] [PubMed]

13. Barrientos, A.K.; Chapinal, N.; Weary, D.M.; Galo, E.; Von Keyserlingk, M.A.G. Herd-level risk factors for
hock injuries in freestall-housed dairy cows in the northeastern United States and California. J. Dairy Sci.
2013, 96, 3758–3765. [CrossRef] [PubMed]

14. Endres, M.I.; Barberg, A.E. Behavior of dairy cows in an alternative bedded-pack housing system. J. Dairy Sci.
2007, 90, 4192–4200. [CrossRef]

15. Galama, P.J. On Farm Development of Bedded Pack Dairy Barns in The Netherlands. Report 707. Wageningen
UR Livestock Research. Lelystad, The Netherlands. 2014, p. 35. Available online: https://library.wur.nl/
WebQuery/wurpubs/fulltext/296350 (accessed on 21 February 2020).

16. Fávero, S.; Portilho, F.V.R.; Oliveira, A.C.R.; Langoni, H.; Pantoja, J.C.F. Factors associated with mastitis
epidemiologic indexes, animal hygiene, and bulk milk bacterial concentrations in dairy herds housed on
compost bedding. Livest. Sci. 2015, 181, 220–230. [CrossRef]

17. Leso, L.; Conti, L.; Rossi, G.; Barbari, M. Criteria of design for deconstruction applied to dairy cows housing:
A case study in Italy. Agron. Res. 2018, 16, 794–805.

18. Kheravii, S.K.; Swick, R.A.; Choct, M.; Wu, S.B. Potential of pelleted wheat straw as an alternative bedding
material for broilers. Poult. Sci. 2017, 96, 1641–1647. [CrossRef]

19. Agnew, J.M.; Leonard, J.J. The physical properties of compost. Compos. Sci. Util. 2003, 11, 238–264. [CrossRef]
20. Lam, P.S.; Sokhansanj, S.; Bi, X.; Lim, C.J.; Naimi, L.J.; Hoque, M.; Mani, S.; Womac, A.R.; Narayan, S.; Ye, X.P.

Bulk density of wet and dry wheat straw and switchgrass particles. Appl. Eng. Agric. 2008, 24, 351–358.
[CrossRef]

21. Dunlop, M.W.; McAuley, J.; Blackall, P.J.; Stuetz, R.M. Water activity of poultry litter: Relationship to moisture
content during a grow-out. J. Environ. Manag. 2016, 172, 201–206. [CrossRef]

22. Gosain, A.; Dahiya, S. Performance analysis of various fuzzy clustering algorithms: A review. Procedia
Comput. Sci. 2016, 79, 100–111. [CrossRef]

23. Mota, V.C.; Damasceno, F.A.; Leite, D.F. Fuzzy clustering and fuzzy validity measures for knowledge
discovery and decision making in agricultural engineering. Comput. Electron. Agric. 2018, 150, 118–124.
[CrossRef]

24. ASABE Standards. S269.4. Cubes, Pellets and Crumbles—Definitions and Methods for Determining Density,
Durability and Moisture Content; ASABE: St. Joseph, MI, USA, 2007.

http://dx.doi.org/10.1590/S1415-43662014000100014
http://dx.doi.org/10.3168/jds.S0022-0302(03)73630-3
http://dx.doi.org/10.1017/S0022029909990227
http://dx.doi.org/10.3168/jds.2011-5075
http://dx.doi.org/10.1016/S0168-1591(00)00175-1
http://dx.doi.org/10.3168/jds.2016-12358
http://dx.doi.org/10.3168/jds.2007-0494
http://dx.doi.org/10.3168/jds.2009-2235
http://dx.doi.org/10.3168/jds.2010-3225
http://www.ncbi.nlm.nih.gov/pubmed/20855001
http://dx.doi.org/10.3168/jds.2010-4019
http://www.ncbi.nlm.nih.gov/pubmed/21943739
http://dx.doi.org/10.3168/jds.2012-6389
http://www.ncbi.nlm.nih.gov/pubmed/23548284
http://dx.doi.org/10.3168/jds.2006-751
https://library.wur.nl/WebQuery/wurpubs/fulltext/296350
https://library.wur.nl/WebQuery/wurpubs/fulltext/296350
http://dx.doi.org/10.1016/j.livsci.2015.09.002
http://dx.doi.org/10.3382/ps/pew473
http://dx.doi.org/10.1080/1065657X.2003.10702132
http://dx.doi.org/10.13031/2013.24490
http://dx.doi.org/10.1016/j.jenvman.2016.02.036
http://dx.doi.org/10.1016/j.procs.2016.03.014
http://dx.doi.org/10.1016/j.compag.2018.04.011


