Minutes of the NCR-57 Committee Meeting
Ames, Iowa

May 26 and 27, 2004

Chair:

Dr. Tim Safranski

Department of Animal Sciences

University of Missouri

Columbia, MO

Vice Chair:

Dr. Brett White

Department of Animal Science

University of Nebraska

Lincoln, NE 685583-0908

Administrative Advisor:

Dr. John Baker

Associate Dean of Veterinary Medicine

Michigan State University

G100 Veterinary Medical Center

East Lansing, MI 48824-1314

Secretary:

Dr. Joe Ford

Reproduction Research Unit

U.S. Meat Animal Research Center

Clay Center, NE 68933-0166

Members in Attendance:

David Miller – Illinois; Mark Diekman – Indiana; Lloyd Anderson – Iowa; Duane Davis – Kansas; Roy Kirkwood – Michigan; Tim Safranski – Missouri; Brett White – Nebraska; Don Levis – Ohio; Tom Welsh – Texas (substituting for Drs. Bazer and Spencer); Dave Guthrie – USDA/ARS/BARC/ Beltsville; Joe Ford – USDA/ARS/USMARC, Clay Center; John Parrish – Wisconsin; John Baker – Administrative Advisor; Deb Hamernik – USDA/CSREES/PAS Advisor

Guest:

Steve Kerns – International Boar Semen, Eldora, IA; Dr. Ron Christenson – USDA/ARS/USMARC; Dr. Harold Hodson, Gary Kuper, Michelle Wearmouth, Heidi Timmer and Kotaro Akachi, Swine Genetics, Inc., Cambridge, IA; Dr. Maynard Hogberg, Dr. Curt Youngs, Dr. Carolyn Komar, Dr. Collin Scanes, Kelly Wilhelms, Jin-Sook Lee and Marianna Moreira – Iowa State University; Tom Gall – M2 P2, Oakville, IA; Ben Bass – University of Nebraska; Kyle Lovercamp – University of Missouri

The annual meeting of the NCR-57 Regional Committee on Swine Reproduction was held in Room 1204, the Ensminger Room, of Kildee Hall on the Iowa State University campus. Chair of the committee, Dr. Tim Safranski, called the meeting to order at 8:10 AM, May 26, 2004; the proposed agenda was accepted.

Agenda:

May 26, 2004

· Welcome by Associate Dean Eric Hoiberg, Agricultural Experiment Station, Iowa State University
· NCR-57 Administrative Advisor’s report
· USDA/CSREES/PAS Advisor’s report
· Station Reports
· Lunch break
NCR-57 Boar Physiology Workshop
· Welcome by Dr. Maynard Hogberg, Chair, Department of Animal Science, Iowa State University
· Thoughts from a boar stud manager, Steve Kerns, International Boar Semen, Eldora, IA
· Factors that lead to abnormalities in motility/morphology, Dr. Ron Christenson, USDA/ARS/USMARC
· Effect of nutrition on sperm production, Dr. Don Levis, Ohio State University
· What can we learn from cutting edge bull research? John Parrish, University of Wisconsin
· What’s current and needed for freezing and sexing technology? Dr. Dave Guthrie, USDA/ARS/BARC
· Wrap-up and adjourn for dinner
May 27, 2004

· Elect officers
· Determine meeting location and dates for 2004
· Discussion of 2006 workshop
· Other items
· Station reports
· Adjourn
Associate Dean Hoiberg welcomed the group to Iowa State University and provided a summary of programs in the Agricultural Experiment Station. He reviewed general information on funding constraints to the Experiment Station, the necessity to shift programs and the commitment to maintain education and diversity as priorities.

Administrative advisor, Dr. Baker, reported that the renewal submission for NCR-57 went well and the renewal was approved for 2004-2009. He thanked the writing committee, Rod Geisert as chair, Duane Davis and David Miller, for their excellent efforts. During the review, the primary request was to change the name of the committee to Swine Reproductive Physiology. Discussion addressed the concern that research by John Parrish did not fit this species restriction; the group concluded that this was not an issue and encouraged Dr. Parrish to remain active in NCR-57. Dr. Baker encouraged all committee members to become familiar with the NIMSS, National Information Management and Support System, web site and to contact Nicki Nelson if assistance is required. Also, he encouraged continuation of development of the NCR-57 web page. Dr. Baker informed the committee that it is the secretary’s responsibility to post minutes of this year’s meeting and SAES-422, Multistate Research Activity Accomplishments Report, within 60 days of the meeting.

Dr. Deb Hamernik, USDA/CSREES/PAS advisor, distributed a handout that summarized pertinent issues including recently hired CSREES staff, openings and upcoming retirements. She reported that development and implementation of the system for on-line submission of grants had not progressed as rapidly as planned. Dr. Hamernik discussed grants for integrated programs and informed the committee that the area identified for reproduction was infertility in dairy cattle. The NRI is placing more emphasis on management of funds after an award is made through an annual meeting of awardees. The cattle sequencing project is progressing; hopes are that the swine genome sequencing project will begin in 2005.

At 9:45 AM, station reports began with the Iowa reported presented by Kelly Wilhelms and Jin-Sook Lee, graduates of Collin Scanes and Lloyd Anderson, respectively. Reports from Illinois, Wisconsin and Purdue were completed before the break for lunch.

