

PROGRAM BOOK

38TH ANNUAL CONFERENCE OF THE
INTERNATIONAL EMBRYO TRANSFER SOCIETY

THEME:

*IMPROVING OUTCOMES THROUGH MANIPULATIONS OF THE
MATERNAL ENVIRONMENT*

JANUARY 7-10, 2012
RENAISSANCE GLENDALE HOTEL & SPA
PHOENIX, ARIZONA

Co-CHAIRS OF THE SCIENTIFIC PROGRAM:
PASCALE CHAVATTE-PALMER AND REBECCA KRISHER

TABLE OF CONTENTS

2011–2012 IETS Board of Governors	3
2012 Preface and Acknowledgments	4
2012 Recipient of the IETS Pioneer Award	5
Map of the Venue	6
Calendar of Events	7
General Information	9
Section Editors and Manuscript and Abstract Reviewers	11
Main Scientific Program	13
Poster Sessions	19
Poster Session Order by Topics, Titles and Authors	20
Poster Session Author Index	41
2012 Recipient of the IETS Distinguished Service Award	49
Special Events	50
Exhibit Room Layout	51
Exhibit Directory	52
Preconference Symposium	55
DABE Symposium	56

2010-2011 IETS BOARD OF GOVERNORS

Patrick Lonergan, Immediate Past President

Peter Farin, President

Gabriel Bo, Vice President

Peter Hansen, Treasurer

Gregg Adams, Governor

Pascale Chavatte-Palmer, Governor

Andras Dinnyes, Governor

Lucky Nedambale, Governor

Matthew Wheeler, Governor

2012 ACKNOWLEDGMENTS AND PREFACE

The 38th Annual Meeting of the International Embryo Transfer Society will be held at the Renaissance Glendale Hotel & Spa in Phoenix, Arizona, USA, from January 7 to 10, 2012. The theme of this year's program is "Improving outcomes through manipulations of the maternal environment." This theme emphasizes the emerging realization that manipulations, in either maternal diet or embryo environment, made during early stages of development have lasting effects on offspring phenotype and health. Invited speakers, all recognized leaders in their fields, will examine how the maternal environment influences male and female gamete quality, follicular development, and fertility; how periconceptional events and maternal nutrition can alter embryo quality, offspring sex ratio, and subsequent long-term development; how the endometrium acts to mediate these responses; and how the placenta responds to environmental challenges to program the growth and health of the developing fetus and offspring. Our keynote speaker, Dr. Stephen Ford, will discuss the role of Developmental Origins of Health and Disease (DOHaD) in the context of animal production. We believe that basic scientists, practitioners, and students will find relevance in these important topics. Also of interest and not to be missed are the preconference symposia: "Recent Advances in Bovine Reproduction and Embryo Transfer," organized jointly with IETS and AETA, and "The Use of Domestic Animals as Biomedical Models," organized by the IETS Domestic Animal Biomedical Embryology (DABE) committee.

We have also made a few innovations this year in the program. There will be two concurrent sessions, giving attendees more options to personalize the meeting. Sessions directly aimed at practitioners include the annual Practitioners' Forum, which will discuss advances in the use of IVF and IVF frozen embryos in the commercial ET setting, and the new Practitioners' Think Tank, in which a discussion leader will moderate an interactive session on how to achieve high herd fertility. A Companion Animal, Non-Domestic and Endangered Species (CANDES) Symposium has also been included during the main meeting. It will include a featured speaker as well as oral abstract presentations that will highlight recent advances in these species. Finally, as in other years, sessions will include presentations of submitted high-quality abstracts on timely, cutting-edge research, and two poster sessions will allow for interaction and discussion between established scientists, new PIs, and student members and establishment of much new collaboration. Last but certainly not least, the Annual Student Competition will showcase the best research conducted by six of our outstanding student members.

Exciting new additions this year include events organized by and for our student members, the Morulas, and supported by the Society. These include a Morulas student mixer, a Morulas Journal Club luncheon, and the Morulas and Mentors luncheon. We are delighted that the Morulas have developed into an active and enthusiastic group, representing the bright future of our society. We invite and encourage you to participate in these events in their inaugural year.

Finally, there are many people to thank for making this meeting a reality. The invited speakers did an outstanding job in writing and editing their manuscripts on time so that we can all benefit from their information long after the meeting ends. Special thanks go to the cadre of colleagues who reviewed manuscripts and abstracts and to our section editors who coordinated this effort. We are thankful to so many of you who willingly gave of your time and effort to support the Society in this regard. In addition, the two preconference symposia came about solely because of the great efforts of Drs. Gabriel Bo, Reuben Mapletoft, Pascale Chavatte-Palmer, Matthew Wheeler, and Fulvio Gandolfi. Dr. Chuck Long and the local organizing committee did an outstanding job securing an excellent location and very importantly ensuring that we will have an excellent time both scientifically and socially. We must also gratefully acknowledge the support and guidance of the IETS Board of Governors in the preparation and presentation of this Annual Conference in every regard. Logistically, Ms. Debi Seymour of FASS, the executive secretary for IETS, has put great effort into looking after every detail of the conference, for which she has our sincere gratitude. Dr. Tony Flint must also be recognized and thanked for his continued interest in and support of the conference via the student poster competition and publication of our proceedings in Reproduction, Fertility and Development. We could not hold the meeting without our sponsors, and we would like to especially thank Bioniche, Pfizer Animal Health, IMV Technologies, MiniTube, INRA and PremUp for their support. Most importantly we thank YOU, attendees both old and new, for coming to the meeting, providing your scientific expertise, enjoying the fellowship, and making this a successful Society. Enjoy!

Co-Chairs
Pascale Chavatte-Palmer and
Rebecca Krisher

2012 RECIPIENT OF THE IETS PIONEER AWARD

O. J. GINTHER

Award Presentation: Monday, January 9 at 16:30

PREVIOUS RECIPIENTS

- | | |
|-------------------------------|-----------------------------------|
| I. Wilmut (2011) | W.K. Whitten (1996) |
| R. J. Mapletoft (2010) | C.R. Austin (1995) |
| S. P. Leibo (2009) | N.W. Moore (1994) |
| G. Seidel, Jr. (2008) | R.G. Edwards (1993) |
| A. Iritani (2007) | R.L. Brinster (1992) |
| D. Kraemer (2006) | A.K. Tarkowski (1991) |
| S. Willadsen (2005) | J.D. Biggers (1990) |
| B. Brackett (2004) | C. Thibault (1989) |
| K. Betteridge (2003) | A.L. McLaren and D. Michie (1988) |
| R.H. Foote (2002) | E.J.C. Polge (1987) |
| P.J. Dziuk (2001) | T.M. Sugie (1986) |
| R. Yanagimachi (2000) | L.E.A. Rowson (1985) |
| R.M. Moor (1999) | L.E. Casida (1984) |
| I. Gordon (1998) | M.C. Chang (1983) |
| S. Wintenberger-Torres (1997) | R.O. Berry (1982) |

MAP OF THE VENUE

LOBBY LEVEL

RENAISSANCE GLENDALE HOTEL & SPA

38TH IETS ANNUAL CONFERENCE

CALENDAR OF EVENTS

THURSDAY, JANUARY 5, 2012

- Noon–18:00 IETS Board of Governors meeting (Asteria Boardroom)
16:00–20:00 AETA Board meeting (Aurora C)

FRIDAY, JANUARY 6, 2012

- 07:30–17:00 AETA Board meeting (Aurora C)
09:00–18:00 IETS Board of Governors meeting (Asteria Boardroom)
09:00–18:00 HASAC Research Subcommittee meeting (Aurora B)
13:00–20:00 W2171 meeting (Aurora A)
16:00–19:00 Registration

SATURDAY, JANUARY 7, 2012

- 07:00–18:00 Registration
08:00–17:30 Preconference symposium—Recent Advances in Bovine Reproduction and Embryo Transfer (Cira AB)
08:00–17:30 Preconference symposium—The Use of Domestic Animals as Biomedical Models (Cira C)
13:00–18:00 Commercial exhibit setup and poster setup (Solana E)
13:30–17:00 IETS Foundation Board of Trustees meeting (Astoria Boardroom)
17:00–18:00 IETS student group (The Morulas) business meeting (Aurora A)
18:30–19:30 Morulas Student Mixer (Hospitality Suite)

SUNDAY, JANUARY 8, 2012

- 06:30–08:00 Poster setup (Solana E)
07:00–08:30 HASAC Food Safety Subcommittee meeting (Aurora B)
07:00–18:00 Registration
07:00–08:30 IETS Foundation Education Committee meeting (Aurora A)
07:30–08:30 Past Presidents' breakfast (Aurora C)
07:30–08:30 Student competition presenters breakfast with Foundation Education Committee (Aurora D)
08:00–17:00 Commercial exhibition (Solana E)
08:00 – Noon AETA Certification Tests
08:45–09:00 Opening and welcome (Solana AB)
09:00–10:30 Session I—Environmental Effects on Gamete Quality
10:30–11:00 Refreshment break and poster exhibit and exhibition (Solana E)
11:00–12:30 IETS Foundation Student Competition Presentations (Solana AB)
12:30–14:00 Lunch break
12:30–14:00 IETS Board luncheon with affiliate society representatives (Aurora C)
12:30–14:00 HASAC Forms and Certificates Subcommittee meeting (Aurora B)
12:30–13:30 Morulas Journal Club luncheon (Aurora D)
14:00–15:30 Session II—Nutrition, Obesity and Fertility (Solana AB)
15:30–16:00 Refreshment break and poster exhibit and exhibition (Solana E)
16:00–17:30 Session III—Periconceptional Events Alter Subsequent Development (Solana AB)
17:30–18:00 Short presentations from submitted abstracts
18:00–20:00 Domestic Animal Biomedical Embryology (DABE) open meeting (Solana AB)
18:00 -19:00 Morulas Event: An interactive discussion of work in a human IVF laboratory (Aurora B)
20:00 Welcome reception (Cira Ballroom)

MONDAY, JANUARY 9, 2012

07:30–16:00 Registration
07:30–9:30 HASAC Regulatory Subcommittee meeting (Aurora A)
08:00–18:00 Commercial exhibits (Solana E)
08:30–10:30 Poster exhibit and exhibition (Solana E)
09:30 – 18:00 Affiliates Meeting Room (Cascade A)
10:00–10:30 Break (Solana E)
10:30–12:00 Session IV—Embryo Quality and Implantation (Solana AB)
12:00–12:30 Short presentations from submitted abstracts (Solana AB)
12:30–14:00 Lunch break
12:30–14:00 IETS Data Retrieval Committee meeting (Aurora B)
12:30–14:00 Exhibitors' luncheon with the IETS Board (Aurora D)
12:30–13:30 Morulas and Mentors luncheon (Solana F)

Concurrent Sessions

14:00–15:30 Practitioners' Think Tank—How Can We Achieve the Highest Fertility in Our Herds? (Solana HI)
14:00–16:00 Session V—Development of the Embryo and Feto-Placental Unit (Solana AB)
15:30–16:00 Short presentations from submitted abstracts (Solana AB)
16:00–16:30 Refreshment break and poster exhibit and exhibition (Solana E)
16:30–16:45 Tribute to Peter W. Farin (Solana AB)
16:45–17:15 IETS Pioneer Award presentation (Solana AB)
17:15–18:00 IETS annual business meeting (Solana AB)
18:00–20:00 Companion Animal, Non-Domestic and Endangered Species (CANDES) open meeting (Solana HI)
18:00–20:00 HASAC open meeting (Solana AB)

TUESDAY, JANUARY 10, 2012

07:00–08:30 Organizational meeting of the IETS Board of Governors (Astoria Boardroom)
08:00–15:00 Registration
08:00–13:30 Commercial exhibits (Solana E)
08:30–10:30 Poster Session II and exhibition (Solana E)
08:30 – 18:00 Affiliates Meeting Room (Cascade A)
10:00–10:30 Break (Solana E)

Concurrent Sessions

10:30–12:30 Practitioners' Forum—Recent Advances in the Use of IVF and IVF Frozen Embryos in Commercial Embryo Transfer (Solana AB)
10:30–12:30 CANDES Scientific Session—Advances in Reproductive Technologies in CANDES (Solana HI)
12:30–13:30 Lunch break
12:30–13:30 2012, 2013, 2014 Program Committee luncheon (Aurora C)
12:30–13:30 Organizational lunch meeting of the IETS Foundation (Aurora D)
13:30–17:00 Commercial exhibit and poster teardown (Solana E)
13:30–14:00 IETS Foundation Student Competition Awards, CANDES, DABE, and HASAC updates (Solana AB)
14:00–14:45 IETS Distinguished Service Award presentation (Solana AB)
15:00–15:45 Session VII—Keynote Address (Solana AB)
15:45–16:00 Closing ceremony (Solana AB)
16:30–17:30 10th IETS annual running competition (TBA)
19:00–22:30 Closing party (Ciro Ballroom)

GENERAL INFORMATION

MEETING ROOM DIRECTORY

Main Conference Sessions Solana AB and Solana HI

Exhibits Solana E

Poster Displays Solana E

Please see the Calendar of Events for additional room assignments.

REGISTRATION DESK HOURS

The registration desk is located in the main foyer.

Pickup of preregistration packets only

Friday, January 6 16:00–19:00

On-site registration hours

Saturday, January 7 07:00–18:00

Sunday, January 8 07:00–18:00

Monday, January 9 07:30–16:00

Tuesday, January 10 08:00–15:00

EXHIBIT INFORMATION

Solana E

Setup

Saturday, January 7 15:00–18:00

Exhibits Open

Sunday, January 8 08:00–17:00

20:00 (Reception)

Monday, January 9 08:00–18:00

Tuesday, January 10 08:00–13:30

Teardown

Tuesday, January 10 13:30–17:00

Details on the exhibitors can be found in the Exhibit Directory on page 52.

BADGES

As a security requirement, we request that all participants wear their conference name badges to all sessions and social functions.

CERTIFICATES OF ATTENDANCE AND PRESENTATION

If you requested a Certificate of Attendance or Certificate of Presentation with your registration, it will be included in your badge packet. If you did not request a certificate and need one, please come to the registration desk.

CURRENCY

The US Dollar is the legal tender in the United States. There are currency exchange centers located in Phoenix Airport. For up-to-date currency exchange information, check the Universal Currency Converter at <http://www.xe.net/ucc/>. International credit cards are accepted throughout the country, and traveler's checks can be changed at banks, hotels, resorts, and most city stores.

MESSAGE BOARD

Any messages received for conference delegates will be posted on the message board located near the registration desk.

REFRESHMENTS

Morning and afternoon refreshments are included in your registration fee and are provided during the scheduled break times in the Exhibition area located in Solana E.

DINING AND ENTERTAINMENT

Guests of the Renaissance Glendale Hotel & Spa can quench their thirst and delight their palates with poolside cuisine from Refresco's. Other exquisite fare may be found throughout the hotel, including Soleil, an upscale-casual dining option serving contemporary American favorites, Ray's lounge, and Caffeina's marketplace café. Those who wish to replenish their senses may treat themselves at the two-story oasis Spa Botanica, a spectacular indoor-outdoor spa. As the sun plunges below the Sonoran Desert horizon for its retreat, the nightlife continues where the day left off, emanating energy and desert flair. At Westgate City Center, restaurants, shops, music, and entertainment hotspots carry on long after the sun makes its descent. Within walking distance from the hotel you will find an exotic array of restaurants with offerings from a light meal to a Southwestern feast.

SERVICES AND AMENITIES

The Renaissance Hotel is a family-friendly hotel offering guests the most relaxing, entertaining, and carefree time in Phoenix. We welcome you to enjoy the many miles of trails Glendale has to offer. Information is available on trail locations and safety. You may also come and enjoy the vast and truly spectacular Sonoran Desert in one of the most unique, off-road opportunities of a lifetime. Families and business travelers alike can enjoy a full-service spa with outdoor treatment rooms, and a fitness center with an indoor lap pool and exercise equipment.