Animals 2020, 10, 351 13 of 14

25. Dunlop, M.W.; Blackall, P.J.; Stuetz, R.M. Water addition, evaporation and water holding capacity of poultry
litter. Sci. Total Environ. 2015, 538, 979–985. [CrossRef] [PubMed]

26. Standards Australia. Potting Mixes (AS 3743–2003). Australian/New Zealand Standards (Standards
Australia/Standards New Zealand, Sydney); Standards Australia: Sydney, Australia, 2003.

27. White, J.; M astalerz, J. Soil moisture as related to “Container Capacity”. In Proceedings of the American
Society for Horticultural Science, Maryland, MA, USA, 15–20 August 1966.

28. Martínez, P.F.; Burés, S.; Blanca, F.; Yuste, M.P.; Valero, J. Experimental and theoretical air/water ratios of
different substrate mixtures at container capacity. Acta Hortic. 1991, 294, 241–248. [CrossRef]

29. Caron, J.; Nkongolo, V.K.N. Aeration in growing media: Recent developments. In Proceedings of the
International Symposium on Growing Media and Hydroponics, Windsor, ON, Canada, 1 January 1997;
Volume 481, pp. 545–552.

30. Jobim, C.C.; Nussio, L.G.; Reis, R.A.; Schmidt, P. Avanços metodológicos na avaliação da qualidade da
forragem conservada. Revis. Bras. Zootec. 2007, 36, 101–119. [CrossRef]

31. Jolliffe, I.T.; Cadima, J. Principal component analysis: A review and recent developments. Philosophical Trans.
Royal Soc. A Math. Phys. Eng. Sci. 2016, 374, 1–16. [CrossRef]

32. Olive, D.J. Principal component analysis. In Robust Multivariate Analysis; Springer: Cham, Switzerland, 2017;
pp. 189–217.

33. Moradi, A.; Razmi, J.; Babazadeh, R.; Sabbaghnia, A. An integrated Principal Component Analysis and
multi-objective mathematical programming approach to agile supply chain network design under uncertainty.
J. Ind. Manag. Optim. 2019, 15, 855–879. [CrossRef]

34. Sharma, N.; Saroha, K. A novel dimensionality reduction method for cancer dataset using PCA and feature
ranking. In Proceedings of the 2015 International Conference on Advances in Computing, Communications
and Informatics (ICACCI), Kochi, India, 10–13 August 2015; pp. 2261–2264.

35. Jolliffe, I.T. Discarding variables in a principal component analysis. I: Artificial data. J. Royal Stat. Soc. Ser. C
Appl. Stat. 1972, 21, 160–173. [CrossRef]

36. Mackey, L.W. Deflation methods for sparse PCA. In Advances in Neural Information Processing Systems; NeurIPS:
Berkeley, CA, USA, 2009; pp. 1017–1024.

37. Cooley, W.C.; Lohnes, P.R. Multivariate Data Analysis; Wiley: New York, NY, USA, 1971.
38. R Core Team. R: A Language and Environment for Statistical Computing. 2019. Available online:

https://www.r-project.org/ (accessed on 12 September 2019).
39. Tang, Y.; Hu, X.; Pedrycz, W.; Song, X. Possibilistic fuzzy clustering with high-density viewpoint.

Neurocomputing 2019, 329, 407–423. [CrossRef]
40. Browning, T.R. Applying the design structure matrix to system decomposition and integration problems: A

review and new directions. IEEE Trans. Eng. Manag. 2001, 48, 292–306. [CrossRef]
41. Liu, Y.; Li, W.; Li, Y.C. Network traffic classification using k-means clustering. In Proceedings of the Second

International Multi-Symposiums on Computer and Computational Sciences (IMSCCS 2007), Lowa City, IA,
USA, 13–15 August 2007; pp. 360–365.

