SAES-422 Multistate Research Activity Accomplishments Report

Project No. & Title:

S-1008, Genetic Selection and Crossbreeding to Enhance
 Reproduction and Survival of Dairy Cattle
Period Covered:

10-2004 to 10-2005

Date of Report:

22-Dec-2005

Annual Meeting Dates:
16-Oct-2005 to 17-Oct-2005

Journal Articles
Adamec, V. B.G. Cassell, E.P. Smith, and R.E. Pearson. 2005. Effects of inbreeding in the dam on dystocia and stillbirths in U.S. Holsteins. J. Dairy Sci. accepted

Arango, J., I. Misztal, S. Tsuruta, M. Culbertson and W. Herring. 2005. Threshold‑linear estimation of genetic parameters for farrowing mortality, litter size and test performance of Large White sows. J. Anim. Sci. 83:499‑506.

Arango, J., I. Misztal, S. Tsuruta, M. Culbertson and W. Herring. 2005. Estimation of variance components including competitive effects of Large White growing gilts. J. Anim. Sci. 83:1241–1246.

Arango, J., I. Misztal, S. Tsuruta, M. Culbertson and W. Herring. 2005. Study of codes of disposal at different parities of Large White sows using a linear censored model. J. Anim. Sci. 83:2052–2057.

Bohmanova, J., I. Misztal, and J. K. Bertrand. 2005. Studies on multiple trait and random regression models for genetic evaluation of beef cattle for growth. J. Anim. Sci. 83:62-67.

Caraviello, D. Z., K. A. Weigel, and D. Gianola. 2004. Prediction of longevity breeding

values for US Holstein sires using survival analysis methodology. J. Dairy Sci. 87:3518-
3525.
Caraviello, D.Z., K.A. Weigel, M. Craven, D. Gianola, N.B. Cook, K. Nordlund,
 P.M. Fricke, and M.L. Wiltbank. 2005a. Prediction of pregnancy status of lactating
dairy cows at 150 days postpartum using machine learning techniques. J. Dairy Sci.
(submitted).

Caraviello, D.Z., K.A. Weigel, M. Craven, D. Gianola, N.B. Cook, K. Nordlund, P.M.

Fricke, and M.L. Wiltbank. 2005b. Prediction of first service conception rate in lactating

dairy cows using machine learning techniques. J. Dairy Sci. (submitted).
Caraviello, D.Z., K.A. Weigel, M. Florent, A.H. Souza, C. Rawson, N.R. Zwald, and
M.L. Wiltbank. 2005c. Impact of body condition score on reproductive performance in large commercial dairy herds. J. Dairy Sci. (submitted).

Caraviello, D. Z., K. A. Weigel, G. E. Shook, and P. L. Ruegg. 2005d. Assessment
of the impact of somatic cell count on functional longevity in Holstein and Jersey
cattle using survival analysis methodology. J. Dairy Sci. 88:804-811.

Cole, J.B., Goodling, Jr., R.C., Wiggans, G.R., and VanRaden, P.M. Genetic evaluation of calving ease for Brown Swiss, Jersey, and Holstein bulls from purebred and crossbred calvings. J. Dairy Sci. 88(4):1529-1539. 2005

.

Fetrow, J., Nordlund, K.V., and Norman, H.D. Culling: nomenclature, definitions, and recommendations. J. Dairy Sci. (submitted).

Finocchiaro, R., J. B. C. H. M. van Kaam, B. Portolano, and I. Misztal. 2005. Effect of Heat Stress on Production of Mediterranean Dairy Sheep. J. Dairy Sci. 88: 1855‑1864.

Freyer, Gertraude, Jules Hernandez-Sanchez, and Bennet G. Cassell. 2005. A note on inbreeding in dairy cattle breeding. Archives of Animal Breeding, Dummerstorf 48(2005) 1, 130-137.

Garcia-Peniche, T.G.*, I. Misztal, R.E. Pearson, and B.G. Cassell. 2005. Comparisons of Holstein, Brown Swiss, and Jersey cows for age at first claving and first calving interval. J. Dairy Sci. 88:790-796.