THE PROGRAM CO-CHAIRS ACKNOWLEDGE AND THANK THE FOLLOWING PEOPLE

SECTION EDITORS

Ken Bondioli, *Student Competition*
Osamu Dochi, *Artificial Insemination*
Chuck Long, *Cloning/Nuclear Transfer*
Yuksel Agca, *Cryopreservation*
Erdogan Memili, *Developmental Biology*
Charlotte Farin, *Early Pregnancy/Pregnancy Recognition*
Rocio Rivera, *Embryo Culture*
Carol Keefer, *Embryo Manipulation*
Gabriel Bo, *Embryo Transfer*
Ann Van Soom, *Epidemiology/Diseases*
Naida Loskutoff, *Exotic Species*
John Gibbons, *Folliculogenesis/Oogenesis*
Christine Wrenzycki, *Gene Expression*
Jason Herrick, *IVF/IVP*
Patrick Blondin, *Male Physiology*
Ken White, *Oocyte Activation*
Katrín Hinrichs, *Oocyte Maturation*
John Hasler, *Sexing*
Cesare Galli, *Sperm Injection*
Jorge Piedrahita, *Stem Cells*
Gabriel Bo, *Superovulation*
Jianbo Yao, *Transgenesis*

MANUSCRIPT AND ABSTRACT REVIEWERS

Jonathan Aaltonen	Elaine M. Carnevale	Ali Eroglu
Gregg P. Adams	Fidel Ovidio Castro	Jillian Fain
Yuksel Agca	Teresa de Castro	Trudee Fair
Carlos Ambrosio	Pascale Chavatte-Palmer	Charlotte Farin
Haydar Bagis	Young-Ho Choi	Peter Farin
Jennifer Barfield	Jose Cibell	Richard Fayer-Hosken
Pablo Bermejo-Alvarez	Marcos Colazo	Alireza Fazeli
Keith Betteridge	Adrienne Crosier	Manoel Sa Filho
Zeki Beyhan	Erin Curry	Hiroaki Funahashi
Patrick Blondin	Nathalie Debus	Cesare Galli
Gabriel Bo	Eve Devinoy	Fulvio Gandolfi
Tiffany Bohlender	Brad Didion	Julie Gard
Ken Bondioli	Scott Dindot	Duane Garner
Ralph Brehm	Osamu Dochi	Glen Gentry
Tiziana Brevini	Sule Dogan	John Gibbons
Henrik Callesen	Charlotte Dupont	Robert Gilchrist
Kristi Marie Cammack	Alan Ealy	Angelica Giraldo

Dan Givens
Michael Golding
Torben Greve
Michel Guillomot
Alfonso Gutiérrez-Adán
Vanessa Hall
Peter Hansen
Thomas R. Hansen
Yutaka Hashiyada
John F. Hasler
Jason Herrick
Katrin Hinrichs
Yuji Hirao
Michael Hölker
Bill Holt
Maarten Hoogewijs
Poul Hyttel
Kei Imai
Clay Isom
Jiri Kanka
Magosaburou Kasai
John Kastelic
Mandy Katz-Jaffe
Abdullah Kaya
Carol Keefer
Levent Keskinpe
Kazuhiro Kikuchi
Ill Hwa Kim
Marlon Knights
Rebecca Krisher
Jamie Larson
Giovanna Lazzari
Brigitte Le Guenne
ChangKyu Lee
Stanley Leibo
Qinglei Li
Jun Liu
Pat Lonergan
Charles Long
Charles Looney
Naida Loskutoff
Matthew Lucy
Zolten Machaty
Lisa Maclellan
Reuben Mapletoft
Gaby Mastromonaco
Lynda McGinnis
Flavio Meirelles
Erdogan Memili
Hongshen Men

Alejo Menchaca
Stuart Meyers
Jeremy Miles
Jan Motlik
Steve Mullen
Hiroshi Nagashima
Justine O'Brien
E. Ostrup
O. Ostrup
Troy Ott
Monique Paris
Jaana Peippo
Linda Penfold
Jorge Piedrahita
Claire Ponsart
Marina Ponzio
Earle Pope
Randy Prather
Rocio Rivera
Dimitrios Rizos
Nelida Rodriguez-Osorio
Charles Rosenkrans
Pablo Ross
Hakan Sagirkaya
Roberto Sartori Filho
John Schenk
Andrew Schiffmacher
George E. Seidel
Ben Sessions
Martin Sheldon
Kevin Sinclair

Jaswant Singh
Bill Snyder
Tamas Somfai
Nucharin Songsasen
Edward Squires
Steve Stice
Brad Stroud
Bhanu Telugu
Dawit Tesfaye
William Thatcher
Michel Thibier
Jeremy Thompson
Susanne Ulbrich
Rodolfo Ungerfeld
Svetlana Uzbekova
Leen Vandaele
Ann Van Soom
Morten Vejlsted
Dagmar Waberski
Rodney Wade
Anneke Walters
Eric Walters
Kevin Wells
Matthew Wheeler
Kristin M. Whitworth
Eckhard Wolf
Jennifer Wood
Christine Wrenzycki
Jianbo Yao

 Innovations to Rely On
HAMILTON THORNE

Laser system for embryo biopsy, nuclear transfer, transgenic animal production, stem cell research and more.

100 Cummings Center, Suite 465E, Beverly, MA 01915-6143 USA
978.921.2050, 800.323.0503, Fax: 978.921.0250
info@hamiltonthorne.com, www.hamiltonthorne.com

MAIN SCIENTIFIC PROGRAM

THURSDAY, JANUARY 5, 2012

09:00–18:00 IETS Board of Governors meeting

16:00 – 20:00 AETA Board Meeting

FRIDAY, JANUARY 6, 2012

07:30 – 17:00 AETA Board Meeting

09:00–18:00 IETS Board of Governors meeting

09:00–18:00 HASAC Research Subcommittee meeting

13:00–20:00 W2171 meeting

16:00–19:00 Registration

SATURDAY, JANUARY 7, 2012

07:00–18:00 Registration

08:00–17:30 Preconference symposium—Recent Advances in Bovine Reproduction and Embryo Transfer

08:00–17:30 Preconference symposium—The Use of Domestic Animals as Biomedical Models

11:00–18:00 Commercial exhibit setup

13:00–18:00 Poster setup

13:30–17:00 IETS Foundation Board of Trustees meeting

17:00–18:00 IETS student group (The Morulas) business meeting

18:30 – 19:30 Morulas Student Mixer

SUNDAY, JANUARY 8, 2012

06:30–08:00 Poster setup

07:00–08:30 HASAC Health and Safety Subcommittee meeting

07:00–08:00 Registration

07:00–08:30 IETS Foundation Education Committee meeting

07:30–08:30 Past President's breakfast

07:30–08:30 Student competition presenters breakfast with Foundation Education Committee

08:00 – 12:00 AETA Certification Exam

08:00–17:00 Commercial exhibition

08:45–09:00 Opening and welcome (Pascale Chavatte-Palmer and Rebecca Krisher, Chuck Long)

Session I—Environmental Effects on Gamete Quality

Session Co-Chair: Carol Keefer, University of Maryland

Session Co-Chair: Georgia Pennarossa, Instituto Degli Animali Domestici

09:00–09:45 *Intrafollicular conditions as a major link between maternal metabolism and oocyte quality: A focus on dairy cow fertility*

Jo Leroy, University of Antwerp, Belgium

09:45–10:30 *Modification of spermatozoa in mature small ruminants*
Graeme Martin, University of Western Australia, Australia

10:30–11:00 Poster exhibit, Exhibition, Refreshment break

IETS Foundation Student Competition Presentations

Session Chair: Kenneth R. Bondoli, Louisiana State University

- 11:00 *Replication of somatic micronuclei in bovine oocytes*
N. G. Canel, R. J. Bevacqua, M. I. Hiriart, and D. F. Salamone (Abstract 1)
- 11:15 *The in vivo developmental potential of porcine skin-derived progenitors*
M. T. Zhao, X. Yang, K. Lee, J. Mao, J. M. Teson, K. M. Whitworth,
M. S. Samuel, L. Spate, C. N. Murphy, and R. S. Prather (Abstract 2)
- 11:30 *Meganuclease transgenesis in IVF and cloned bovine preimplantatory embryos*
R. J. Bevacqua, N. Canel, M. I. Hiriart, R. Fernandez-Martin, and D. F. Salamone
(Abstract 3)
- 11:45 *Effect of a prolonged aromatase inhibitor treatment on pre-ovulatory ovarian follicles in cattle*
J. Yapura, J. Singh, R. J. Mapletoft, R. Pierson, D. Rogan, and G. P. Adams (Abstract 4)
- 12:00 *Parthenogenetic embryonic stem cells are connected by functional intercellular bridges*
G. Pennarossa, G. Tettamanti, F. Gandolfi, M. deEguileor, and T. A. L. Brevini (Abstract 5)
- 12:15 *Production of gonadotropin-releasing hormone II receptor knockdown swine*
A. T. Desaulniers, A. M. Voss, R. A. Cederberg, C. Lee, G. A. Mills, M. D. Snyder,
and B. R. White (Abstract 6)
- 12:30–14:00 Lunch break
- 12:30–14:00 IETS Board luncheon with affiliate society representatives
- 12:30–14:00 HASAC Forms and Certificates Subcommittee meeting
- 12:30 – 13:30 Morulas Journal Club Luncheon

Session II: Nutrition, obesity and fertility

Session Co-Chair: John Gibbons, Brazos Valley Genetics

Session Co-Chair: Amy Desaulniers, University of Nebraska

- 14:00–14:45 *Growth hormone regulation of follicular growth*
Matt Lucy, University of Missouri, USA
- 14:45–15:30 *The impact of obesity on oocytes: Evidence for lipotoxicity mechanisms*
Rebecca Robker, University of Adelaide, Australia
- 15:30–16:00 Refreshment break/poster exhibit and exhibition

Session III: Periconceptional events alter subsequent development

Session Co-Chair: Jennifer Wood, University of Nebraska

Session Co-Chair: Mingtao Zhao, University of Missouri

- 16:00–16:45 *Adaptive responses of the embryo to maternal diet and consequences for post-implantation development*
Tom Fleming, University of Southampton, United Kingdom
- 16:45–17:30 *Periconceptional influences on offspring sex ratio and placental responses*
Cheryl Rosenfeld, University of Missouri, USA
- 17:30 *Application of quantum dot conjugates for investigating mammalian spermatozoa*
J. M. Feugang (Abstract 73)

- 17:40 *Comparison between static and dynamic culture results using a novel air actuation system*
 K. Matsuura (Abstract 88)
- 17:50 *Transcriptome analysis of single bovine embryos by RNAseq*
 P. J. Ross (Abstract 139)
- 18:00–20:00 Domestic Animal Biomedical Embryology (DABE) Open Meeting
- 18:00– 19:00 Morulas Event: An interactive discussion of work in a human IVF laboratory
- 20:00 Welcome reception

MONDAY, JANUARY 9, 2012

- 07:30–16:00 Registration
- 07:30--9:30 HASAC Regulatory Subcommittee meeting
- 08:00–18:00 Commercial exhibits
- 08:30–10:30 Poster session I/exhibition
- 10:00 -10:30 Break

Concurrent Sessions

Session IV: Embryo quality and implantation

Session Co-Chair: Anna Grazul-Bilska, North Dakota State University

Session Co-Chair: Jimena Yapura, University of Saskatchewan

- 10:30–11:15 *The role of fatty acids in oocyte and early embryo development*
 Roger Sturmey, University of Hull, United Kingdom
- 11:15-12:00 *Novel aspects of endometrial function: A biological sensor of embryo quality and driver of pregnancy success*
 Olivier Sandra, INRA, France
- 12:00 *Lipid Fingerprinting of Individual Bovine Blastocysts by Desorption Ionization Electrospray Mass Spectrometry*
 C. R. Ferreira (Abstract 39)
- 12:10 *Stage specific effects of the progesterone receptor antagonist, RU486, on early bovine embryo development*
 C. M. O'Meara (Abstract 58)
- 12:20 *Utilization of Endogenous Fatty Acid Stores for Energy Production in Bovine Pre-Implantation Embryos*
 M. Sutton-McDowall (Abstract 92)
- 12:30–14:00 IETS Data Retrieval Committee meeting
- 12:30–14:00 Lunch break
- 12:30–14:00 IETS Data Retrieval Committee meeting
- 12:30–13:30 Exhibitors' luncheon with the IETS Board
- 12:30 – 13:30 Morulas and Mentors Luncheon

Session V: Development of the Embryo and Feto-placental Unit

Session Co-Chair: Marcelo Bertolini, University of Fortaleza

Session Co-Chair: Romina Bevacqua, Universidad De Buenos Aires

- 14:00–14:45 *Environmental regulation of placental phenotype: Implications for fetal growth*
 Abby Fowden, Cambridge, United Kingdom

- 14:45–15:30 *Programming the offspring through altered uteroplacental hemodynamics: How maternal environment impacts uterine and umbilical blood flow in cattle, sheep and pigs*
 Caleb Lemley, Kim Vonnahme, North Dakota State University, USA
- 15:30 *Dietary CLA supplementation affects luteal gene expression and peripheral blood progesterone concentration in cattle.* H. Stinshoff (Abstract 57)
- 15:40 *Differential gene regulation of steroidogenic transcripts and estradiol production following in vitro pig embryo elongation in alginate hydrogel three-dimensional matrix*
 J. R. Miles (Abstract 99)
- 15:50 *Relationships between preovulatory follicle and corpus luteum blood flow in mares*
 A. Wischral (Abstract 124)
- 14:30–15:30 Practitioner's Think Tank: How can we achieve the highest fertility in our herds?
 Chair/Discussion Leader: Patrick Blondin
- 16:00–16:30 Refreshment break/exhibition
- 16:30 – 16:45 Tribute to Peter W. Farin
- 16:45–17:15 IETS Pioneer Award Presentation
- 17:15–18:00 IETS annual business meeting
- 18:00–20:00 Companion Animal, Non-Domestic and Endangered Species (CANDES) open meeting
- 18:00–20:00 HASAC Open Meeting
Outlines of the International Regulations and Requirements for the Import /Export of Reproductive Biomaterials
 Dr. Jacek Taniewski, Assistant Director of Live Animal Exports at the National Center for Import and Export

TUESDAY, JANUARY 10, 2012

- 07:00–08:30 Organizational meeting of the IETS Board of Governors
- 08:00–15:00 Registration
- 08:00–13:30 Commercial exhibits
- 08:30–10:30 Poster Session II/exhibition
- 10:00 – 10:30 Break

Concurrent Sessions

Practitioners' Forum: Recent Advances in the Use of IVF and IVF Frozen Embryos in Commercial Embryo Transfer

Chair: Peter Hansen, University of Florida

- 10:30 – 12:30 John Schmidt, TransOva. Incorporation of OPU, IVF and sexed semen in commercial ET programs in the USA
 Claire Ponsart, Association Européenne de Transfert Embryonnaire. Adoption or lack of adoption of IVF technologies in the European ET industry
 Joao Henrique Viana, Embrapa Dairy Cattle Research Center. Use of IVF technologies in South America

CANDES Scientific Session: 'Advances in reproductive technologies in CANDES'

Chair: Naida Loskutoff, Omaha's Henry Doorly Zoo

Moderators: Barbara Durrant, Institute for Conservation Research, San Diego Zoo

Duane Kraemer, Texas A&M University

- 10:30 – 11:00: *Reproductive Uniqueness and Diversity of Canids*

Nucharin Songsasen, Smithsonian Conservation Biology Institute, USA

Short Communications from Poster Abstracts:

11:00 – 11:15: *In vitro production of bison embryos*

J. P. Barfield, Colorado State University, Fort Collins, CO, USA

11:15 – 11:30: *Propagation of multiple cat hereditary disease models following assisted reproduction with frozen semen and embryos*

W.F. Swanson, Cincinnati Zoo & Botanical Garden, Cincinnati, OH, USA

11:30 – 11:45: *Inducing pluripotency in somatic cells from the snow leopard (*Panthera uncia*), an endangered felid*

R Verma, Monash Institute of Medical Research, Melbourne, Australia

11:45 – 12:00: *Birth of black-footed cat kittens after transfer of cryopreserved embryos produced by in vitro fertilization of oocytes with cryopreserved sperm*

C. E. Pope, Audubon Nature Institute Center for Research of Endangered Species, New Orleans, LA, USA

12:00 – 12:15: *Cryopreservation of snake semen: Are we frozen in time?*

R. Zacariotti, Universidade Cruzeiro do Sul, Sao Paulo, Brazil

12:15 – 12:30: *Development of assisted reproduction technologies for the endangered Mississippi gopher frog (*Rana sevosa*) and sperm transfer for in-vitro fertilization*

A. Kouba, Memphis Zoo Conservation and Research, Memphis, TN, USA

12:30–13:30 Lunch break

12:30- 13:30 2012, 2013, 2014 Program Committee Luncheon

12:30–13:30 Organizational lunch meeting of the IETS Foundation

13:30–17:00 Commercial exhibit and poster teardown

13:30–14:00 IETS Foundation Student Competition Awards, CANDES, DABE and HASAC Updates

14:00–14:45 IETS Distinguished Service Award Presentation

Session VII: Keynote address

Session Co-Chair: Rebecca Krisher, National Foundation for Fertility Research

Session Co-Chair: Pascale Chavatte-Palmer, INRA

15:00–15:45 *Evidence for similar changes in offspring phenotype following either maternal undernutrition or overnutrition: Potential impact on fetal epigenetic mechanisms*
Stephen Ford, University of Wyoming, USA

15:45–16:00 Closing ceremony

16:30-17:30 10th IETS annual running competition

19:00– 22:30 Closing party

The Cutting Edge in Animal AI

The Revolutionary AI Systems by Dr. Hidalgo

The artificial insemination (AI) products that Tecnología Genética (TecnoGen) provides are the simplest and most effective in the industry, allowing highly effective and affordable insemination of cattle, sheep, and deer with frozen semen.

Through 25 years of research, TecnoGen has developed devices and performed thousands of inseminations in Mexico, the United States, New Zealand, Spain, Colombia, Panama, Brasil, and other countries in LA.