42. Migdady, H.; Al-Talib, M.M. An enhanced fuzzy K-means clustering with application to missing data
imputation. Electron. J. Appl. Stat. Anal. 2018, 11, 674–686.

43. Gindy, N.N.Z.; Ratchev, T.M.; Case, K. Component grouping for GT applications—A fuzzy clustering
approach with validity measure. Int. J. Prod. Res. 1995, 33, 2493–2509. [CrossRef]

44. Sadri, S.; Burn, D.H. A Fuzzy C-Means approach for regionalization using a bivariate homogeneity and
discordancy approach. J. Hydrol. 2011, 401, 231–239. [CrossRef]

45. Lin, W.; Ren, H.; Ma, Z.; Yang, L. Using fuzzy clustering and weighted cumulative probability distribution
techniques for optimal design of phase change material thermal energy storage. J. Clean. Prod. 2019, 233,
1259–1268. [CrossRef]

46. Wu, K.L. Analysis of parameter selections for fuzzy c-means. Pattern Recognit. 2012, 45, 407–415. [CrossRef]
47. Sarbu, C.; Zehl, K.; Einax, J.W. Fuzzy divisive hierarchical clustering of soil data using Gustafson-Kessel

algorithm. Chemom. Intell. Lab. Syst. 2007, 86, 121–129. [CrossRef]
48. Gustafson, D.E.; Kessel, W.C. Fuzzy clustering with a fuzzy covariance matrix. In Proceedings of the 1978

IEEE Conference on Decision and Control Including the 17th Symposium on Adaptive Processes, San Digeo,
CA, USA, 10–12 January 1979; pp. 761–766.

http://dx.doi.org/10.1016/j.scitotenv.2015.08.092
http://www.ncbi.nlm.nih.gov/pubmed/26367067
http://dx.doi.org/10.17660/ActaHortic.1991.294.26
http://dx.doi.org/10.1590/S1516-35982007001000013
http://dx.doi.org/10.1098/rsta.2015.0202
http://dx.doi.org/10.3934/jimo.2018074
http://dx.doi.org/10.2307/2346488
https://www.r-project.org/
http://dx.doi.org/10.1016/j.neucom.2018.11.007
http://dx.doi.org/10.1109/17.946528
http://dx.doi.org/10.1080/00207549508904828
http://dx.doi.org/10.1016/j.jhydrol.2011.02.027
http://dx.doi.org/10.1016/j.jclepro.2019.05.404
http://dx.doi.org/10.1016/j.patcog.2011.07.012
http://dx.doi.org/10.1016/j.chemolab.2006.08.015


Animals 2020, 10, 351 14 of 14

49. Seo, J.B.; Kim, D.W. A parallel implementation of the Gustafson-Kessel clustering algorithm with CUDA.
IEICE Trans. Inf. Syst. 2012, 95, 1162–1165. [CrossRef]

50. Babuska, R. Fuzzy Modeling for Control; Springer, (Fuzzy Clustering Algorithms): Dordrecht, The Netherlands,
1998.

51. Neto, J.C.; Meyer, G.E.; Jones, D.D. Individual leaf extractions from young canopy images using
Gustafson-Kessel clustering and a genetic algorithm. Comput. Electron. Agric. 2006, 51, 66–85. [CrossRef]

52. Abonyi, J. Clustering Toolbox. Available online: https://www.mathworks.com/matlabcentral/fileexchange/

7486-clustering-toolbox (accessed on 13 September 2019).
53. Bernal, M.P.; Lopez-Real, J.M.; Scott, K.M. Application of natural zeolites for the reduction of ammonia

emissions during the composting of organic wastes in a composting simulator. Bioresour. Technol. 1993, 43,
35–39. [CrossRef]

54. Masiello, C.A.; Dugan, B.; Brewer, C.E.; Spokas, K.A.; Novak, J.M.; Liu, Z.; Sorrenti, G. Biochar effects on soil
hydrology. In Biochar for Environmental Management; Routledge: London, UK, 2015; pp. 575–594.