Garcia‑Peniche, T. B., B. G. Cassell, R. E. Pearson and I. Misztal. 2005. Comparisons of Holsteins with Brown Swiss and Jersey Cows on the Same Farm for Age at First Calving and First Calving Interval. J. Dairy Sci. 88:790‑796.

Gengler, N., Wiggans, G.R., and Gillon, A. Adjustment for heterogeneous covariance due to herd milk yield by transformation of test-day random regressions. J. Dairy Sci. 88(8):2981-2990. 2005.

Gonda, M. G., Y. M. Chang, G. E. Shook, M. T. Collins, and B. W. Kirkpatrick. 2006.
Genetic variation of Johne’s disease susceptibility in U.S. Holsteins. J. Dairy Sci.
(submitted).

González-Recio, O., Y.M. Chang, D. Gianola and K.A. Weigel. 2005. Genetic analysis
of days open using survival analysis, standard linear and censored linear models in
Spanish Holstein cows. J. Dairy Sci. (submitted).

Goodling, R. C., G. E. Shook, K. A. Weigel, and N. R. Zwald. 2004. Effect of
synchronization on genetic parameters of reproductive traits in dairy cattle. J. Dairy
Sci. 88:2217-2225.

Hare, E., Norman, H.D., and Wright, J.R. Trends in calving ages and calving intervals for dairy cattle breeds in the United States . J. Dairy Sci. (accepted).

Heins, B. J., L. B. Hansen, and A. J. Seykora. 2005. Crossbreds of Normande-Holstein,

Montbeliarde-Holstein, and Scandinavian Red-Holstein compared to pure Holsteins for
production during the first 150 days of lactation. J. Dairy Sci. 83(Suppl. 1):95.

Iwaisaki, H., S. Tsuruta , I. Misztal , and J. K. Bertrand. 2005. Estimation of Correlation Between Maternal Permanent Environmental Effects of Related Dams in Beef Cattle. J. Anim. Sci. 83:537‑542.

Iwaisaki, H., S. Tsuruta , I. Misztal , and J. K. Bertrand. 2005. Genetic parameters estimated with multi‑trait and linear spline‑random regression models using Gelbvieh early growth data. J. Anim. Sci. 83:499‑506.

Kuhn, M.T., Hutchison, J.L., and Norman, H.D. Characterization of days dry for United States Holstein. J. Dairy Sci. 88(3):1147-1155.

Kuhn, M.T. and Hutchison, J.L. Methodology for estimation of days dry effects. J. Dairy Sci. 88(4):1499-1508. 2005.

Kuhn, M.T., Hutchison, J.L., and Norman, H.D. Minimum days dry to maximize milk yield in subsequent lactation. Anim. Res. (accepted).

Kuhn, M.T., Hutchison, J.L., and Norman, H.D. Effects of length of dry period on yields of milk fat and protein, fertility and milk somatic cell score in the subsequent lactation of dairy cows. J. Dairy Res. (accepted).
Maltecca, C., H. Khatib, V.R. Schutzkus, P.C. Hoffman, and K.A. Weigel. 2005.
Health parameters in F1 Jersey x Holstein, backcross (Jersey x Holstein) x Holstein,
and pure Holstein calves. J. Dairy Sci. (submitted).

Misztal, I. 2005. Developments in quantitative genetics methodology as applied to national genetic improvement programs for swine. J. S. China Agric. Univ. 26 (Suppl):47-60.

Misztal, I. 2005. Properties of random regression models using linear splines. J. Dairy Sci. 88(Suppl. 1):73.

Norman, H.D., VanRaden, P.M., Powell, R.L., Wright, J.R., and VerBoort, W.R. Effectiveness of national and regional sire evaluations in predicting future-daughter milk yield. J. Dairy Sci. 88(2):812-826. 2005.

Norman, H.D., Wright, J.R., Powell, R.L., and VanRaden, P.M. Impact of maturity rate
of daughters on genetic ranking of Holstein bulls. J. Dairy Sci. 88(9):3337-3345. 2005.
Oltenacu, P.A. and Algers, B. 2005. Selection for increased production and the welfare of
 dairy cows; are new breeding goals needed? Ambio Vol. 34 (No.4-5): 308-312.