Torito Express™

- No need to insert the hand into the rectum
- No need to grasp the cervix to pass the cervical rings
- Easier and faster than traditional AI

USA PAT 6071231,
Other patents pending in the US
and other countries around the world.

The High Performance "Do It Your Self" AI Device

RamGo™

- Equal or better pregnancy rate than laparoscopy with no hassles'
- Easy-to-use transcervical AI device for sheep, goats and deers.

Just locate the cervix and enter "RamGo" to seal. Then push the semen up to the uterine horns with the liquid semen activator in the syringe. Done!

TecnoGen
The cutting edge in animal AI

Tel: (52) (55) 5682-5261 Mexico
(707) - 6347112 USA

*eMail: info@tecnogenglobal.com
www.tecnogenglobal.com (English)
www.tecnologiagenetica.com (Spanish)

POSTER SESSIONS

Location

Posters are located in Solana E of the Renaissance Glendale Hotel & Spa. (See map on page 51.)

Poster Numbers

Posters are identified by the number corresponding to the abstract number in *Reproduction, Fertility and Development* 2012; 24 (1). Numbering of the posters begin at 1 and ends at 240.

Setup

Posters can be put up from 13:00 to 18:00 Saturday, January 7, 2012, and 6:30 to 8:00 Sunday, January 8, 2012. All posters must remain up throughout the meeting. Authors of posters that are not put up by 8:00 on Sunday will be reported to the IETS President for possible disciplinary action.

Poster Session I

Presentations by authors of odd-numbered abstracts (i.e., 7, 9, 11, etc.) in *Reproduction, Fertility and Development* 2012; 24 (1) and the Student Competition finalist poster presentations will take place Monday, January 9, 2012, from 8:30 to 10:30.

Poster Session II

Presentations by authors of even-numbered abstracts (i.e., 8, 10, 12, etc.) in *Reproduction, Fertility and Development* 2012; 24 (1) will take place Tuesday, January 10, 2012, from 8:30 to 10:30.

Teardown

Poster teardown must take place from 13:30 to 17:00 Tuesday afternoon (January 10, 2012). Posters that are not taken down by 17:00 on Tuesday will be taken down and thrown away.

POSTER SESSION ORDER BY TOPIC

Poster Number = Abstract number in *Reproduction, Fertility and Development* 2012; 24 (1)

STUDENT COMPETITION

- 1 REPLICATION OF SOMATIC MICRONUCLEI IN BOVINE OOCYTES
N. G. Canel, R. J. Bevacqua, M. I. Hiriart, and D. F. Salamone
- 2 THE IN VIVO DEVELOPMENTAL POTENTIAL OF PORCINE SKIN-DERIVED PROGENITORS
M. T. Zhao, X. Yang, K. Lee, J. Mao, J. M. Teson, K. M. Whitworth, M. S. Samuel, L. Spate, C. N. Murphy, and R. S. Prather
- 3 MEGANUCLEASE TRANSGENESIS IN IVF AND CLONED BOVINE PREIMPLANTATORY EMBRYOS
R. J. Bevacqua, N. Canel, M. I. Hiriart, R. Fernandez-Martin, and D. F. Salamone
- 4 EFFECT OF A PROLONGED AROMATASE INHIBITOR TREATMENT ON PRE-OVULATORY OVARIAN FOLLICLES IN CATTLE
J. Yapura, J. Singh, R. J. Mapletoft, R. Pierson, D. Rogan, and G. P. Adams
- 5 PARTHENOGENETIC EMBRYONIC STEM CELLS ARE CONNECTED BY FUNCTIONAL INTERCELLULAR BRIDGES
G. Pennarossa, G. Tettamanti, F. Gandolfi, M. deEguileor, and T. A. L. Brevini
- 6 PRODUCTION OF GONADOTROPIN-RELEASING HORMONE II RECEPTOR KNOCKDOWN SWINE
A. T. Desaulniers, A. M. Voss, R. A. Cederberg, C. Lee, G. A. Mills, M. D. Snyder, and B. R. White

ARTIFICIAL INSEMINATION

- 7 COMPARISON OF TIMED ARTIFICIAL INSEMINATION PROTOCOLS USING PROSTAGLANDIN F_{2α} + ESTRADIOL OR PROSTAGLANDIN F_{2α} + ESTRADIOL + GONADOTROPIN-RELEASING HORMONE IN DAIRY COWS
J. K. Jeong, H. G. Kang, and I. H. Kim
- 8 EFFECT OF SUPPLEMENTATION WITH ESTRADIOL OR ESTRADIOL PLUS GONADOTROPIN-RELEASING HORMONE AFTER PROSTAGLANDIN F_{2α} ADMINISTRATION ON THE PREGNANCY RATES FOLLOWING TIMED ARTIFICIAL INSEMINATION IN DAIRY COWS
J. K. Jeong, H. G. Kang, and I. H. Kim
- 9 EFFECTS OF MECLOFENAMIC ACID ON LUTEAL FUNCTION OF BEEF CATTLE
C. A. Messerschmidt, F. M. Abreu, L. H. Cruppe, M. V. Biehl, M. L. Day, C. R. F. Pinto, and M. A. Coutinho da Silva
- 10 TRACEABILITY SYSTEM FOR AN INDIVIDUAL FROZEN SEMEN STRAW BY A TINY RADIO FREQUENCY IDENTIFICATION CHIP
Y. Hoshino, K. Mukojima, N. Minami, and H. Imai
- 11 SEASONAL EFFECT ON PREGNANCY RATES AND EARLY EMBRYONIC MORTALITY IN PLURIPAROUS MEDITERRANEAN BUFFALOES (*BUBALUS BUBALIS*) FOLLOWING ARTIFICIAL INSEMINATION WITH SEXED SEMEN
D. Vecchio, G. Neglia, A. Bella, P. Rossi, E. M. Senatore, G. A. Presicce, and B. Gasparrini

- 12 FERTILITY OF FROZEN EQUINE SPERM IN SYSTEMS FOR CRYOPRESERVATION
R. R. D. Maziero, P. N. Guasti, I. D. P. Blanco, I. Martin, G. A. Monteiro, M. J. Sudano, M. D. Guastali,
T. S. Rascado, F. C. Landim-Alvarenga, and F. O. Papa

CLONING/NUCLEAR TRANSFER

- 13 ULTRASOUND EVALUATION OF FETAL AND PLACENTAL DEVELOPMENT IN SOMATIC
CELL NUCLEAR TRANSFER AND ARTIFICIAL INSEMINATION BOVINE PREGNANCIES
N. Le Cleac'h, C. Richard, H. Kiefer, E. Lecarpentier, V. Hallé, O. Morel, D. Le Bourhis, H. Jammes,
and P. Chavatte-Palmer
- 14 EQUINE CLONING AND EMBRYO AGGREGATION: EFFECT OF BOVINE, PORCINE, FELINE,
AND EQUINE OOPLAST
A. Gambini, J. Jarazo, A. De Stefano, F. Karlanian, and D. Salamone
- 15 EFFECTS OF DEMECOLCINE ON THE MEIOTIC CELL-CYCLE AND MICROTUBULAR
KINETICS OF ACTIVATED BOVINE OOCYTES SUBMITTED TO CHEMICAL ENUCLEATION
N. Z. Saraiva, C. S. Oliveira, T. A. D. Tetzner, M. R. de Lima, S. C. Méo, and J. M. Garcia
- 16 EFFECT OF DONOR CELL AND TRICHOSTATIN A ON DEVELOPMENT OF CLONED DAIRY
CATTLE EMBRYOS
Z. Mei-Ling, Z. Yun-Hai, T. Yong, L. Ya, C. Hong-Guo, L. Yun-Sheng, H. Oto, K. Josef,
and Z. Xiao-Rong
- 17 CELL CYCLE SYNCHRONIZATION OF BOVINE FIBROBLASTS BY *AZADIRACHTA INDICA*
EXTRACTS
C. C. R. Quintão, N. C. Rabelo, M. M. Pereira, S. B. Giacomini, A. P. Moreira, N. R. B. Raposo,
B. C. Carvalho, L. T. Iguma, J. H. M. Viana, and L. S. A. Camargo
- 18 TOTAL PARENTERAL NUTRITION DURING NEONATAL CARE OF THE FIRST BITRANS-
GENIC FEMALE BOVINE CLONE
N. Mucci, G. Kaiser, A. Mutto, S. Wacholder, J. Aller, F. Hozbor, J. Manes, and R. Alberio
- 19 CHANGES IN PLASMA STEROID CONCENTRATIONS DURING GESTATION IN COWS WITH
SPONTANEOUS ABORTION OF SOMATIC CELL CLONED FETUSES
M. Hirako, H. Takahashi, K. Kimura, N. Adachi, and S. Akagi
- 20 ALTERED GENE EXPRESSION IN BOVINE SOMATIC CELL NUCLEAR-TRANSFERRED
EMBRYOS AFTER TRICHOSTATIN A TREATMENT
L. S. A. Camargo, M. M. Pereira, S. Wohlres-Viana, C. R. C. Quintão, L. T. Iguma, B. C. Carvalho,
L. G. B. Siqueira, and J. H. M. Viana
- 21 EFFECT OF SECOND TIME XENOPUS EGG EXTRACT TREATMENT ON COLONY FORMA-
TION AND CLONED BLASTOCYST FORMATION IN PIG
Y. Liu, O. Østrup, R. Li, G. Vajta, P. M. Kragh, S. Purup, and H. Callesen
- 22 MALFORMATIONS FOUND BY AUTOPSY OF CLONED AND TRANSGENIC PIGLETS OF
DIFFERENT BREEDS
M. Schmidt, K. D. Winter, J. Li, P. M. Kragh, Y. Du, L. Lin, Y. Liu, R. Li, G. Vajta, and H. Callesen
- 23 DEVELOPMENTAL POTENTIAL OF CLONED TRANSGENIC PORCINE EMBRYOS PRO-
DUCED BY SERIAL NUCLEAR TRANSFER CAN BE IMPROVED BY TREATMENT WITH
HISTONE DEACETYLASE INHIBITORS
M. Kurome, V. Zakhartchenko, B. Kessler, T. Güngör, A. Richter, N. Klymiuk, H. Nagashima,
and E. Wolf

- 24 TARGETED DISRUPTION OF ATAXIA-TELANGIECTASIA MUTATED GENE IN MINIATURE PIGS BY SOMATIC CELL NUCLEAR TRANSFER
Y. J. Kim, K. S. Ahn, M. J. Kim, J. S. Ahn, J. H. Ryu, M. J. Kim, and H. Shim
- 25 THE DEVELOPMENTAL COMPETENCE AND PLURIPOTENT GENE EXPRESSION OF PORCINE SOMATIC CELL NUCLEUS TRANSFER EMBRYOS IMPROVED BY M-CARBOXY-CINNAMIC ACID BISHYDROXAMIDE
S.-H. Park, S.-Y. Kim, M.-R. Lee, H.-J. Eun, S.-K. Baik, T.-S. Kim, and J.-H. Lee
- 26 PRODUCTION OF CLONED KOREAN RACCOON (*NYCTEREUTES PROCYONOIDES KORENSIS*) EMBRYOS BY INTERSPECIES SOMATIC CELL NUCLEAR TRANSFER USING ENUCLEATED PIG OOCYTES
S.-A. Cheong, Y. Jeon, S.-S. Kwak, R. Salehi, Y.-H. Nam, and S.-H. Hyun
- 27 THE HISTONE DEACETYLASE INHIBITOR 4-IODO-SUBEROYL ANILIDE HYDROXAMIC ACID IMPROVES TOTAL CELL NUMBER IN PIG NUCLEAR TRANSFER BLASTOCYSTS
K. M. Whitworth, J. M. Teson, K. Lee, J. Mao, K. J. Tessanne, L. D. Spate, and R. S. Prather
- 28 GLOBAL GENE EXPRESSION ANALYSIS OF ELONGATED EMBRYOS PRODUCED BY SOMATIC CELL NUCLEAR TRANSFER AND IN VITRO FERTILIZATION
S. Betsha, D. Salilew-Wondim, V. Havlicek, U. Besenfelder, F. Rings, M. Hoelker, K. Schellander, and D. Tesfaye
- 29 TREATMENT OF DONOR CELLS WITH XENOPUS OOCYTE EXTRACT ENHANCED SOMATIC CELL NUCLEAR TRANSFER EMBRYO DEVELOPMENT
X. Yang, J. Mao, E. M. Walters, M. T. Zhao, K. Lee, and R. S. Prather
- 30 EFFECT OF THE CYTOPLAST SOURCE AND KARYOPLAST TYPE ON THE DEVELOPMENT OF HANDMADE CLONED EMBRYOS IN GOATS
C. Feltrin, N. Mohamad-Fauzi, S. Gaudencio Neto, L. T. Martins, J. L. Almeida, M. B. Salviano, A. K. Freire, I. S. Carneiro, D. B. Rios, R. R. Freire, M. B. Wheeler, J. D. Murray, E. A. Maga, L. R. Bertolini, and M. Bertolini
- 31 EFFECT OF ACTIVATION METHOD ON IN VIVO DEVELOPMENT FOLLOWING SOMATIC CELL NUCLEAR TRANSFER IN GOATS
D. N. Wells, M. C. Berg, S.-A. E. Cole, A. A. Cullum, F. C. Oback, J. E. Oliver, W. G. Gavin, and G. Laible
- 32 NEURON-SPECIFIC EXPRESSION OF THE RED FLUORESCENCE PROTEIN IN CLONED DOGS
H. J. Oh, J. E. Park, M. J. Kim, G. Kim, E. J. Park, S. H. Lim, T. W. Kim, J. Cho, G. Jang, and B. C. Lee
- 33 IN VITRO IMMUNOGENICITY OF SOMATIC CELL NUCLEAR TRANSFER-DERIVED TRANSGENIC CLONED DOGS
G. Kim, H. J. Oh, J. E. Park, M. J. Kim, E. J. Park, G. Jang, and B. C. Lee
- 34 DIFFERENTIALLY EXPRESSED PROTEINS OF EARLY-STAGE PLACENTA DERIVED FROM CLONED CAT EMBRYOS USING PROTEOMICS ANALYSIS
J. I. Bang, D. W. Bae, Y. S. Kwon, G. K. Deb, B. H. Choi, T. H. Kwon, A. N. Ha, S. R. Dey, S. S. Kim, H. T. Cho, K. L. Lee, and I. K. Kong

- 35 DYNAMICS OF PERICENTRIC REPETITIVE SEQUENCES IN PREIMPLANTATION RABBIT EMBRYOS UNDERLINES INADEQUATE SPATIO-TEMPORAL REORGANIZATION AFTER NUCLEAR TRANSFER
A. Bonnet-Garnier, C. X. Yang, T. Aguirre-Lavin, K. Tar, Z. Liu, P. Adenot, G. Lehmann, Q. Zhou, A. Dinnyes, V. Duranthon, and N. Beaujean
- 36 EFFECT OF DNA METHYLTRANSFERASE INHIBITOR, RG108, ON IN VITRO DEVELOPMENT AND NTES ESTABLISHMENT RATE IN CLONED MOUSE EMBRYOS
C. Li, Y. Terashita, M. Tokoro, S. Wakayama, and T. Wakayama

CRYOPRESERVATION/CRYOBIOLOGY

- 37 EFFECT OF EMBRYO STAGE ON PREGNANCY RATE FOLLOWING DIRECT TRANSFER OF BOVINE EMBRYOS FROZEN IN ETHYLENE GLYCOL
J. F. Hasler
- 38 VITRIFICATION OF *BOS TAURUS INDICUS* AND *BOS TAURUS INDICUS* × *BOS TAURUS TAURUS* EMBRYOS PRODUCED IN THE PRESENCE OR ABSENCE OF FETAL CALF SERUM
D. M. Paschoal, M. J. Sudano, T. S. Rascado, L. C. O. Magalhães, L. F. Crocomo, J. F. Lima-Neto, M. D. Guastali, R. R. D. Maziero, A. Martins Jr., and F. C. Landim-Alvarenga
- 39 LIPID FINGERPRINTING OF INDIVIDUAL BOVINE BLASTOCYSTS BY DESORPTION IONIZATION ELECTROSPRAY MASS SPECTROMETRY
C. R. Ferreira, L. S. Eberlin, J. E. Hallett, and R. G. Cooks
- 40 IN VITRO SURVIVAL RATES OF IN VIVO- AND IN VITRO-PRODUCED BOVINE EMBRYOS CRYOPRESERVED BY SLOW CONTROLLED FREEZING OR VITRIFICATION
P. Rodriguez Villamil, D. Lozano, and G. A. Bó
- 41 THE EFFECT OF AMBIENT TEMPERATURE ON SPERM MOTILITY DURING LIQUID STORAGE OF VENDA COCK SEMEN AND INDIVIDUAL DIFFERENCES IN SPERM CRYOTOLERANCE
M. L. Mphaphathi, D. Luseba, M. B. Masenya, B. Sutherland, and T. L. Nedambale
- 42 COMPARISON OF COOLING RATES IN OOCYTE VITRIFICATION SYSTEMS USING A NUMERICAL SIMULATION
M. Sansinena, M. V. Santos, N. Zaritzky, and J. Chirife
- 43 EFFECT OF VITRIFICATION AT GERMINAL VESICLE STAGE ON THE MITOCHONDRIAL AND CYTOSKELETAL INTEGRITY IN BOVINE OOCYTES
Y. Abe, K. Takakura, K. Kaito, T. Ogawa, M. Yokoo, and H. Abe
- 44 REACTIVE OXYGEN SPECIES IN VITRIFIED BOVINE AND BUFFALO IN VITRO MATURED OOCYTES
M. De Blasi, M. Rubessa, G. Albero, S. Lavrentiadou, V. Sapanidou, B. Gasparrini, and M. Tsantarliotou
- 45 THE EFFECT OF MEIOTIC STAGE OF BOVINE OOCYTES ON THE SURVIVAL OF VITRIFIED CUMULUS-OOCYTE COMPLEXES
J. R. Prentice, J. Singh, and M. Anzar
- 46 PLASMINOGEN ACTIVATOR ACTIVITY IN BUFFALO IN VITRO MATURED OOCYTES AFTER VITRIFICATION-WARMING
M. Tsantarliotou, M. De Blasi, S. Lavrentiadou, V. Sapanidou, L. Boccia, S. Di Francesco, and B. Gasparrini