55. Samadi, S.; van Eerdenburg, F.J.C.M.; Jamshidifard, A.R.; Otten, G.P.; Droppert, M.; Heederik, D.J.J.;
Wouters, I.M. The influence of bedding materials on bio-aerosol exposure in dairy barns. J. Expo. Sci. Environ.
Epidemiol. 2012, 22, 361–368. [CrossRef]

56. Breum, N.O.; Nielsen, B.H.; Lyngbye, M.; Midtgard, U. Dustiness of chopped straw as affected by
lignosulfonate as a dust suppressant. Ann. Agric. Environ. Med. 1999, 6, 133–140. [PubMed]

57. Ward, P.L.; Wohlt, J.E.; Zajac, P.K.; Cooper, K.R. Chemical and physical properties of processed newspaper
compared to wheat straw and wood shavings as animal bedding. J. Dairy Sci. 2000, 83, 359–367. [CrossRef]

58. Damasceno, F.A. Compost Bedded Pack Barns System and Computational Simulation of Airflow Through
Naturally Ventilated Reduced Model. Ph.D. Thesis, Universidade Federal de Viçosa, Viçosa, Brazil, 15
August 2012.

59. Proietto, R.L.; Hinckley, L.S.; Fox, L.K.; Andrew, S.M. Evaluation of a clay-based acidic bedding conditioner
for dairy cattle bedding. J. Dairy Sci. 2013, 96, 1044–1053. [CrossRef] [PubMed]

60. Zdanowicz, M.; Shelford, J.A.; Tucker, C.B.; Weary, D.M.; Von Keyserlingk, M.A.G. Bacterial populations on
teat ends of dairy cows housed in free stalls and bedded with either sand or sawdust. J. Dairy Sci. 2004, 87,
1694–1701. [CrossRef]

61. Hogan, J.S.; Smith, K.L.; Hoblet, K.H.; Todhunter, D.A.; Schoenberger, P.S.; Hueston, W.D.; Pritchard, D.E.;
Bowman, G.L.; Heider, L.E.; Brockett, B.L.; et al. Bacterial counts in bedding materials used on nine
commercial dairies. J. Dairy Sci. 1989, 72, 250–258. [CrossRef]

62. Ferrero, B.; Fombuena, V.; Fenollar, O.; Boronat, T.; Balart, R. Development of natural fiber-reinforced plastics
(NFRP) based on biobased polyethylene and waste fibers from Posidonia oceanica seaweed. Polym. Compos.
2015, 36, 1378–1385. [CrossRef]

63. Ahn, H.K.; Richard, T.L.; Glanville, T.D. Laboratory determination of compost physical parameters for
modelling of airflow characteristics. Waste Manag. 2008, 28, 660–670. [CrossRef]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

http://dx.doi.org/10.1587/transinf.E95.D.1162
http://dx.doi.org/10.1016/j.compag.2005.11.002
https://www.mathworks.com/matlabcentral/fileexchange/7486-clustering-toolbox
https://www.mathworks.com/matlabcentral/fileexchange/7486-clustering-toolbox
http://dx.doi.org/10.1016/0960-8524(93)90079-Q
http://dx.doi.org/10.1038/jes.2012.25
http://www.ncbi.nlm.nih.gov/pubmed/10607994
http://dx.doi.org/10.3168/jds.S0022-0302(00)74887-9
http://dx.doi.org/10.3168/jds.2012-6020
http://www.ncbi.nlm.nih.gov/pubmed/23261378
http://dx.doi.org/10.3168/jds.S0022-0302(04)73322-6
http://dx.doi.org/10.3168/jds.S0022-0302(89)79103-7
http://dx.doi.org/10.1002/pc.23042
http://dx.doi.org/10.1016/j.wasman.2007.04.008
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction 
	Materials and Methods 
	Physical Properties of the Bedding Materials 
	Data Analysis 
	Principal Components Analysis (PCA) 
	Fuzzy Clustering Analysis 


	Results and Discussion 
	Conclusions 
	References