Powell, R.L., Sanders, A.H., and Norman, H.D. Accuracy and stability of national and international somatic cell score evaluations. J. Dairy Sci. 88(7):2624-2631. 2005.

Powell, R.L. and Norman, H.D. Major advances in genetic evaluation techniques. J. Dairy Sci. (submitted).

Powell, R.L., Sanders, A.H., and Norman, H.D. Impact of estimated genetic correlations on international evaluations to predict milk traits. J. Dairy Sci.88(10):3679-3687. 2005.

Robbins, K. R., I. Misztal, and J. K. Bertrand. 2005. A practical longitudinal model for evaluating growth in Gelbvieh cattle. J. Anim. Sci. 83:29‑33.

Sawalha, R.M., G.D. Snowder, J.F. Keown, and L.D. Van Vleck. 2004. Genetic relationship between milk score and litter weight for Targhee, Columbia, Rambouillet, and Polypay sheep. J. Anim. Sci. 83:786-793. J. Series # 14802.

Sawalha, R.M., J.F. Keown, S.D. Kachman, and L.D. Van Vleck. 2005. Genetic evaluation of dairy cattle with test day models with autoregressive covariance structures. J. Dairy Sci. 88:2632-2642. J. Series # 14803.

Sawalha, R.M., J.F. Keown, S.D. Kachman, and L.D. Van Vleck. 2005. Evaluation of autoregressive covariance structures for test day records of Holstein cows: Estimates of parameters. J. Dairy Sci. 88:3246-3353. Series #14804. (accepted).
Schlesser, H. N., R. D. Shanks, P. J. Berger, and M. H. Healey. 2005. Allele effect for
calf survival estimated for U.S. Holstein population. J. Dairy Sci. 88 (Suple. 1): T40.

Tsuruta, S., I. Misztal, and T. J. Lawlor. 2005. Current Day's Prediction of a Changing Trait. Productive Life of US Holsteins. J. Dairy Sci. 88:1156‑1165.

Weber W.J., L. H. Baumgard, G. W. Kazmer, S. A. Zinn, L. B. Hansen, H. Chester-Jones, and B. A. Crooker. 2005. Growth hormone response to growth hormone releasing hormone in calves that differ in genetic merit for milk yield. J. Dairy Sci. 88:1723-1731.

Wiggans, G.R. and Goodling, R.C. Accounting for pregnancy diagnosis in predicting days open. J. Dairy Sci. 88(5):1873-1877. 2005.

Zwald, N.R., K.A. Weigel, Y.M. Chang, R.D. Welper, and J.S. Clay. 2004. Genetic
selection for health traits using producer-recorded data. I. Incidence rates, heritability
estimates, and sire breeding values. J. Dairy Sci. 87:4287-4294.

Zwald, N.R., K.A. Weigel, Y.M. Chang, R.D. Welper, and J.S. Clay. 2004. Genetic
selection for health traits using producer-recorded data. II. Genetic correlations,
disease probabilities, and relationships with existing traits. J. Dairy Sci. 87:4295-4302.

Zwald, N.R., K.A. Weigel, Y.M. Chang, R.D. Welper, and J.S. Clay. 2005. Genetic

evaluation of dairy sires for milking duration using electronically-recorded milking times
of their daughters. J. Dairy Sci. 88:1192-1198.
Zwald, N.R., K.A. Weigel, Y.M. Chang, R.D. Welper, and J.S. Clay. 2005. Alternative
threshold models for genetic analysis of clinical mastitis data from on-farm management
software. J. Dairy Sci. (accepted).

Abstracts

Al-Seaf, A., K.J. Hnford, J.F. Keown, and L.D. Van Vleck. 2005. Estimates of genetic parameters for yield traits and SCS for cows treated or not treated with Bovine somatotropin. J. Dairy Sci. 83(Suppl.1):7. (Abstract)

Arango, J., I. Misztal, S. Tsuruta, M. Culbertson, and W. Herring. 2005. Studies on causes of sow disposal at different parities of Large White sows. J. Anim. Sci. 83(Suppl. 1):344.