- 47 ROLE OF INSULIN-LIKE GROWTH FACTOR-I ON THE FUNCTIONAL PARAMETERS AND FERTILITY OF OVINE FROZEN-THAWED SEMEN
R. Padilha, D. Magalhães-Padilha, M. Cavalcante, A. Almeida, M. Gastal, J. Nunes, A. P. Rodrigues, J. R. Figueiredo, and M. Oliveira
- 48 EFFECT OF TREHALOSE ADDITION ON IN VITRO VIABILITY OF COOLED RAM SPERMATOZOA
E. Dinatolo, C. Gimenez Zapiola, S. Marquez, A. Perez, E. Martinez, and M. Sansinena
- 49 USE OF DILUTION OF CRYOPRESERVED SEMEN IN FIXED-TIME ARTIFICIAL INSEMINATION OF MANGALARGA MARCHADOR MARES
M. B. R. Nogueira, A. C. F. Farinasso, A. C. Rezende, T. L. C. Pinto, and J. C. Souza
- 50 EFFECTS OF VITAMINS ON THE QUALITY AND FERTILITY OF BOAR SEMEN AFTER LIQUID PRESERVATION AT 5°C
Z. Namula, V. V. Luu, Y. Kaedei, R. Kodama, and T. Otoi
- 51 CHANGING ROOSTER SPERM MEMBRANES TO FACILITATE CRYOPRESERVATION
K. M. Tarvis, P. H. Purdy, and J. K. Graham
- 52 HYALURONIC ACID IMPROVES CRYOTOLERANCE OF BUFFALO (*BUBALUS BUBALIS*) IN VITRO-DERIVED EMBRYOS
L. Boccia, M. Rubessa, M. De Blasi, S. Di Francesco, G. Albero, G. Neglia, and B. Gasparini
- 53 VITRIFICATION OF HANDMADE CLONED BUFFALO EMBRYOS USING ETHYLENE GLYCOL AND DIMETHYL SULPHOXIDE AND SUBSEQUENT EFFECT ON CRYOSURVIVAL AND APOPTOSIS
G. Krishna Kanth, N. L. Selokar, M. Saini, K. P. Singh, M. Muzaffer, G. Elamaran, A. P. Saha, M. S. Chauhan, R. S. Manik, P. Palta, and S. K. Singla
- 54 CRYOPRESERVATION OF DOMESTIC CAT EPIDIDYMAL SPERM IN A DEFINED EXTENDER WITHOUT ANIMAL OR PLANT PROTEINS
J. R. Saenz, C. Dumas, B. L. Dresser, M. C. Gómez, R. A. Godke, and C. E. Pope
- 55 PROPAGATION OF MULTIPLE CAT HEREDITARY DISEASE MODELS FOLLOWING ASSISTED REPRODUCTION WITH FROZEN SEMEN AND EMBRYOS
W. F. Swanson, H. L. Bateman, J. Newsom, V. A. Conforti, J. R. Herrick, C. A. Lambo, M. E. Haskins, L. A. Lyons, M. D. Kittleson, S. P. Harris, J. C. Fyfe, and G. M. Magarey

DEVELOPMENTAL BIOLOGY

- 56 COMPARISON OF THE MORPHOLOGY OF VARIOUS REGIONS OF THE CATTLE OVIDUCT IN FOUR PHASES OF THE OVARIAN CYCLE
A. M. Duszewska, A. Compa, M. Zelechowska, A. Piliszek, A. Rynkowska, E. Nalecz-Nieniewska, and E. Wenta-Muchalska
- 57 DIETARY CLA SUPPLEMENTATION AFFECTS LUTEAL GENE EXPRESSION AND PERIPHERAL BLOOD PROGESTERONE CONCENTRATION IN CATTLE
H. Stinshoff, E. Onnen-Lübben, S. Wilkening, A. Hanstedt, H. Bollwein, and C. Wrenzycki,
- 58 STAGE-SPECIFIC EFFECTS OF THE PROGESTERONE RECEPTOR ANTAGONIST, RU486, ON EARLY BOVINE EMBRYO DEVELOPMENT
C. M. O'Meara, T. Fair, and P. Lonergan

- 59 HISTONE DEACETYLASE 1 KNOCK-DOWN IN BOVINE FIBROBLAST CELLS AND CLONED EMBRYOS
Z. W. Wang, P. Zhang, S. Zhang, X. Ma, Y. P. Yin, B. Tang, and Z. Y. Li
- 60 TELOMERE LENGTH DYNAMICS DURING BOVINE PREIMPLANTATION EMBRYO DEVELOPMENT
C. de Frutos, P. Bermejo-Alvarez, D. Rizos, and A. Gutierrez-Adan
- 61 DIPLOID (*BOS TAURUS*) AND TETRAPLOID (*BOS INDICUS*) EMBRYO AGGREGATION TO PRODUCE BOVINE EMBRYONIC CHIMERAS
E. Montanari Razza, R. A. Satrapa, I. P. Emanuelli, C. Moraes Barros, and M. F. G. Nogueira
- 62 EXPRESSION OF KEY ENZYME OF THE FRUCTOSE METABOLIC PATHWAY IN NEW-BORN IN VITRO-DERIVED CALVES
L. F. Schütz, K. C. S. Tavares, F. C. Zago, F. Forell, V. H. V. Rodrigues, L. H. Aguiar, P. C. Santos Neto, J. Machado Jr., F. J. Moraes Jr., J. B. Sant'Ana Neto, A. P. Almeida, C. H. Lobo, J. R. Figueiredo, M. Bertolini, and L. R. Bertolini
- 63 EVALUATION OF HYPOTHALAMIC-PITUITARY RESPONSIVENESS DURING THE POST-PARTUM NELLORE COWS
V. G. Pinheiro, J. R. L. M. Cury, R. A. Satrapa, M. F. Pegorer, and C. M. Barros
- 64 USING OF PORCINE GRANULOSA CELLS AS FEEDERS FOR PORCINE AND BOVINE TROPHECTODERM CELL CULTURE
I. M. Saadeldin, A. Elsayed, J. T. Kang, S. J. Park, S. J. Kim, J. H. Moon, G. Jang, and B. C. Lee
- 65 THREE-DIMENSIONAL CHEMICAL IMAGING OF A WHOLE PIG FETUS BY DESORPTION ELECTROSPRAY IONIZATION MASS SPECTROMETRY
L. S. Eberlin, C. R. Ferreira, and R. G. Cooks
- 66 ORAI1 IS REQUIRED TO MAINTAIN CALCIUM OSCILLATION AT FERTILIZATION IN PORCINE OOCYTES
C. Wang and K. Lee
- 67 SUPPLEMENTATION WITH EPIDERMAL GROWTH FACTOR AND GLIAL CELL-DERIVED NEUROTROPIC FACTOR DURING PORCINE OOCYTE MATURATION STIMULATES BLASTOCYST HATCHING RATE AND QUALITY
M. Vafaye Valleh, M. Rasmussen, O. Oestrup, M. Schmidt, and P. Hyttel
- 68 TRANSCRIPTIONAL GENOME ACTIVATION IN CANINE EMBRYOS COLLECTED IN VIVO
S. Chistant-Maillard, C. Viaris de Lesegno, S. Thoumire, M. Chebrout, and K. Reynaud
- 69 DIFFERENTIAL AND QUANTITATIVE ANALYSIS OF DOG OVIDUCTAL FLUID
K. Reynaud, V. Labas, G. Harichaux, S. Thoumire, M. Z. Tahir, S. Chistant-Maillard, and M. Saint-Dizier
- 70 EXPRESSION OF NUCLEAR AND MEMBRANE PROGESTERONE RECEPTORS IN THE CANINE OVIDUCT DURING THE PERIOVULATORY PERIOD
M. Z. Tahir, K. Reynaud, S. Thoumire, S. Chistant-Maillard, and M. Saint-Dizier
- 71 EFFECT OF CELL QUANTITY IN MICE CHIMERA PRODUCTION BY DEMI-BLASTOCYST AGGREGATION
C. Pontes Godoi, P. D. Moço, B. Cazari, P. T. Mihara, P. V. Silva, I. P. Emanuelli, and M. F. G. Nogueira

- 72 USE OF C57BL/6/EGFP MOUSE TESTICULAR CELLS TO TRAIN PERIVITELLINE SPACE MICROINJECTION
D. M. de Souza, H. Fernandes, P. V. Silva, B. Cazari, P. D. Moço, B. C. S. Campanha, I. P. Emanuelli, and M. F. G. Nogueira
- 73 APPLICATION OF QUANTUM DOT CONJUGATES FOR INVESTIGATING MAMMALIAN SPERMATOZOA
J. M. Feugang, R. C. Youngblood, A. Fahad, J. M. Greene, S. T. Willard, and P. L. Ryan

EARLY PREGNANCY/PREGNANCY RECOGNITION

- 74 RELATIONSHIP BETWEEN BLOOD METABOLITES AND LUTEAL FUNCTION WITH THE PREGNANCY OCCURRENCE IN DAIRY COWS
M. M. Mansour, F. Hussein, E. El-Bawab, A. E. Tag El-Din, and S. Elmekawy
- 75 COMPARISON OF THE DG29TM ENZYME-LINKED IMMUNOSORBENT ASSAY KIT COMPARED WITH TRANSRECTAL ULTRASONOGRAPHY FOR EARLY PREGNANCY DIAGNOSIS FOLLOWING TRANSFER OF JAPANESE BLACK CATTLE EMBRYOS
Y. Nakamura, M. Urakawa, A. Ideta, A. Shirasawa, Y. Oono, and Y. Aoyagi
- 76 DECIPHERING G-PROTEIN COUPLED RECEPTOR NETWORK DURING BOVINE CONCEPTUS DEVELOPMENT AND MATERNAL RECOGNITION OF PREGNANCY
S. Mamo, J. P. Mehta, P. McGettigan, and P. Lonergan
- 77 REPRODUCTIVE PERFORMANCE OF DAIRY COWS DIFFERING IN THE INTERVAL FROM CALVING TO THE FIRST OVULATION IN THE POSTPARTUM PERIOD
M. Yamaguchi, S. Takahashi, H. Koyama, and O. Dochi
- 78 INTERFERON- τ SECRETION OF CRYOPREZERVED BOVINE TROPHOBLASTIC VESICLES DERIVED FROM IN VIVO
Y. Hashiyada, H. Takahashi, K. Imai, and M. Geshi
- 79 A DIMORPHIC RESPONSE TO EARLY MALE AND FEMALE EMBRYOS IN THE BOVINE UTERUS
E. Gómez, C. Díez, J. N. Caamaño, F. J. Corrales, B. Trigal, J. F. Moreno, D. Martín, M. I. Mora, S. Carrocera, and M. Muñoz
- 80 RECIPIENT SERUM PROGESTERONE CONCENTRATION AND EARLY CONCEPTUS DEVELOPMENT IN BOVINE EMBRYOS PRODUCED IN VIVO OR IN VITRO
C. V. Barnwell, C. S. Whisnant, C. E. Farin, J. E. Alexander, and P. W. Farin
- 81 MEMBRANE AND CYTOSOLIC CALCIUM PROTEINS, TRPV6, PMCA1, NCKX3, NCX1, AND CABP-28K, APPEAR TO BE DISTINCTLY REGULATED IN HUMAN CHORIOCARCINOMA AND PLACENTAL CELLS
E. B. Jeung and H. Yang
- 82 EXPRESSION OF CELL MEMBRANE Mg²⁺ INORGANIC PHOSPHATE CHANNELS IN THE HUMAN PLACENTA DERIVED FROM PREGNANT WOMEN AND HUMAN PLACENTAL CELL LINES (BeWo, JEG3, hPC)
H. Yang, S. H. Hyun, and E. B. Jeung
- 83 EFFECTS OF HUMAN INTERFERON- α ON GENE EXPRESSION IN THE BOVINE ENDOMETRIUM IN COMPARISON TO DAYS 15 AND 18 OF PREGNANCY
S. Bauersachs, S. E. Ulbrich, H. D. Reichenbach, M. Reichenbach, M. Büttner, H. H. D. Meyer, T. E. Spencer, M. Minten, G. Sax, G. Winter, and E. Wolf

- 84 MARKERS OF DNA METHYLATION IN OVINE UTERO-PLACENTAL TISSUES DURING EARLY PREGNANCY: EFFECTS OF ASSISTED REPRODUCTIVE TECHNOLOGY
A. T. Grazul-Bilska, M. L. Johnson, P. P. Borowicz, D. A. Redmer, and L. P. Reynolds

EMBRYO CULTURE

- 85 EFFECT OF FOLLICULAR ASPIRATION JUST PRIOR TO OVULATION ON CORPUS LUTEUM CHARACTERISTICS, CIRCULATING PROGESTERONE CONCENTRATIONS AND UTERINE RECEPΤIVITY IN SINGLE-OVULATING BEEF HEIFERS
L. O'Hara, S. Scully, V. Maillo-Sevilla, A. K. Kelly, P. Duffy, F. Carter, N. Forde, D. Rizos, and P. Lonergan
- 86 EFFECT OF LACTATION ON EMBRYO DEVELOPMENT DURING THE POSTPARTUM PERIOD IN DAIRY COWS
V. Maillo, U. Besenfelder, V. Havlicek, M. Garrett, A. K. Kelly, D. Rizos, and P. Lonergan
- 87 BACK TO THE DRAWING BOARD: IN VITRO CULTURE OF BOVINE EMBRYOS FOR FREEZING
C. Vigneault, S. L. Underwood, V. Fournier, D. Bousquet, J. Belanger, and P. Blondin
- 88 COMPARISON BETWEEN STATIC AND DYNAMIC CULTURE RESULTS USING A NOVEL AIR ACTUATION SYSTEM
K. Matsuura, J. Li, Y. Kuroda, K. Watanabe, M. Kodama, H. Funahashi, and K. Naruse
- 89 PHENAZINE ETHOSULFATE AND FETAL CALF SERUM EFFECT IN THE ULTRASTRUCTURE AND DEVELOPMENT OF IN VITRO-PRODUCED BOVINE EMBRYOS
M. J. Sudano, D. M. Paschoal, T. S. Rascado, L. F. Crocomo, M. D. Guastali, R. R. Maziero, C. R. F. Guaitolini, L. C. O. Magalhães, A. Martins Jr., R. Machado, and F. C. Landim-Alvarenga
- 90 INTRACELLULAR REACTIVE OXYGEN SPECIES IN BOVINE EMBRYOS CULTURED IN VITRO WITH CATALASE UNDER VARIOUS OXYGEN TENSIONS
N. A. S. Rocha, B. C. S. Leão, M. F. Accorsi, and G. Z. Mingoti
- 91 INTERACTION OF OXYGEN TENSION AND CYSTEAMINE SUPPLEMENTATION DURING IN VITRO CULTURE OF BOVINE EMBRYOS
L. M. Stauber and G. E. Seidel
- 92 UTILISATION OF ENDOGENOUS FATTY ACID STORES FOR ENERGY PRODUCTION IN BOVINE PRE-IMPLANTATION EMBRYOS
M. Sutton-McDowall, D. Feil, R. Robker, J. Thompson, and K. Dunning
- 93 STRESS INDICATOR GENES EXPRESSION PATTERN IN BOVINE BLASTOCYSTS PRODUCED BY IN VITRO FERTILIZATION AND SOMATIC CELL NUCLEAR TRANSFER
M. J. Canepa, N. Mucci, G. Kaiser, and A. Mutto
- 94 USE OF β -MERCAPTOETHANOL AND CYSTEINE FOR IN VITRO MATURATION AND CULTURE OF SHEEP EMBRYOS
J. Pradiee, L. L. Viana, E. C. S. Santos, A. Gonçalves, R. G. Mondadori, A. D. Vieira, T. Lucia Jr., and L. M. C. Pegoraro
- 95 SHEEP ZYGOTES CULTURED WITH HYALURONAN, BOVINE SERUM ALBUMIN, OR SERUM, AND THEIR EFFECTS ON PRENATAL AND POSTNATAL EMBRYO PRODUCTION AND DEVELOPMENT
A. B. T. Ali
- 96 GRANULOCYTE-MACROPHAGE COLONY-STIMULATING FACTOR INCREASES DEVELOPMENTAL POTENTIAL OF PORCINE EMBRYOS IN VITRO
K. Lee, J. Teson, L. Spate, C. N. Murphy, and R. S. Prather