At 1:40 PM, The Boar Physiology Workshop began with a welcome from Maynard Hogberg, Chair of the Department of Animal Science who provided a brief summary of the four research sections within the department, meats, animal breeding, physiology and nutrition. Animal Science is the largest department within the College of Agriculture with 48 faculty, 600 undergraduate students and 100 plus graduate students. The department expanded its commitment to companion animals with the addition of a canine geneticist; a number of retirements and vacancies will occur in the near future in the nutrition and physiology sections. A new dairy farm is under construction; a new swine breeding facility is planned at the department’s Madrid farm; the future of the equine program is under discussion. The college of Agriculture has moved its means of resource allocation to focus on five areas, 1) water quality and water shed management, 2) air quality, 3) food safety and bio-security, 4) animal genomics and 5) profitability.

Steve Kerns of International Boar Semen of Eldora, IA, identified eight issues in which additional information would aid the use of artificial insemination by U.S. swine producers: 1) better and more standardized methods for determination of sperm concentration, 2) establish true differences between regular and intra-uterine insemination, 3) estimate energy levels of sperm cells and the relationship of these energy levels to fertility, 4) effective technique for single dose AI, 5) seminal plasma cocktails for first insemination in multiple dose AI protocols, 6) improved methodology for detection of ovulation, 7) a standardized Quality of Semen Assurance Program for boar studs in the U.S. and 8) provide a means to assure clients of uniformity and quality of semen offered by boar studs. His presentation highlighted problems of poor sperm production of boars developed for the show ring, a need for technology to remove viral contamination from semen, improve efficiency of swine producers by reducing wastage semen dosages, seasonal variation in boar fertility and low sex drive of boars. Kerns indicated that semen quality drops in many boars after 17 months of age.

Dr. Ron Christenson presented a summary prepared from material provided by Dr. Billy Flowers of North Carolina State University on the effect of stressors on sperm morphology. Variation exists among boars in their response to stressors. Thus, uniformity in management procedures of boar studs improves total sperm production of the stud. Common chronic stressors include nutrition, housing and temperature. Transit stressors include acute fluctuation in temperature, health, vaccinations, changes in location, new collection technician and change in collection frequency.

Dr. Don Levis provided a challenging overview of the status of information on nutritional requirements of boars. Little current information exists that was obtained in today’s boars with reduced fatness. No genetic trends exist for semen quality, the end product of boar studs. This void evolved in an environment where great emphasis was and continues to be placed on genetic change associated with growth rate, backfat thickness and muscling.

Dr. John Parrish summarized the status of information relating to fertility of sperm produced by bull studs. The requirement to minimize bacterial contamination during collection and processing of semen remains paramount. Antibiotics are mixed into bovine semen before addition of extenders due to interaction of components within extenders with antibiotics. The antibiotic cocktail used with bull semen changes at approximate 10-year intervals in response to microbial resistance that develops over time. Funding for research to define the appropriate mixture of these antibiotics is derived from an association of bulls stud owners. Shape of bovine sperm cells is associated with fertility.

Dr. David Guthrie reviewed the current status of use of frozen boar sperm. Cryo-preserved boar sperm remain viable for a shorter time within the uterus than extended sperm. Optimal time is for insemination with cryo-preserved boar sperm is four hours before to the time of ovulation. Considerable research is required to develop more optimal techniques for freezing of boar sperm.

The workshop adjourned, and the group reconvened for dinner and continued discussion.

At 8:00 AM, May 27, 2004, Chair Safranski called the business meeting of NCR-57 to order. Duane Davis nominated Don Levis for the office of secretary, Mark Diekman seconded the motion and called for question; motion passed unanimously. John Parrish invited the committee to meet in Madison, WI in 2005. Members present accepted the invitation; tentative dates were set for May 25 and 26, 2005.

Discussion of the workshop addressed the desire to achieve greater interaction with extension educators. The possibility of holding the workshop before the annual meeting of Midwest ASAS received support. John Parrish expressed concern with overlap of activities that currently occur the day before the Midwest ASAS meeting and suggested that the workshop be held in regions of the country that are in closer proximity to extension educators. John proposed that the 2006 meeting of NCR-57 be held in North Carolina. Incoming chair, Brett White, was given the assignment of discussing this option with Billy Flowers.

 Advisor Baker encouraged further development of the NCR-57 web site. Members expressed the need to disperse the availability of the site to potential users through appropriate links and key words that would generate hits as individuals initiated searches. John Parrish committed additional time to the project. Discussion continued on the relative merit of information in Power Point or pdf format. Development of the history of NCR-57 was assigned to Lloyd Anderson and Mark Diekman.

Committee members expressed thanks to Lloyd Anderson for hosting the ’04 meeting and the opportunity to view and use the Ensminger Room.

Duane Davis proposed that NCR-57 communicate to Deb Hamernik and Mark Mirando, via letter, a priority for an NRI integrated program that relates more to the interest of NCR-57 committee members. David Miller, Duane Davis and Tim Safranski volunteered to take the lead on this effort. Members were requested to provide David Miller with their suggestions for topics to include in this memorandum during the first week of May. It is vital to have this information to Mark Mirando by May 15th.

Further Discussion on the workshop for 2006 concluded with Dave Guthrie agreeing to contact Billy Flowers to develop a topic.

Brett White moved; David Miller seconded acceptance of minutes of ’03 meeting. Motion passed unanimously.

At 9:05 the committee meeting continued with additional station reports. Reports were presented for Missouri, Texas, Michigan, Ohio, Kansas, Nebraska, USDA/ARS/USMARC and USDA/ARS/BARC. The annual meeting adjourned at 12:55 PM with Tim Safranski transferring the “official” gavel to Brett White.

Respectfully submitted,

J. Joe Ford

 Date

NCR-57 Secretary, 2004

John Baker

 Date

NCR-57 Administrative Advisor

PAGE
3