Arango, J., I. Misztal, S. Tsuruta, M. Culbertson, and W. Herring. 2005. Estimation of variance components including competitive effects of Large White growing gilts. J. Anim. Sci. 83(Suppl. 1):344.

Berger, P. J., M. H. Healey, and A. E. Freeman. 2005. Realized difference among
daughters of Holstein sirs for milk yield and composition after four generations of
selection for high and average fat plus protein yield. J. Dairy Sci. 88(Supl. 1):19 (abstr).
Berger, P. J., M. H. Healey, and G. A. Gutierrez. 2005. Reproductive performance in
daughters of Holstein sires selected for high and average milk yield or fat plus protein
yield. J. Dairy Sci. 88 (Supl. 1):31 (abstr) poster 31.

Berger, P. J., M. H. Healey, G. A. Gutierrez, and A. E. Freeman. 2005. Mature

equivalent protein yield in daughters of Holstein sires selected for high and average fat

plus protein yield. J. Dairy Sci. 88 (Supl. 1): T44.

Bohmanova, J., I. Misztal, S. Tsuruta, D. Norman, and T. Lawlor. 2005. Test‑day model that accounts for heat stress of Holsteins in the United States. J. Dairy Sci. 88(Suppl. 1):353.

Cassell, B., A. McAllister, R. Nebel, S. Franklin, K. Getzewich, J. Ware, J. Cornwell, and R. Pearson. 2005. Birth weights, mortality, and dystocia in Holsteins, Jerseys, and their reciprocal crosses in the Virginia Tech and Kentucky crossbreeding project. J. Dairy Sci. (Suppl. 1):92.

Dechow, C.D. and H.D. Norman. 2005. Effectiveness of using individual herd heritabilities using regression techniques. J. Dairy Sci. 88(Suppl.1): 11.
Freitas, M., I. Misztal, J. Bohmanova, and J. West. 2005. Quantifying the level of heat stress in a southeastern dairy using weather recording on‑ and off‑farm. J. Dairy Sci. 88(Suppl. 1):353.

Gonda, M. G., Y. M. Chang, G. E. Shook, M. T. Collins, and B. W. Kirkpatrick. 2005. Genetic variation of Johne’s disease susceptibility in U.S. Holsteins. J. Dairy Sci. 88, Suppl. 1:231.

Heins, B. J., L. B. Hansen, and A. J. Seykora. 2005. Crossbreds of Normande-Holstein,
Montbeliarde-Holstein, and Scandinavian Red-Holstein compared to pure Holsteins for
dystocia and stillbirths. J. Dairy Sci. 83(Suppl. 1):96.

Heins, B. J., L. B. Hansen, and A. J. Seykora. 2005. Crossbreds of Normande-Holstein,
Montbeliarde-Holstein, and Scandinavian Red-Holstein compared to pure Holsteins for
days to first breeding, first service conception rate, days open, and survival. J. Dairy Sci.
 83(Suppl. 1):97.

Huang, C., S. Tsuruta, I. Misztal, T. J. Lawlor, and J. S. Clay. 2005. Conception rates of Holsteins in New York and Georgia. J. Dairy Sci. 88(Suppl. 1):354.

Johnson, J. M., and P. J. Berger. 2005. A Bayesian threshold-linear evaluation of

perinatal mortality, dystocia, birth weight, and gestation length in a Holstein herd. J.
Dairy Sci. 88 (Supl. 1):32 (abstr) poster 32.

Kasimanickam, R., V. Kasimanickam, R. Nebel, K. Pelzer, C. Thatcher, B. Purswell, and B. Cassell. 2005. Flow cytometry analysis of sperm chromatin structure assay and sperm viability assay and its association with bull fertility. Theriogenology 64:797.

Kim, E. S., J. Cruickshank, M. Dentine, P. J. Berger, and B. W. Kirkpatrick. 2005. Fine
mapping of a bovine twinning rate QTL. J. Dairy Sci. 88 (Supl. 1): T22.

Norberg, E., G. W. Rogers, J. B. Cooper, and P. Madsen. 2005. Electrical conductivity of
milk are genetically correlated to mastitis. J. Dairy Sci. 88(Suppl. 1): (Abstr.). 100th
Annual Meeting of ADSA. Cincinnati, OH. July 24-28.