- 97 SUPPLEMENTATION WITH FOLATE IN VITRO INCREASES TROPHECTODERM AND TOTAL CELL NUMBER IN IN VITRO-DERIVED PORCINE BLASTOCYSTS
B. K. Redel, L. D. Spate, A. N. Brown, and R. S. Prather
- 98 EFFECT OF ZONA PELLUCIDA ON PORCINE PARTHENOGENETICALLY ACTIVATED EMBRYOS
R. Li, Y. Liu, J. Li, P. M. Kragh, and H. Callesen
- 99 DIFFERENTIAL GENE REGULATION OF STEROIDOGENIC TRANSCRIPTS AND ESTRA-DIOL PRODUCTION FOLLOWING IN VITRO PIG EMBRYO ELONGATION IN ALGINATE HYDROGEL THREE-DIMENSIONAL MATRIX
J. R. Miles, C. N. Sargus, S. A. Plautz, J. L. Vallet, and A. K. Pannier
- 100 THE DYNAMICS OF CONTRACTIONS OF MOUSE BLASTOCYSTS IN VITRO IS TYPICAL FOR EMBRYO QUALITY AND MAY PREDICT HATCHING—A TIME-LAPSE-BASED ANALYSIS
C. Pribenszky, M. Cornea, T. Jando, E. Losonczi, and Z. Lang
- 101 LIPID FINGERPRINTING OF OOCYTES AND PRE-IMPLANTATION MOUSE EMBRYOS BY DESORPTION ELECTROSPRAY IONIZATION MASS SPECTROMETRY
J. E. Hallett, C. R. Ferreira, L. S. Eberlin, and R. G. Cooks

EMBRYO MANIPULATION

- 102 ACCURACY OF PRE-IMPLANTATION GENETIC DIAGNOSIS USING CELLS BIOPSIED FROM EQUINE BLASTOCYSTS
Y. H. Choi, M. C. T. Penedo, P. Daftari, I. C. Velez, and K. Hinrichs
- 103 OVIDUCTAL SECRETORY PROTEINS AS MEDIA SUPPLEMENT FOR IN VITRO EMBRYO DEVELOPMENT IN CATTLE
S. K. Das, A. K. Sharma, V. Bhatia, and A. K. Mohanty
- 104 BIRTH OF FIRST BUFFALO (*BUBALUS BUBALIS*) CALF FOLLOWING EMBRYO SPLITTING AND POLYMERASE CHAIN REACTION SEXING AT BLASTOCYST STAGE
M. Zhang, H. H. Chen, J. W. Tang, X. W. Liang, M. T. Chen, G. S. Qin, Q. Fu, X. F. Zhang, H. Y. Zheng, and K. H. Lu

EMBRYO TRANSFER

- 105 BOVINE EMBRYO TYPE, GRADE, AND RECIPIENT SYNCHRONY, BUT NOT CORPUS LUTEUM QUALITY, INFLUENCED PREGNANCY RATES IN COMMERCIAL EMBRYO TRANSFER
G. Burns, C. Long, J. Gibbons, and J. Shull
- 106 THE WARMING PROCEDURE: A FIRST STEP FOR IMPROVING THE NONSURGICAL DEEP INTRAUTERINE TRANSFER OF SOPS-VITRIFIED PORCINE EMBRYOS
J. Gomis, C. Cuello, J. Sanchez-Osorio, M. A. Gil, I. Parrilla, M. A. Angel, C. Maside, X. Lucas, J. L. Vazquez, J. M. Vazquez, J. Roca, and E. A. Martinez
- 107 UNEXPLAINED VARIATION IN EMBRYO FREEZER DIGITAL READOUT
C. F. Nelson and L. D. Nelson
- 108 THE EFFECTS OF FORSKOLIN ON BRAHMAN IN VIVO-PRODUCED EMBRYOS AND SUBSEQUENT PREGNANCY RATES POST-THAW
J. H. Pryor, J. A. Trant, C. R. Long, D. W. Forrest, and C. R. Looney

- 109 RELATIONSHIP BETWEEN ULTRASONIC MORPHOLOGY OF CORPUS LUTEUM IN HOLSTEIN HEIFERS AND PREGNANCY RATE AFTER EMBRYO TRANSFER
A. Shirasawa, Y. Nakamura, A. Ideta, Y. Oono, M. Urakawa, and Y. Aoyagi
- 110 PREGNANCY RATES OF BOVINE EMBRYOS AND HEMI-EMBRYOS TRANSFERENCE
C. A. A. Torres, C. A. C. Fernandes, F. A. Oliveira, J. M. Penitente Filho, C. T. S. A. M. Oliveira, M. C. R. Santos, C. R. Jiménez, E. L. C. Triana, and M. M. N. F. Oliveira

EPIDEMIOLOGY/DISEASES

- 111 ALTERATIONS IN BOVINE ENDOMETRIAL MESSENGER AND MICRO RNA EXPRESSION PROFILE DUE TO CLINICAL ENDOMETRITIS
D. Salilew-Wondim, D. Tesfaye, E. Held, K. Schellander, M. Heppelmann, C. Pfarrer, H. Bollwein, and M. Hoelker
- 112 BLUETONGUE VIRUS INFECTION IN CATTLE AFTER TRANSFER OF BOVINE IN VIVO-DERIVED EMBRYOS
L. Vandaele, K. De Clercq, W. Van Campe, I. De Leeuw, and A. Van Soom
- 113 INTERACTIONS BETWEEN THE VISCELAR YOLK SAC PLACENTA AND THE UTERINE WALL IN *NECROMYS LASIURUS* (RODENTIA, CRICETIDAE)—AN EXPERIMENTAL MODEL TO UNDERSTANDING THE MATERNAL–FETAL EXCHANGE
P. O. Favaron, A. M. Carter, A. M. Mess, M. F. Oliveira, and M. A. Miglino

EXOTIC SPECIES

- 114 LIVE-CELL IMAGING FOR THE QUALITY ASSESSMENT OF INTRACYTOPLASMIC SPERM INJECTION EMBRYO IN CYNOLOGUS MONKEY
J. Morichika, K. Yamagata, C. Iwatani, H. Tsuchiya, A. Kusanagi, T. Wakayama, and R. Torii
- 115 FIRST SUCCESSFUL PREGNANCY AFTER EMBRYO TRANSFER INTO SYNCHRONIZED FEMALES IN GUINEA PIG (*CAVIA PORCELLUS*)
A. Grégoire, F. Peredo, S. León, E. Huamán, A. Allard, and T. Joly
- 116 DEVELOPMENT OF ASSISTED REPRODUCTION TECHNOLOGIES FOR THE ENDANGERED MISSISSIPPI GOPHER FROG (*RANA SEVOSA*) AND SPERM TRANSFER FOR IN VITRO FERTILIZATION
A. Kouba, E. Willis, C. Vance, S. Hasenstab, S. Reichling, J. Krebs, L. Linhoff, M. Snoza, C. Langhorne, and J. Germano
- 117 CRYOPRESERVATION OF SNAKE SEMEN: ARE WE FROZEN IN TIME?
R. Zacariotti, M. Guimarães, T. Jensen, and B. Durrant
- 118 INDUCING PLURIPOTENCY IN SOMATIC CELLS FROM THE SNOW LEOPARD (*PANTHERA UNCIA*), AN ENDANGERED FELID
R. Verma, M. Holland, P. Smith, and P. Verma
- 119 HETEROLOGOUS BOVINE IN VITRO FERTILIZATION USING CRYOPRESERVED BOTTLE-NOSE DOLPHIN SPERMATOZOA
M. J. Sanchez-Calabuig, P. Beltran-Brena, E. Martinez-Nevado, D. Rizos, J. F. Perez-Gutierrez, and J. de la Fuente
- 120 THE DEVELOPMENTAL COMPETENCE OF TADPOLES PRODUCED IN VITRO FROM THE ENDANGERED DUSKY GOPHER FROG (*RANA SEVOSA*) USING EXOGENOUS HORMONE TREATMENT
J. T. Aaltonen, T. Bohlender, W. Snyder, J. Krebs, L. Linhoff, M. Snoza, S. Plesuk, A. Kouba, J. Germano, S. Reichling, and N. M. Loskutoff

- 121 ALGINATE-FIBRIN GEL MATRIX PROMOTES IN VITRO GROWTH OF DOG SECONDARY FOLLICLES
N. Songsasen, C. Guzy, and D. E. Wildt
- 122 BIRTH OF BLACK-FOOTED CAT KITTENS AFTER TRANSFER OF CRYOPRESERVED EMBRYOS PRODUCED BY IN VITRO FERTILIZATION OF OOCYTES WITH CRYOPRESERVED SPERM
C. E. Pope, M. C. Gómez, C. Dumas, R. A. MacLean, E. Crichton, D. Armstrong, N. M. Loskutoff, and B. L. Dresser

FOLLICULOGENESIS/Oogenesis

- 123 QUANTIFICATION, MORPHOLOGY, AND VIABILITY OF EQUINE PREANTRAL FOLLICLES OBTAINED VIA BIOPSY PICKUP METHOD
K. T. Haag, D. M. Magalhães-Padilha, G. R. Fonseca, M. O. Gastal, S. S. King, K. L. Jones, J. R. Figueiredo, and E. L. Gastal
- 124 RELATIONSHIPS BETWEEN PREOVULATORY FOLLICLE AND CORPUS LUTEUM BLOOD FLOW IN MARES
A. Wischral, K. T. Haag, G. R. Fonseca, M. O. Gastal, S. S. King, and E. L. Gastal
- 125 FOLLICULAR FLUID AND GRANULOSA CELL RECOVERY FROM BOVINE FOLLICLES OF DIFFERENT DIAMETERS USING AN ADAPTED TRANSVAGINAL-GUIDED FOLLICULAR ASPIRATION SYSTEM
E. K. N. Arashiro, S. Wohlres-Viana, M. P. Palhão, N. A. Rabelo, L. S. A. Camargo, L. G. B. Siqueira, C. A. S. Paim, and J. H. M. Viana
- 126 INFLUENCE OF PERIPHERAL PROGESTERONE CONCENTRATION ON MORPHOLOGICAL OOCYTE QUALITY IN REPEATED OVUM PICKUP SESSIONS
N. Schlüter, A. Hanstedt, K. Knauer, H. Stinshoff, and C. Wrenzycki
- 127 OVARIAN STIMULATION IN CYNOMOLGUS MONKEYS BY A CONTROLLED RELEASE OF FOLLICULAR-STIMULATING HORMONE UTILIZING A MICRO-INFUSION PUMP
C. Iwatani, J. Yamasaki, A. Kusanagi, H. Tsuchiya, and R. Torii
- 128 BOVINE SEMINAL PLASMA INDUCES OVULATION IN LLAMAS
P. Tribulo, O. A. Bogle, and G. P. Adams
- 129 EFFECT OF INSULIN-LIKE GROWTH FACTOR 1 AND FOLLICLE-STIMULATING HORMONE IN A DYNAMIC MEDIUM ON VIABILITY AND FOLLICULAR DEVELOPMENT OF CAPRINE EARLY PREANTRAL FOLLICLES
D. Magalhães-Padilha, F. Gabriela, K. Haag, M. Gastal, K. Jones, J. R. Figueiredo, and E. Gastal
- 130 EXPRESSION OF STEROIDOGENIC ENZYMES IN THE CAT OVARY DURING FOLLICULAR GROWTH
S. Halter, K. Reynaud, E. Malandain, M. Chebrou, S. Thoumire, and S. Chastant-Maillard
- 131 EFFECT OF PARABENS ON THE DISRUPTION OF OVARIAN FOLLICLE MATURATION IN A NEONATAL FEMALE RAT MODEL
H. J. Ahn, K. C. Choi, and E. B. Jeung
- 132 A NEW APPROACH TO ASSESS OVARIAN STRUCTURES IN LIVE RABBITS: SURGICAL TRANSLOCATION AND ULTRASOUND BIOMICROSCOPY
M. P. Cervantes, J. M. Palomino, B. Toosi, K. Linn, and G. P. Adams

GENE EXPRESSION

- 133 SEQUENCING AND ANNOTATION OF THE GENOME OF THE HOLSTEIN COW
R. Lilleoja, E. Reimann, Ü. Jaakma, and S. Kõks
- 134 TRANSCRIPTOME PROFILE OF BOVINE BLASTOCYSTS DERIVED FROM ALTERNATIVE IN VIVO AND IN VITRO CULTURE CONDITIONS AT SPECIFIC PHASES OF EARLY EMBRYONIC DEVELOPMENT
A. Gad, U. Besenfelder, V. Havlicek, M. Hölker, M. U. Cinar, F. Rings, I. Dufort, M. A. Sirard, K. Schellander, and D. Tesfaye
- 135 BREEDING VALUES CONCORDANCE BETWEEN EMBRYOS AND CORRESPONDING CALVES
D. Le Bourhis, E. Mullaart, C. Schrooten, S. Fritz, W. Coppieters, and C. Ponsart
- 136 USE OF NANOFUIDIC RT QUANTITATIVE POLYMERASE CHAIN REACTION TO STUDY VARIATION IN GENE EXPRESSION BETWEEN SINGLE BOVINE OOCYTE AND BLASTOCYST SAMPLES
B. H. Morrill, B. R. Sessions, K. L. White, and S. C. Isom
- 137 DIFFERENTIAL GENE EXPRESSION OF IN VITRO-MATURED BOVINE OOCYTES WITH OR WITHOUT A POLAR BODY
M. M. Pereira, S. Wohlres-Viana, J. N. S. Sales, A. R. Camargo, C. C. R. Quintão, N. C. Rabelo, B. C. Carvalho, J. H. M. Viana, L. S. A. Camargo, M. F. M. Guimarães, and L. T. Iguma
- 138 THE EFFECT OF FOLLICLE SUPERSTIMULATION ON mRNA LEVELS IN BOVINE OOCYTES COLLECTED BY OVUM PICKUP
T. Somfai, K. Imai, M. Kaneda, S. Akagi, S. Haraguchi, S. Watanabe, Y. Inaba, M. Geshi, and T. Nagai
- 139 TRANSCRIPTOME ANALYSIS OF SINGLE BOVINE EMBRYOS BY RNA-Seq
P. J. Ross and J. L. Chitwood
- 140 CHARACTERIZATION OF THE BOVINE ANTISENSE TO INSULIN-LIKE GROWTH FACTOR TYPE 2 RECEPTOR (bAIRN) NONCODING RNA
W. T. Farmer, P. W. Farin, and C. E. Farin
- 141 DEVELOPMENT OF rLENTIVIRAL VECTORS FOR MALE GERMLINE-SPECIFIC Cre RECOMBINASE EXPRESSION IN LIVESTOCK
M. Peoples, M. Golding, C. Long, and M. Westhusin
- 142 DYNAMICS OF TET FAMILY DURING PRE-IMPLANTATION DEVELOPMENT OF PORCINE EMBRYOS
J. Teson, K. Lee, L. Spate, and R. S. Prather
- 143 TRANSCRIPTIONAL PROFILING BY HIGH-THROUGHPUT SEQUENCING OF PORCINE PRE- AND PERI-IMPLANTATION EMBRYOS
S. C. Isom, J. R. Stevens, R. Li, L. D. Spate, W. G. Spollen, and R. S. Prather
- 144 EXPRESSION OF ACETYL COENZYME A CARBOXYLASE α (ACC α) IN FELINE, CANINE, AND PORCINE OOCYTES
C. Bolden, W. Abdela, T. Samuel, L. Simon, and G. Wirtu
- 145 CHARACTERIZATION OF THE PROTEIN ARGININE METHYLTRANSFERASE-DIMETHYLARGININE DIMETHYLAMINOHYDROLASE-NITRIC OXIDE AXIS DURING PORCINE EMBRYO DEVELOPMENT
K. Tessanne, B. Redel, K. Whitworth, L. Spate, A. Brown, and R. S. Prather