Pearson, R. and B. Cassell. 2005. Including important traits with low heritability in workable dairy progeny tests in the US. J. Dairy Sci. 88(Suppl. 1):353.

Robbins, K., I. Misztal, and J. K. Bertrand. 2005. Joint modeling of age of dam and age of animal for growth in Gelbvieh by the random regression model. J. Anim. Sci. 83(Suppl. 1):73.

Rogers, G.W. 2005. US perspective: The importance of functional traits and
crossbreeding in dairy cattle. Wageningen Press Book of Abstracts No. 11. (Abstr.). 56th
Annual Meeting of European Association for Animal Production. Uppsala, Sweden. June
5-8.

Saker, K., J. Fike, S. Washburn, and A. Meier. 2005. Immune function and oxidative stress vary by management and lactation stage for dairy cows in pasture-based production systems. J. Dairy Sci. 88 (Suppl 1): 374 (Abstr.)

Sawalha, R.M., J.F. Keown, S.D. Kachman, and L.D. Van Vleck. 2004. Evaluation of an autoregressive repeatability animal model for analysis of first lactation test day records of Holstein cows.
J. Dairy Sci. 82(Suppl.2):23. (Abstract)

Sawalha, R.M., J.F. Keown, S.D. Kachman, and L.D. Van Vleck. 2004. An animal model with autogressive covariance structures among residual and genetic effects for genetic evaluation of Holstein cows with test day records. J. Anim. Sci. 82(Suppl.1):84. Abstract)

Schlesser, H. N., R.D. Shanks, P.J. Berger, and M.H. Healey. 2005. Allele effect for calf survival estimated for US Holstein Population. J. Dairy Sci. 88(Suppl. 1): 140 (Abstr).

Thompson, B. M., S. P. Washburn, B. A. Hopkins, J.-M. Luginbuhl, H. M. Glennon, and C. Brownie. 2005. Effects of milk feeding period and anthelmintic treatment on fecal egg counts and growth in pastured dairy steers. J. Dairy Sci. 88 (Suppl 1): 80 (Abstr.)

Tsuruta, S., C. Huang, I. Misztal, T. J. Lawlor, and J. S. Clay. 2005. Genetic parameters for conception rate and days open in Holsteins. J. Dairy Sci. 88(Suppl. 1):354.

Wu, S. H., W. J. Weber, Y. Da, H. Chester-Jones, L. B. Hansen, Y. R. Boisclair, and B.
A.Crooker. 2005. Leptin gene polymorphisms and selection for milk yield in Holstein
cows. J. Dairy Sci. 83(Suppl. 1):T155.

Ware, J.V., Franklin, S.T., McAllister, A.J., Jackson, J.A., and Cassell, B.G. 2005.
Performance of Holstein and Jersey calves compare with performance of Jersey x
Holstein and Holstein x Jersey calves. J. Dairy Sci. 88(Suppl. 1): (Abstr.). 100th
Annual Meeting of ADSA. Cincinnati, OH. July 24-28.

Ware, J.V., Franklin, S.T., McAllister, A.J., Jackson, J.A., Meek, K.I. and Cassell, B.G.
2005. Evaluation of immunological differences among Jersey, Holstein, and crossbred
calves. J. Dairy Sci. 88(Suppl. 1): (Abstr.). 100th Annual Meeting of ADSA. Cincinnati,
OH. July 24-28.

Yook, E., R. Pearson, and B. Cassell. 2005. Comparison of lifetime relative net income with and without adjustment for opportunity cost. J. Dairy Sci. 88(Suppl. 1):11.

Proceedings

Bohmanova, J., I. Misztal, S. Tsuruta, H.D. Norman and T.J. Lawlor. 2005. National Genetic Evaluation of Milk Yield for Heat Tolerance of United States Holsteins. Interbull Bul. 33:160-162.

Cassell, B.G. 2005. The importance of health and fertility traits in pure bred dairy cattle. Proceedings of the International Red Cow Conference. Kwa-Zulu Natal, South Africa. June 9-10, 2005

Cassell, B.G. Relationships, inbreeding, and the future of within breed selection. . Proceedings of the International Red Cow Conference. Kwa-Zulu Natal, South Africa. June 9-10, 2005.

Finocchiaro, R., J.B.C.H.M. van Kaam, M.T. Sardina and I. Misztal. 2005. Effect of Heat Stress on Production in Mediterranean Dairy Sheep. Proc. XVI Congresso Nazionale Associazione Scientifica di Produzione Animale, Torino.

Lawlor, T. J., J. Connor, S. Tsuruta and I. Misztal. 2005. New Applications of Conformation Trait Data for Dairy Cow Improvement. Interbull Bul. 26: (In Print)

Misztal, I. 2005. Properties of random regression models using linear splines. 56th Ann. Meet. EAAP:G6.
Net Merit for sire selection: higher profits through lower production costs. Proceedings of the Annual Dairyman’s Conference. Tylertown, MS. Nov 4, 2004.

Norman, H.D., Wright, J.R., and Powell, R.L. Genetic alternatives for dairy producers who practise grazing. Proc. Satellite Workshop 20th Intl. Grassland Congr., July 3-6, Cork, Ireland, p. 176. 2005.
Shook, G. E., M. G. Gonda, B. W. Kirkpatrick, and M. T. Collins. 2004. A search for

major genes that cause susceptibility to Johne’s disease. Proc. 20th Tech. Conf. Artificial
Insemination and Reproduction. Nat’l. Assoc. Anim. Breeders, Columbia, MO. P.106-
111.

VanRaden, P.M. Inbreeding adjustments and effect on genetic trend estimates. Proc. Interbull Annual Mtg., Uppsala, Sweden, June 2-5. Inter. Bull Eval. Serv. Bull. No. 33, 4 pp. Dept. Anim. Breeding and Genet., SLU, Uppsala, Sweden. 2005.

VanRaden, P.M. An Example from the Dairy Industry: The Net Merit Index. Proc. 37th Beef Improvement Federation Research Symposium and Annual Mtg., Billings, MT, July 6-9, pp. 96-100, 2005.

Reports
Shanks, R. D. 2005. Using selection to improve dairy conformation. Illinois Dairy Day Report. p. 24-25.

Books
Keown, Jeffrey F. 2004. Achievements of research in the field of dairy cattle: the United States
case. WAAP Book of the Year 2003, pp 145-149. World Association for Animal Production.

Keown, Jeffrey F. 2005. Dairying and Dairy Products. The New Book of Knowledge. pp. 3-13. Scholastic Library Publishing.
Theses
Sawalha, Rami M. 2004. Autoregressive repeatability animal models for the analysis of first lactation test day records of Holstein cows. Ph.D. Thesis. University of Nebraska,

Lincoln. pp 185.

Schlesser, H. N., 2004. Graphical approach to evaluate genetic estimates of fertility and
survival. MS Thesis. University of Illinois at Urbana-Champaign. 81 pages.

Thompson, Bianca Merrick. 2005. “Effects of Milk Feeding Period and Anthelmintic Treatment on Fecal Egg Counts and Growth in Pastured Dairy Steers” M.S. Thesis. North Carolina State University. http://www.lib.ncsu.edu/theses/available/etd-07232005-183914/
Popular Articles

Cassell, B.G. 2004. Will traditional animal breeding approaches survive? Hoards Dairyman. Vol. 149. #18. Pg. 678.
Cassell, B.G. 2004. February’s base change highlights genetic progress. Hoard’s Dairyman. Vol. 149. #20. Pgs. 786-787.

Cassell, B.G. 2005. Base change, four adjustments impact February proofs. Hoards Dairyman. Vol. 150. #2. Pg. 55

Cassell, B.G. 2005. Can genetics improve health traits? Hoards Dairyman. Vol. 150. #4. Pg. 154

Cassell, B.G. 2005. Persistency may be a key to improved health. Hoards Dairyman. Vol. 150. #8. Pg. 315.

Cassell, B.G. 2005. Longevity sure has changed. Hoards Dairyman. Vol. 150. #14. Pg. 560.

Cassell, B.G. 20054. System cows top their breeding goals. Hoards Dairyman. Vol. 150. #16. Pg. 629.