- 146 DIFFERENTIAL EXPRESSION OF TRANSCELLULAR CALCIUM TRANSPORT AND PARACELLULAR TIGHT JUNCTION GENES IN THE PLACENTAE OF CALBINDIN-D9k, -D28k, and -D9k/D28k KNOCKOUT MICE
I. H. Hwang and E. B. Jeung
- 147 HYDROSTATIC PRESSURE STRESS TREATMENT OF MOUSE OOCYTES INFLUENCES PROTEIN SYNTHESIS AT THE 4-CELL STAGE
I. Bock, E. Losonczi, A. C. Carstea, A. Feher, A. Dinnyes, and C. Pribenszky
- 148 DIFFERENTIAL REGULATION OF CALCIUM TRANSPORT GENES, I.E., $\text{Na}^+/\text{Ca}^{2+}$ EXCHANGERS, TRANSIENT RECEPTOR POTENTIAL CATION CHANNEL 6, AND CALBINDINS, IN THE DIVERSE PLACENTAL TISSUES OF CALBINDIN-D9k and -28k KNOCKOUT MICE VIA PUTATIVE STEROIDS
T. H. Koo and E. B. Jeung
- 149 PRODUCTION OF KNOCK-DOWN MICE WITH shRNA CYTOCHROME P-450 4F16 GENE AND REDUCTION OF THE IMMUNE SYSTEM
B. C. Yang, K. C. Hwang, K. W. Kim, H. C. Lee, H. J. Chung, H. K. Jung, K. B. Oh, S. S. Hwang, N. H. Kim, and J. K. Park
- 150 EFFECT OF MATERNAL OBESITY ON PERICONCEPTION FERTILITY AND BLASTOCYST GENE EXPRESSION IN THE MOUSE MODEL
P. Bermejo-Alvarez, C. S. Rosenfeld, and R. M. Roberts
- 151 EVALUATION OF REFERENCE GENE TRANSCRIPT STABILITY DURING EARLY PRE-IMPLANTATION DEVELOPMENT AND IN SPERMATOGONIAL CELLS IN THE CAT
M. N. Biancardi, C. E. Pope, R. H. Powell, J. Galiguis, C. Dumas, A. Morris, and M. C. Gómez
- 152 BISPHENOL A AND 17-BETA-OESTRADIOL RESULTED IN THE GENE ALTERATIONS IN OESTROGEN-RECEPTOR POSITIVE BG-1 OVARIAN CANCER CELLS
K.-A Hwang, S.-H. Hyun, E.-B. Jeung, and K.-C. Choi

IVF/IVP

- 153 HEPARIN-BINDING OVIDUCTAL SECRETORY PROTEINS AS A MEDIUM SUPPLEMENT FOR IN VITRO EMBRYO PRODUCTION IN CATTLE
A. K. Sharma, A. K. Mohanty, and S. K. Das
- 154 CRYO-ACROSOME REACTION/CAPACITATION OF EJACULATED AND EPIDIDYMAL BOVINE SPERM AND THEIR IN VITRO FERTILIZATION RATES
M. A. Stout, J. R. Saenz, J. F. Chenevert Jr., G. T. Gentry Jr., K. B. Bondioli, and R. A. Godke
- 155 ESTABLISHMENT OF AN IN VITRO FERTILIZATION PROTOCOL USING CRYOPRESERVED EPIDIDYMAL AND EJACULATED RAT SPERMATOZOA
J. Ito, Y. Seita, K. Fujiwara, K. Furukawa, S. Sugio, and N. Kashiwazaki
- 156 EFEECT OF DURATION POSTPARTUM ON OOCYTE QUALITY IN LACTATING HOLSTEIN COWS FOLLOWING TRANSVAGINAL FOLLICLE ASPIRATION AND IN VITRO FERTILIZATION
S. Matoba, L. O'Hara, F. Carter, A. K. Kelly, T. Fair, D. Rizos, and P. Lonergan
- 157 PREGNANCIES AND CALVES AFTER TRANSFER OF IN VITRO-PRODUCED RIVER BUFFALO EMBRYOS AFTER CRYOPRESERVATION
C. Galli, R. Duchi, G. Lazzari, I. Lagutina, S. Colleoni, P. Turini, G. Crotti, J. Angel, and J. Berdugo

- 158 RELATIONSHIP BETWEEN FOURTH CELL CYCLE DURATION AND POST-TRANSFER VIABILITY IN IN VITRO-FERTILIZED BOVINE EMBRYOS
S. Sugimura, Y. Hashiyada, Y. Aikawa, M. Ohtake, H. Matsuda, T. Yamanouchi, S. Kobayashi, E. Kobayashi, K. Konishi, and K. Imai
- 159 RELATIONSHIP BETWEEN CLEAVAGE PATTERNS OF FIRST CELL CYCLE AND POST-TRANSFER VIABILITY IN BOVINE EMBRYOS OBTAINED BY OVUM PICKUP AND IN VITRO FERTILIZATION
K. Imai, S. Sugimura, T. Somfai, Y. Inaba, Y. Aikawa, M. Ohtake, M. Hirayama, T. Yamanouchi, S. Kobayashi, K. Konishi, and Y. Hashiyada
- 160 ZONA PELLUCIDA BIREFRINGENCE CORRELATES WITH CUMULUS MORPHOLOGY AND GLUCOSE-6-PHOSPHATE DEHYDROGENASE ACTIVITY OF EQUINE OOCYTES
A. Mohammadi-Sangcheshmeh, E. Held, D. Tesfaye, K. Schellander, and M. Hoelker
- 161 IN VITRO FERTILIZATION OF DROMEDARY CAMEL (*CAMELUS DROMEDARIUS*) OOCYTES WITH EPIDIDYMAL SPERMATOZOA
A. R. Moawad, G. M. Darwish, M. R. Badr, and A. B. El-Wishy
- 162 EFFECT OF THE SPERM SELECTION WITH ISOLATE® OR PERCOLL® ON SPERM QUALITY AND IN VITRO BOVINE EMBRYO DEVELOPMENT FOR FROZEN-THAWED SEXED AND NONSEXED SEMEN
G. A. Bó, P. Rodriguez Villamil, G. Moreira, M. E. Garcia Gomez, M. Fernandez Taranco, and H. Wei
- 163 HYPERACTIVATION OF STALLION SPERM IN FOLLICULAR FLUID FOR IN VITRO FERTILIZATION OF EQUINE OOCYTES
A. Lange-Consiglio and F. Cremonesi
- 164 INFLUENCE OF LINEAGE OF OOCYTE DONOR ON THE YIELD AND MORPHOLOGY OF OOCYTES RECOVERED BY ULTRASOUND-GUIDED FOLLICULAR ASPIRATION IN NELLORE COWS
A. Martins Jr., R. S. Calegari, D. M. Paschoal, D. G. Souza, and M. J. Sudano
- 165 THE EFFECTS OF L-CARNITINE AND LINOLEIC ACID ALBUMIN SUPPLEMENTATION ON THE DEVELOPMENT AND CRYOSURVIVAL OF BOVINE IN VITRO-MATURED/IN VITRO-FERTILIZED EMBRYOS IN IN VITRO CULTURE MEDIUM
S. Miyashita, Y. Inaba, T. Somfai, M. Geshi, T. Nagai, H. Koyama, and O. Dochi
- 166 EFFECT OF INDIVIDUAL CULTURE SYSTEM ON IN VITRO DEVELOPMENT OF IN VITRO-MATURED-IN VITRO-FERTILIZED BOVINE EMBRYOS
R. Nishii, K. Imai, H. Koyama, and O. Dochi
- 167 INFLUENCE OF THE SPERM SELECTION METHOD AND FERTILIZATION DOSES ON CHROMOSOMAL ABNORMALITY RATES OF 4-DAY-OLD BOVINE EMBRYOS
S. Demyda Peyrás, L. J. De Luca, and M. Moreno Millán
- 168 CORRELATION OF DEVELOPMENT KINETICS AND SEX OF IN VITRO-PRODUCED BOVINE EMBRYOS
A. R. Buzzo, A. R. Pupulim, J. Mazucheli, F. V. Meirelles, and I. P. Emanuelli,
- 169 THE RELATIONSHIP BETWEEN OOCYTE RECOVERY AND EMBRYO PRODUCTION IN *BOS INDICUS*
M. P. Palhão, E. R. Oliveira, M. M. Gioso, B. C. Carvalho, L. G. B. Siqueira, C. A. C. Fernandes, and J. H. M. Viana

- 170 IN VITRO PRODUCTION OF BISON EMBRYOS
J. P. Barfield and G. E. Seidel Jr.
- 171 IN VITRO FERTILIZATION USING FROZEN-THAWED SEXED SEMEN TREATED WITH RECOMBINANT HEPARIN-BINDING PROTEINS
E. A. Ordonez-Leon, M. E. Kjelland, J. F. Moreno, T. H. Welsh Jr., R. D. Randel, M. A. Lammoglia, Y. Ducolomb, and S. Romo
- 172 PRE-IMPLANTATION GENETIC DIAGNOSIS COMBINED WITH FREEZING AND TRANSFER OF IN VITRO-PRODUCED EMBRYOS ALLOWS CREATING GENETIC RESOURCES FROM A MOSAIC BULL
B. Marquant-Le Guienne, A. Capitan, D. Le Bourhis, L. Salas-Cortesa, L. Clement, S. Barbey, Y. Gallard, and C. Ponsart
- 173 COMPARISON OF FERTILIZATION RATES OF EQUINE OOCYTES USING IN VITRO FERTILIZATION, PERIVITELLINE, AND INTRACYTOPLASMIC SPERM INJECTIONS
D. R. Sessions, J. K. Graham, and E. M. Carnevale
- 174 OXIDATIVE STRESS AND LIPID PEROXIDATION IN BOVINE IN VITRO-PRODUCED EMBRYOS WITH DIFFERENT DEVELOPMENTAL SPEEDS
S. Di Francesco, M. Rubessa, L. Boccia, M. De Blasi, P. Stiuso, B. Gasparrini, and M. L. Balestrieri
- 175 EFFECT OF HEAT STRESS ON GENE EXPRESSION OF IN VITRO-PRODUCED BOVINE EMBRYOS (*BOS TAURUS* VS. *BOS INDICUS*)
C. F. Silva, A. C. S. Castilho, R. A. Satrapa, R. Z. Puelker, E. M. Razza, H. P. Eduardo, J. Buratini Jr., and C. M. Barros
- 176 CYTOCHALASIN PREVENTS SPERM HEAD INCORPORATION INTO FERTILIZED PIG OOCYTES
Z. Machaty, C. Wang, and K. Lee,
- 177 IN VITRO MATURATION AND FERTILIZATION OF OVARIAN OOCYTES OF FREE-RANGING GEMSOK (*ORYX GAZELLA*)
B. Durrant, N. Ravida, D. Van Dien, C. Young, and P. Mathis

MALE PHYSIOLOGY

- 178 MODELLING THE EFFECT OF ELEVATED TESTICULAR TEMPERATURE OF HOLSTEIN FRIESIAN BULLS IN A MODERATE CLIMATE ON REJECTION RATES OF EJACULATES IN SEMEN PROCESSING
A. C. J. Frijters, M. B. Rahman, J. W. J. Schouten-Noordman, L. Vandaele, and A. van Soom
- 179 EFFECTS OF DEHYDROEPIANDROSTERONE ON SPERM FERTILIZABILITY IN VITRO AND TESTICULAR GENE EXPRESSION
O. Suzuki, M. Koura, Y. Noguchi, K. Uchio-Yamada, and J. Matsuda
- 180 MOUSE TESTIS
H. Kato, R. Kitamura, H. Yamaguchi, Y. Numata, T. Kijima, M. Anzai, T. Mitani, K. Matsumoto, K. Saeki, Y. Hosoi, and A. Iritani
- 181 FERTILIZATION CHARACTERISTICS OF SPERMATOZOA FROM BULLS GRAZING TALL FESCUE PASTURES
J. P. Harris, J. L. Edwards, L. A. Rispoli, R. R. Payton, N. R. Rohrbach, T. M. Prado, J. C. Waller, A. M. Saxton, and F. N. Schrick

OOCYTE ACTIVATION

- 182 CHEMICAL ACTIVATION OF ZONA PELLUCIDA-FREE OOCYTES PROVOKES FULL CORTICAL REACTION: AN APPROACH TO STUDY CORTICAL GRANULE-DERIVED PROTEINS IN PIGS
M. D. Saavedra, R. Romar, H. González-Márquez, Y. Ducolomb, R. Fierro, M. Avilés, and M. Betancourt
- 183 CALRETICULIN, A 60-kDa PROTEIN, IS EXOCYTOSED AFTER CHEMICAL ACTIVATION OF ZONA PELLUCIDA-FREE PIG OOCYTES
R. Romar, M. D. Saavedra, H. González-Márquez, Y. Ducolomb, R. Fierro, M. Avilés, and M. Betancourt
- 184 INHIBITION OF CALCIUM EFFLUX EXTENDS THE DURATION OF CALCIUM SIGNALS IN PIG OOCYTES
L. Y. Yan, C. Wang, H. L. Luo, and Z. Machaty
- 185 PARTHENOGENETIC ACTIVATION OF SIIKA DEER (*CERVUS NIPPON TEMMINCK*) OOCYTES WITH CHEMICALS
Y. P. Yin, L. N. Tang, A. R. Fan, S. Zhang, X. Ma, B. Tang, and Z. Y. Li

OOCYTE MATURATION

- 186 RELIABILITY OF HOECHST 33342 STAINING UNDER STANDARD EPIFLUORESCENCE MICROSCOPY FOR EVALUATION OF THE NUCLEAR STATUS OF LIVING DOG OOCYTES
M. Chebrout, P. G. Adenot, K. Reynaud, and S. Chastant-Maillard
- 187 EFFECTS OF OVARY STORAGE TIME ON THE QUALITY AND MEIOTIC COMPETENCE OF CAT OOCYTES
V. V. Luu, Z. Namula, Y. Kaedei, F. Tanihara, and T. Otoi
- 188 HUMAN FOLLICULAR FLUID IN EQUINE IN VITRO MATURATION MEDIUM SUPPORTS IN VITRO MATURATION AND VIABLE INTRACYTOPLASMIC SPERM INJECTION-BLASTOCYST PREGNANCIES
C. Makloski, R. Gotti, K. Harris, J. Bottger, and M. Meintjes
- 189 THE EFFECTS OF RESVERATROL ON PORCINE OOCYTES IN VITRO MATURATION AND SUBSEQUENT DEVELOPMENT AFTER PARTHENOGENETIC ACTIVATION AND IN VITRO FERTILIZATION
S. S. Kwak, S. A. Jeong, Y. B. Jeon, and S. H. Hyun
- 190 EFFECT OF TRANS-E-VINIFERIN ON IN VITRO PORCINE OOCYTE MATURATION AND SUBSEQUENT DEVELOPMENTAL COMPETENCE IN PRE-IMPLANTATION EMBRYOS
Y. Jeon, S.-S. Kwak, S.-A. Jeong, R. Salehi, Y. H. Seong, and S.-H. Hyun
- 191 SUPPLEMENTATION OF MATURATION MEDIUM WITH FOLLICULAR FLUID, EPIDERMAL GROWTH FACTOR, AND NEUREGULIN AFFECTS MITOCHONDRIAL DNA REPLICATION, OOCYTE MATURATION, AND EMBRYO DEVELOPMENT IN PIGS
J. Mao, K. M. Whitworth, L. D. Spate, E. M. Walters, J. Zhao, and R. S. Prather
- 192 9-CIS-RETINOIC ACID AFFECTS OOCYTE COMPETENCE MARKER GENE EXPRESSION IN THE BOVINE IN VITRO-MATURED OOCYTES AND CUMULUS CELLS
G. K. Deb, S. R. Dey, J. I. Bang, and I. K. Kong,

- 193 INSULIN-LIKE GROWTH FACTOR-1 EXERTS A THERMOPROTECTIVE ROLE ON MITO-CHONDRIAL FUNCTION OF BOVINE OOCYTES EXPOSED TO HEAT SHOCK
J. Ispada, R. S. Lima, P. H. B Risolia, M. E. O. A. Assumpção, J. A. Visintin, and F. F. Paula-Lopes
- 194 IN VITRO MATURATION AND RNA CONTENT AND DISTRIBUTION OF PORCINE OOCYTES DERIVED FROM SMALL AND MEDIUM FOLLICLES AND CLASSIFIED BY BRILLIANT CRESYL BLUE ASSAY
L. T. Ngoc Thanh and H. Funahashi
- 195 ALTERED mRNA TRANSCRIPT EXPRESSION OF IN VITRO- v. IN VIVO-MATURED PORCINE OOCYTES
L. D. Spate, B. K. Redel, K. M. Whitworth, W. G. Spollen, S. M. Blake, C. N. Murphy, and R. S. Prather
- 196 EFFECTS OF DIFFERENT IN VITRO MATURATION SYSTEMS ON BOVINE EMBRYO DEVELOPMENT
S. M. Bernal, J. Heinzmann, D. Herrmann, A. Lucas-Hahn, B. Timmermann, and H. Niemann
- 197 INHIBITION OF CYSTEINE PROTEINASES DURING IN VITRO OOCYTE MATURATION IMPROVES DEVELOPMENT OF PORCINE CUMULUS–OOCYTE COMPLEXES
A. M. Lichtenauer, L. D. Spate, R. S. Prather, and J. A. Green
- 198 CILOSTAMIDE SUSTAINS GAP JUNCTION-MEDIATED COMMUNICATION AND CHROMATIN REMODELLING IN PIG OOCYTES
C. Dieci, F. Franciosi, V. Lodde, I. Lagutina, I. Tessaro, S. C. Modina, G. Lazzari, A. M. Luciano, and C. Galli
- 199 PREMATURATION OF BOVINE OOCYTES WITH BUTYROLACTONE I AND/OR CILOSTAMIDE: EFFECTS ON MEIOSIS PROGRESSION, CYTOPLASMIC MATURATION, AND GENE EXPRESSION
G. Z. Mingoti, F. Filion, P. Vincent, and L. C. Smith
- 200 SYNCHRONIZATION OF OOCYTE MEIOTIC MATURATION IN SUPEROVULATED MICE IMPROVES IN VITRO FERTILIZATION RATE
A. M. Taiyeb Ridha and D. C. Kraemer

SEXING

- 201 EFFECTS OF REMOVING SEMINAL PLASMA DURING 8-h STORAGE BEFORE SEX-SORTING BOVINE SPERM
C. A. Burroughs, K. M. Evans, R. W. Lenz, and G. E. Seidel
- 202 SEX PRE-SELECTION IN RABBITS: AN ATTEMPT TO SKEW OFFSPRING SEX THROUGH PERCOLL AND SWIM-UP SPERM PREPARATION TECHNIQUES
M. Copello, A. Perez, S. Marquez, and M. Sansinena

SPERM INJECTION

- 203 EQUINE EMBRYO IN VITRO DEVELOPMENT AFTER INTRACYTOPLASMIC SPERM INJECTION FOLLOWED BY CHEMICAL ACTIVATION
J. Jarazo, A. Gambini, A. De Stefano, L. Muredas, J. G. Oriol, and D. Salamone
- 204 PREGNANCY OUTCOME IN WOMEN WITH LUTEAL DEFECTIVE CYCLES FOLLOWING TREATMENT WITH PREDNISOLONE, PROGESTERONE, AND INTRACYTOPLASMIC SPERM INJECTION
M. T. R. Albarzanchi, S. A. M. Alanssari, A. M. Taiyeb, Z. A. Kanan, S. K. Alatraqchi, A. M. Ridha, and W. R. S. Alomari

STEM CELLS

- 205 SELECTIVE ANTITUMOR THERAPEUTIC EFFECT OF 5-FLUOROCYTOSINE AND INTERFERON-BETA AGAINST BREAST AND ENDOMETRIAL CANCER CELLS BY ENGINEERED STEM CELLS EXPRESSING CYTOSINE DEAMINASE AND HUMAN INTERFERON-BETA
B.-R. Yi, K.-A. Hwang, and K.-C. Choi
- 206 GENERATION OF HUMAN INDUCED PLURIPOTENT STEM CELLS FROM DENTAL PULP-DERIVED MESENCHYMAL STEM CELLS
J. H. Lee, Y. M. Lee, G. H. Maeng, R. H. Jeon, T. H. Kim, W. J. Lee, S. A. Ock, B. G. Jeon, B. Mohana Kumar, S. L. Lee, and G. J. Rho
- 207 ENGINEERED HUMAN AMNIOTIC FLUID-DERIVED STEM CELLS BY EXPRESSING CYTOSINE DEAMINASE (CD) AND THYMIDINE KINASE (HSV-TK) MEDIATE TARGETING KILLING EFFECT IN BREAST CANCER CELLS
N.-H. Kang and K.-C. Choi
- 208 REPROGRAMMING OF BOVINE SOMATIC CELLS WITH CELLULAR EXTRACTS FROM ADIPOSE-DERIVED ADULT STEM CELLS AND HUMAN EMBRYONIC STEM CELLS
L. W. Coley, M. K. Addison, G. T. Gentry, R. A. Godke, and K. R. Bondioli
- 209 EPIGENETIC MODIFICATION WITH ZEBULARINE AND VALPROIC ACID AND EXPRESSION OF PLURIPOTENCY GENES IN BOVINE ADIPOSE STEM CELLS
M. K. Addison, L. W. Coley, G. T. Gentry, R. A. Godke, and K. R. Bondioli
- 210 COMPARATIVE CHARACTERIZATION OF MESENCHYMAL STEM CELLS DERIVED FROM MINIATURE PIG SYNOVIA, SYNOVIAL FLUID AND BONE MARROW
W. J. Lee, G. H. Maeng, R. H. Jeon, G. J. Rho, and S. L. Lee
- 211 REPROGRAMMING OF PORCINE NEURAL PROGENITOR CELLS TO INDUCED PLURIPOTENT STEM CELL-LIKE CELLS
M. A. Rasmussen, V. J. Hall, S. G. Petkov, O. Ujhelly, M. K. Pirity, A. Dinnyes, H. Niemann, and P. Hyttel
- 212 PORCINE BONE MARROW-DERIVED MESENCHYMAL STEM CELLS DIFFERENTIATE IN VITRO INTO SMOOTH MUSCLE CELLS.
B. Mohana Kumar, G. H. Maeng, Y. M. Lee, T. H. Kim, W. J. Lee, J. H. Lee, B. G. Jeon, S. A. Ock, and G. J. Rho
- 213 TRANSCRIPTOMIC COMPARISON BETWEEN PORCINE ADIPOSE AND BONE MARROW MESENCHYMAL STEM CELLS DURING IN VITRO OSTEOGENIC AND ADIPOGENIC DIFFERENTIATION
E. Monaco, M. Bionaz, A. Lima, W. L. Hurley, and M. B. Wheeler
- 214 IN VITRO MIGRATION OF ADIPOSE-DERIVED STEM CELLS FROM GFP PIGS INTO POLY-CAPROLACTONE SCAFFOLDS TREATED WITH FGF OR BMP2
M. Bionaz, M. Mkrtschjan, D. Kyrouac, S. J. Hollister, and M. B. Wheeler
- 215 COMPARATIVE ANALYSIS OF PORCINE PLURIPOTENT CELL LINES DERIVED FROM SOMATIC CELLS AND VARIOUS EMBRYONIC ORIGINS
J. K. Park, H. S. Kim, K. J. Uh, K. H. Choi, H. M. Kim, D. K. Lee, J. Y. Oh, and C. K. Lee
- 216 EMBRYONIC AND INDUCED PLURIPOTENT STEM CELLS ANALOGOUS TO INNER CELL MASS-DERIVED LIF-DEPENDENT MOUSE EMBRYONIC STEM CELLS ESTABLISHED FROM THE DOMESTIC PIG, *SUS SCROFA*
B. P. Telugu, T. Ezashi, A. Alexenko, S. Lee, R. S. Prather, and R. M. Roberts

- 217 PROTEIN-INDUCED TRANSDIFFERENTIATION INTO MALE GERM CELL-LIKE LINEAGE FROM CHICKEN FETAL BONE MARROW STEM CELLS
J. M. Yoo, J. J. Park, K. Gobianand, J. Y. Ji, J. S. Kim, C. S. Song, H. Song, S. J. Byun, J. K. Park, and J. G. Yoo
- 218 DONOR-MATCHED FUNCTIONAL AND MOLECULAR CHARACTERIZATION OF CANINE MESENCHYMAL STEM CELLS DERIVED FROM DIFFERENT ORIGINS
S. A. Ock, G. H. Maeng, Y. M. Lee, T. H. Kim, B. M. Kumar, S. L. Lee, and G. J. Rho
- 219 ISOLATION AND CHARACTERIZATION OF DOMESTIC CAT SPERMATOGONIAL CELLS
R. H. Powell, M. N. Biancardi, C. E. Pope, S. P. Leibo, G. Wang, and M. C. Gómez
- 220 NONHUMAN PRIMATE EMBRYONIC STEM CELLS SIMILAR TO THE BIOLOGICAL PROPERTIES OF MOUSE EMBRYONIC STEM CELLS
A. Kusanagi, J. Yamasaki, C. Iwatani, H. Tsuchiya, and R. Torii
- 221 GENERATION OF GERM-LINE COMPETENT EMBRYONIC STEM CELLS FROM NON-OBESE DIABETIC (NOD) MICE USING A SINGLE INHIBITOR
J. Liu, M. P. Ashton, H. Sumer, T. C. Brodnicki, M. K. O'Bryan, and P. J. Verma
- 222 GENERATION OF INDUCED PLURIPOTENT STEM CELL-LIKE CELLS FROM RAT EAR SKIN CELLS.
T. H. Kim, Y. M. Lee, G. H. Maeng, J. H. Lee, R. H. Jeon, S. A. Sun, B. Mahana Kumar, B. G. Jeon, W. J. Lee, S. L. Lee, and G. J. Rho
- 223 ISOLATION OF RABBIT PLURIPOTENCY GENES TO GENERATE RABBIT INDUCED PLURIPOTENT STEM CELLS
Z. Tancos, O. Ujhelly, M. K. Purity, and A. Dinnyes

SUPEROVULATION

- 224 EFFECT OF LENGTHENING THE SUPERSTIMULATORY TREATMENT PROTOCOL ON THE OVARIAN RESPONSE AND NUMBERS OF TRANSFERABLE EMBRYOS IN BEEF COWS
A. Garcia Guerra, A. Tribulo, J. Yapura, J. Singh, and R. J. Mapletoft
- 225 ADDITION OF EQUINE CHORIONIC GONADOTROPIN TO A TRADITIONAL FOLLICLE STIMULATING HORMONE PROTOCOL FOR SUPEROVULATION OF *BOS TAURUS* BEEF COWS
R. L. Davis, A. Arteaga, and J. F. Hasler
- 226 INCLUSION OF BOVINE SOMATOROPIN ON MULTIPLE-OVULATION EMBRYO TRANSFER TREATMENTS FOR LOW-RESPONDING BEEF DONOR COWS
S. Kmaid, J. M. Saldaña, Z. Ramos, and R. Ungerfeld
- 227 SUPEROVULATION AND EMBRYO COLLECTION IN WOOD BISON DURING THE ANOVULATORY SEASON
J. M. Palomino, R. B. McCorkell, M. Anzar, M. R. Woodbury, N. Hawkins, J. Prentice, B. Toosi, and G. P. Adams
- 228 DOMINANT FOLLICLE ABLATION IMPROVES SUPEROVULATORY RESPONSE AND EMBRYO YIELD IN BUFFALOES SUBJECT TO INTEGRATED SINGLE-OVULATION EMBRYO TRANSFER–MULTIPLE-OVULATION EMBRYO TRANSFER PROGRAM
I. Singh, R. K. Sharma, S. K. Phulia, D. Kumar, O. Saxena, R. Verma, and S. Khanna

- 229 INFLUENCE OF HIGH OR LOW INTAKE OF DRY MATTER AND ENERGY ON IN VIVO PRODUCTION OF BOVINE EMBRYOS
R. S. Surjus, A. B. Prata, M. Borsato, M. C. Martins da Silveira, M. C. C. Mattos, F. C. S. Z. Mattos, P. L. J. Monteiro Jr., G. B. Mourão, F. A. P. Santos, and R. Sartori
- 230 SUPEROVULATORY RESPONSE OF BEEF COWS WITH OR WITHOUT A CORPUS LUTEUM AT THE TIME OF INSERTION OF A PROGESTERONE RELEASING DEVICE
A. Tríbulo, J. Garzón, H. Tríbulo, R. Tríbulo, D. Rogan, R.J. Mapletoft, and G. A. Bó
- 231 SUPEROVULATORY RESPONSE AND EMBRYO YIELD OF SANTA INES EWES SUBMITTED TO FOLLICLE STIMULATING HORMONE TREATMENTS STARTED NEAR THE TIME OF EMERGENCE OF THE FIRST AND LAST FOLLICULAR WAVE OF A PROGESTERONE-BASED PROTOCOL
M. E. F. Oliveira, C. C. D'Amato, L. G. Oliveira, S. D. Bicudo, J. F. Fonseca, and W. R. R. Vicente

TRANSGENESIS

- 232 GENERATION OF TRANSGENIC PIGS CARRYING A SMALL INTERFERING RNA VECTOR DIRECTED AGAINST TISSUE FACTOR EXPRESSION
H. E. Ahrens, B. Petersen, A. L. Queisser, D. Herrmann, W. Kues, S. Holler, P. Hassel, E. Lemme, A. Lucas-Hahn, and H. Niemann
- 233 GENDER-UNSPECIFIC KNOCKOUT OF THE *GGT41* GENE IN PIGS USING ZINC FINGER NUCLEASEES
J. Hauschild, B. Petersen, Y. Santiago, A. L. Queisser, J. W. Carnwath, A. Lucas-Hahn, L. Zhang, X. Meng, P. D. Gregory, R. Schwinzer, G. J. Cost, and H. Niemann
- 234 EFFICIENT EXPRESSION OF HUMAN ENDOTHELIAL PROTEIN C RECEPTOR AND HUMAN THROMBOMODULIN IN TRANSFECTED PIG PRIMARY hCD55+-GAL-/- FIBROBLASTS USING F2A EXPRESSION VECTOR
A. Perota, I. Lagutina, S. Colleoni, R. Duchi, G. Lazzari, E. Cozzi, F. Lucchini, and C. Galli
- 235 PRODUCTION OF PORCINE KNOCK-IN FIBROBLASTS EXPRESSING HUMAN DECAY-ACCELERATING FACTOR on α -1,3-GALACTOSYLTRANSFERASE (*GGT41*) GENE LOCUS
J. W. Kim, S. M. Lee, J. W. Ju, and M. J. Kang
- 236 GENE TARGETING USING ZINC FINGER NUCLEASEES (ZFN) IN THE PORCINE FIBROBLAST
S. Kim, J. W. Kim, S. M. Lee, J. H. Kim, and M. J. Kang
- 237 EXPRESSION PATTERNS OF DEUBIQUITYLATING FACTORS (Usp9x AND Af-6) IN GERM CELLS OF WILD TYPE AND TRANSGENIC PIGS
M.-Y. Oh, M.-R. Shim, Y.-M. Cho, K.-Y. Kim, H.-C. Lee, B.-C. Yang, H.-K. Chung, C.-K. Park, J.-K. Park, and H.-J. Chung
- 238 TAILORED PIG MODEL OF DUCHENNE MUSCULAR DYSTROPHY
N. Klymiuk, C. Thirion, K. Burkhardt, A. Wuensch, S. Krause, A. Richter, B. Kessler, V. Zakhartchenko, M. Kurome, H. Nagashima, B. Schoser, H. Lochmüller, M. C. Walter, and E. Wolf
- 239 A NOVEL PIG MODEL OF CYSTIC FIBROSIS GENERATED BY SEQUENTIAL TARGETING OF *CFTR* BY BACTERIAL ARTIFICIAL CHROMOSOME VECTORS
N. Klymiuk, L. Mundhenk, K. Wallner, A. Wuensch, A. Richter, S. Plog, M. Stehr, A. Holzinger, C. Kröner, B. Kessler, M. Kurome, V. Zakhartchenko, H. Nagashima, A. D. Gruber, and E. Wolf

240 QUALITY AND VIABILITY OF IVF BOVINE EMBRYOS AFTER INTRACYTOPLASMIC
INJECTION OF DNA-LIPOSOME COMPLEXES
L. N. Moro, G. Vichera, and D. Salamone

POSTER SESSION AUTHOR INDEX

Author, Poster Number = Abstract Number in *Reproduction, Fertility and Development*, Volume 24, Issue 1

- Aaltonen, J. T., 120
Abdela, W., 144
Abe, H., 43
Abe, Y., 43
Abreu, F. M., 9
Accorsi, M. F., 90
Adachi, N., 19
Adams, G. P., 4, 128, 132, 227
Addison, M. K., 208, 209
Adenot, P., 35
Adenot, P. G., 186
Aguiar, L. H., 62
Aguirre-Lavin, T., 35
Ahn, H. J., 131
Ahn, J. S., 24
Ahn, K. S., 24
Ahrens, H. E., 232
Aikawa, Y., 158, 159
Akagi, S., 19, 138
Alanssari, S. A. M., 204
Alatraqchi, S. K., 204
Albarzanchi, M. T. R., 204
Alberio, R., 18
Albero, G., 44, 52
Alexander, J. E., 80
Alexenko, A., 216
Ali, A. B. T., 95
Allard, A., 115
Aller, J., 18
Almeida, A., 47
Almeida, A. P., 62
Almeida, J. L., 30
Alomari, W. R. S., 204
Angel, J., 157
Angel, M. A., 106
Anzai, M., 180
Anzar, M., 45, 227
Aoyagi, Y., 75, 109
Arashiro, E. K. N., 125
Armstrong, D., 122
Arteaga, A., 225
Ashton, M. P., 221
Assumpção, M. E. O. A., 193
Avilés, M., 182, 183
Badr, M. R., 161
Bae, D. W., 34
Baik, S-k., 25
Balestrieri, M. L., 174
Bang, J. I., 34, 192
Barbey, S., 172
Barfield, J. P., 170
Barnwell, C. V., 80
Barros, C. M., 61, 63, 175
Bateman, H. L., 55
Bauersachs, S., 83
Beaujean, N., 35
Belanger, J., 87
Bella, A., 11
Beltran-Brena, P., 119
Berdugo, J., 157
Berg, M. C., 31
Bermejo-Alvarez, P., 60, 150
Bernal, S. M., 196
Bertolini, L. R., 30, 62
Bertolini, M., 30, 62
Besenfelder, U., 28, 86, 134
Betancourt, M., 182, 183
Betsha, S., 28
Bevacqua, R. J., 1, 3
Bhatia, V., 103
Biancardi, M. N., 151, 219
Bicudo, S. D., 231
Biehl, M. V., 9
Bionaz, M., 213, 214
Blake, S. M., 195
Blanco, I. D. P., 12
Blondin, P., 87
Bó, G. A., 40, 162, 230
Boccia, L., 46, 52, 174
Bock, I., 147
Bogle, O. A., 128
Bohlender, T., 120
Bolden, C., 144
Bollwein, H., 111, 57
Bondioli, K. B., 154
Bondioli, K. R., 208, 209
Bonnet-Garnier, A., 35
Borowicz, P. P., 84
Borsato, M., 229
Bottger, J., 188
Bousquet, D., 87
Brevini, T. A. L., 5
Brodnicki, T. C., 221
Brown, A., 145
Brown, A. N., 97
Buratini Jr., J., 175
Burkhardt, K., 238
Burns, G., 105
Burroughs, C. A., 201
Büttner, M., 83
Buzzo, A. R., 168
Byong-Chul, Y., 237
Byun, S. J., 217
Caamaño, J. N., 79
Calegari, R. S., 164
Callesen, H., 21, 22, 98
Camargo, A. R., 137
Camargo, L. S. A., 17, 20, 125, 137
Campanha, B. C. S., 72
Canel, N., 3
Canel, N. G., 1
Canepa, M. J., 93
Capitan, A., 172
Carneiro, I. S., 30
Carnevale, E. M., 173
Carnwath, J. W., 233
Carrocera, S., 79
Carstea, A. C., 147
Carter, A. M., 113
Carter, F., 85, 156
Carvalho, B. C., 17, 20, 137, 169
Castilho, A. C. S., 175
Cavalcante, M., 47
Cazari, B., 71, 72
Cederberg, R. A., 6
Cervantes, M. P., 132
Chastant-Maillard, S., 68, 69, 70, 130, 186
Chauhan, M. S., 53
Chavatte-Palmer, P., 13
Chebrout, M., 68, 130, 186
Chen, H. H., 104
Chen, M. T., 104
Chenevert Jr., J. F., 154
Cheong, S-A., 26

- Chirife, J., 42
 Chitwood, J. L., 139
 Cho, H. T., 34
 Cho, J., 32
 Choi, B. H., 34
 Choi, K.-C., 152, 205, 207
 Choi, K. C., 131
 Choi, K. H., 215
 Choi, Y. H., 102
 Choon-Keun, P., 237
 Chung, H. J., 149
 Cinar, M. U., 134
 Clement, L., 172
 Cole, S-A. E., 31
 Coley, L. W., 208, 209
 Colleoni, S., 157, 234
 Compa, A., 56
 Conforti, V. A., 55
 Cooks, R. G., 39, 65, 101
 Copello, M., 202
 Coppieters, W., 135
 Cornea, M., 100
 Corrales, F. J., 79
 Cost, G. J., 233
 Coutinho da Silva, M. A., 9
 Cozzi, E., 234
 Cremonesi, F., 163
 Crichton, E., 122
 Crocomo, L. F., 38, 89
 Crott, G., 157
 Cruppe, L. H., 9
 Cuello, C., 106
 Cullum, A. A., 31
 Cury, J. R. L. M., 63
 Daftari, P., 102
 D'Amato, C. C., 231
 Darwish, G. M., 161
 Das, S. K., 103, 153
 Davis, R. L., 225
 Day, M. L., 9
 De Blasi, M., 44, 46, 52, 174
 De Clercq, K., 112
 de Frutos, C., 60
 de la Fuente, J., 119
 De Leeuw, I., 112
 de Lima, M. R., 15
 De Luca, L. J., 167
 de Souza, D. M., 72
 De Stefano, A., 14, 203
 Deb, G. K., 34, 192
 deEguileor, M., 5
 Demyda Peyrás, S., 167
 Desaulniers, A. T., 6
 Dey, S. R., 34, 192
 Di Francesco, S., 46, 52, 174
 Dieci, C., 198
 Díez, C., 79
 Dinatolo, E., 48
 Dinnyes, A., 35, 147, 211, 223
 Doch, O., 77, 165, 166
 Dresser, B. L., 54, 122
 Du, Y., 22
 Duchi, R., 157, 234
 Ducolomb, Y., 171, 182, 183
 Duffy, P., 85
 Dufort, I., 134
 Dumas, C., 54, 122, 151
 Dunning, K., 92
 Duranthon, V., 35
 Durrant, B., 117, 177
 Duszewska, A. M., 56
 Eberlin, L. S., 39, 65, 101
 Eduardo, H. P., 175
 Edwards, J. L., 181
 Elamaran, G., 53
 El-Bawab, E., 74
 Elsayed, A., 64
 EL-Wishy, A. B., 161
 Emanuelli, I. P., 61, 71, 72, 168
 Eun, H.-J., 25
 Evans, K. M., 201
 Ezashi, T., 216
 Fahad, A., 73
 Fair, T., 58, 156
 Fan, A. R., 185
 Farin, C. E., 80, 140
 Farin, P. W., 80, 140
 Farinasso, A. C. F., 49
 Farmer, W. T., 140
 Favaron, P. O., 113
 Feher, A., 147
 Feil, D., 92
 Feltrin, C., 30
 Fernandes, C. A. C., 110, 169
 Fernandes, H., 72
 Fernandez Taranco, M., 162
 Fernandez-Martin, R., 3
 Ferreira, C. R., 39, 65, 101
 Feugang, J. M., 73
 Fierro, R., 182, 183
 Figueiredo, J. R., 47, 62, 123, 129
 Filion, F., 199
 Fonseca, G. R., 123, 124
 Fonseca, J. F., 231
 Forde, N., 85
 Forell, F., 62
 Forrest, D. W., 108
 Fournier, V., 87
 Franciosi, F., 198
 Freire, A. K., 30
 Freire, R. R., 30
 Frijters, A. C. J., 178
 Fritz, S., 135
 Fu, Q., 104
 Fujiwara, K., 155
 Funahashi, H., 88, 194
 Furukawa, K., 155
 Fyfe, J. C., 55
 Gabriela, F., 129
 Gad, A., 134
 Galiguis, J., 151
 Gallard, Y., 172
 Galli, C., 157, 198, 234
 Gambini, A., 14, 203
 Gandolfi, F., 5
 Garcia, J. M., 15
 Garcia Gomez, M. E., 162
 Garcia Guerra, A., 224
 Garrett, M., 86
 Garzon, J., 230
 Gasparini, B., 11, 44, 46, 52, 174
 Gastal, E., 129
 Gastal, E. L., 123, 124
 Gastal, M., 47, 129
 Gastal, M. O., 123, 124
 Gaudencio Neto, S., 30
 Gavin, W. G., 31
 Gentry, G. T., 208, 209
 Gentry Jr., G. T., 154
 Germano, J., 116, 120
 Geshi, M., 78, 138, 165
 Giacomini, S. B., 17
 Gibbons, J., 105
 Gil, M. A., 106
 Gimenez Zapiola, C., 48
 Gioso, M. M., 169
 Gobianand, K., 217
 Godke, R. A., 54, 154, 208, 209
 Godoi, C. P., 71
 Golding, M., 141

- Gómez, E., 79
 Gómez, M. C., 54, 122, 151, 219
 Gomis, J., 106
 Goncalves, A., 94
 González-Márquez, H., 182, 183
 Gotti, R., 188
 Graham, J. K., 51, 173
 Grazul-Bilska, A. T., 84
 Green, J. A., 197
 Greene, J. M., 73
 Grégoire, A., 115
 Gregory, P. D., 233
 Gruber, A. D., 239
 Guaitolini, C. R. F., 89
 Guastali, M. D., 12, 38, 89
 Guasti, P. N., 12
 Guimarães, M., 117
 Guimarães, M. F. M., 137
 Güngör, T., 23
 Gutierrez-Adan, A., 60
 Guzy, C, 121
 Höller, M., 134
 Ha, A. N., 34
 Haag, K., 129
 Haag, K. T., 123, 124
 Hak-Jae, C., 237
 Hall, V. J., 211
 Hallé, V., 13
 Hallett, J. E., 39, 101
 Halter, S., 130
 Hanstedt, A., 57, 126
 Haraguchi, S., 138
 Harichaux, G., 69
 Harris, J. P., 181
 Harris, K., 188
 Harris, S. P., 55
 Hasenstab, S., 116
 Hashiyada, Y., 78, 158, 159
 Haskins, M. E., 55
 Hasler, J. F., 225, 37
 Hassel, P., 232
 Hauschild, J., 233
 Havlicek, V., 28, 86, 134
 Hawkins, N., 227
 Hee-Kyong, C., 237
 Heinzmann, J., 196
 Held, E., 111, 160
 Heppelmann, M., 111
 Herrick, J. R., 55
 Herrmann, D., 196, 232
 Hinrichs, K., 102
 Hirako, M., 19
 Hirayama, M., 159
 Hiriart, M. I., 1, 3
 Hoelker, M., 28, 111, 160
 Holland, M., 118
 Holler, S., 232
 Hollister, S. J., 214
 Holzinger, A., 239
 Hong-guo, C., 16
 Hoshino, Y., 10
 Hosoi, Y., 180
 Hozbor, F., 18
 Huamán, E., 115
 Hurley, W. L., 213
 Hussein, F., 74
 Hwang, I. H., 146
 Hwang, K. C., 149
 Hwang, K.-A., 152, 205
 Hwang, S. S., 149
 Hwi-Cheul, L., 237
 Hyttel, P., 67, 211
 Hyun, S. H., 82, 189
 Hyun, S.-H., 26, 152, 190
 Ideta, A., 75, 109
 Iguma, L. T., 17, 20, 137
 Imai, H., 10
 Imai, K., 78, 138, 158, 159, 166
 Inaba, Y., 159, 138, 165
 Iritani, A., 180
 Isom, S. C., 136, 143
 Ispada, J., 193
 Ito, J., 155
 Iwatani, C., 114, 127, 220
 Jaakma, Ü., 133
 Jammes, H., 13
 Jando, T., 100
 Jang, G., 32, 33, 64
 Jarazo, J., 14, 203
 Jensen, T., 117
 Jeon, B. G., 206, 212, 222
 Jeon, R. H., 206, 210, 222
 Jeon, Y., 26, 190
 Jeon, Y. B., 189
 Jeong, J. K., 7, 8
 Jeong, S. A., 189
 Jeong, S.-A., 190
 Jeung, E. B., 81, 82, 131, 146, 148
 Jeung, E.-B., 152
 Ji, J. Y., 217
 Jiménez, C. R., 110
 Jin-Ki, P., 237
 Johnson, M. L., 84
 Joly, T., 115
 Jones, K., 129
 Jones, K. L., 123
 Josef, L., 16
 Ju, J. W., 235
 Jung, H. K., 149
 Kaedei, Y., 50, 187
 Kaiser, G., 18, 93
 Kaito, K., 43
 Kanan, Z. A., 204
 Kaneda, M., 138
 Kang, H. G., 7, 8
 Kang, J. T., 64
 Kang, M. J., 235, 236
 Kang, N.-H., 207
 Karlanian, F., 14
 Kashiwazaki, N., 155
 Kato, H., 180
 Kelly, A. K., 85, 86, 156
 Kessler, B., 23, 238, 239
 Khanna, S., 228
 Kiefer, H., 13
 Kijima, T., 180
 Kim, G., 32, 33
 Kim, H. M., 215
 Kim, H. S., 215
 Kim, I. H., 7, 8, 236
 Kim, J. S., 217
 Kim, J. W., 235, 236
 Kim, K. W., 149
 Kim, M. J., 24, 32, 33
 Kim, N. H., 149
 Kim, S., 236
 Kim, S. J., 64
 Kim, S. S., 34
 Kim, S.-Y., 25
 Kim, T. H., 206, 212, 218, 222
 Kim, T.-S., 25
 Kim, T. W., 32
 Kim, Y. J., 24
 Kimura, K., 19
 King, S. S., 123, 124
 Kitamura, R., 180
 Kittleson, M. D., 55
 Kjelland, M. E., 171
 Klymiuk, N., 23, 238, 239
 Kmaid, S., 226

- Knauer, K., 126
 Kobayashi, E., 158
 Kobayashi, S., 158, 159
 Kodama, M., 88
 Kodama, R., 50
 Kōks, S., 133
 Kong, I. K., 34, 192
 Konishi, K., 158, 159
 Koo, T. H., 148
 Kouba, A., 116, 120
 Koura, M., 179
 Koyama, H., 77, 165, 166
 Kraemer, D. C., 200
 Kragh, P. M., 21, 22, 98
 Krause, S., 238
 Krebs, J., 116, 120
 Krishna Kanth, G., 53
 Kröner, C., 239
 Kues, W., 232
 Kumar, D., 228
 Kuroda, Y., 88
 Kurome, M., 23, 238, 239
 Kusanagi, A., 114, 127, 220
 Kwak, S. S., 189
 Kwak, S.-S., 26, 190
 Kwon, T. H., 34
 Kwon, Y. S., 34
 Kyong-Woon, K., 237
 Kyrouac, D., 214
 Labas, V., 69
 Lagutina, I., 157, 198, 234
 Laible, G., 31
 Lambo, C. A., 55
 Lammoglia, M. A., 171
 Landim Alvarenga, F. C., 12, 38, 89
 Lang, Z., 100
 Lange-Consiglio, A., 163
 Langhorne, C., 116
 Lavrentiadou, S., 44, 46
 Lazzari, G., 157, 198, 234
 Le Bourhis, D., 13, 135, 172
 Le Cleac'h, N., 13
 Leão, B. C. S., 90
 Lecarpentier, E., 13
 Lee, B. C., 32, 33, 64
 Lee, C., 6
 Lee, C. K., 215
 Lee, D. K., 215
 Lee, H. C., 149
 Lee, J. H., 206, 212, 222
 Lee, J.-H., 25
 Lee, K., 2, 27, 29, 66, 96, 142, 176
 Lee, K. L., 34
 Lee, M.-R., 25
 Lee, S., 216
 Lee, S. L., 206, 218, 222, 210
 Lee, S. M., 235, 236
 Lee, W. J., 206, 210, 212, 222
 Lee, Y. M., 206, 212, 218, 222
 Lehmann, G., 35
 Leibo, S. P., 219
 Lemme, E., 232
 Lenz, R. W., 201
 León, S., 115
 Li, C., 36
 Li, J., 22, 88, 98
 Li, R., 21, 22, 98, 143
 Li, Z. Y., 59, 185
 Liang, X. W., 104
 Lichtenauer, A. M., 197
 Lilleoja, R., 133
 Lim, S. H., 32
 Lima, A., 213
 Lima, R. S., 193
 Lima-Neto, J. F., 38
 Lin, L., 22
 Linhoff, L., 116, 120
 Linn, K., 132
 Liu, J., 221
 Liu, Y., 22, 21, 98
 Liu, Z., 35
 Lobo, C. H., 62
 Lochmüller, H., 238
 Lodde, V., 198
 Lonergan, P., 58, 76, 85, 86, 156
 Long, C., 105, 141
 Long, C. R., 108
 Looney, C. R., 108
 Loskutoff, N. M., 120, 122
 Losonczi, E., 100, 147
 Lozano, D., 40
 Lu, K. H., 104
 Lucas, X., 106
 Lucas-Hahn, A., 196, 232, 233
 Lucchini, F., 234
 Lucia Jr., T., 94
 Luciano, A. M., 198
 Luo, H. L., 184
 Luseba, D., 41
 Luu, V. V., 50, 187
 Lyons, L. A., 55
 Méo, S. C., 15
 Ma, X., 59, 185
 Machado, R., 89
 Machado Jr., J., 62
 Machaty, Z., 176, 184
 MacLean, R. A., 122
 Maeng, G. H., 206, 210, 212, 218, 222
 Maga, E. A., 30
 Magalhães, L. C. O., 38, 89
 Magalhães-Padilha, D., 47, 129
 Magalhães-Padilha, D. M., 123
 Magarey, G. M., 55
 Mahana Kumar, B., 222
 Maillo, V., 86
 Maillo-Sevilla, V., 85
 Makloski, C., 188
 Malandain, E., 130
 Mamo, S., 76
 Manes, J., 18
 Manik, R. S., 53
 Mansour, M. M., 74
 Mao, J., 2, 27, 29, 191
 Mapletooft, R. J., 4, 224, 230
 Marquant-Le Guienne, B., 172
 Marquez, S., 48, 202
 Martin, I., 12
 Martín, D., 79
 Martinez, E., 48
 Martinez, E. A., 106
 Martinez-Nevado, E., 119
 Martins, L.T., 30
 Martins da Silveira, M. C., 229
 Martins Jr., A., 38, 89, 164
 Masenya, M. B., 41
 Maside, C., 106
 Mathis, P., 177
 Matoba, S., 156
 Matsuda, H., 158
 Matsuda, J., 179
 Matsumoto, K., 180
 Matsuura, K., 88
 Mattos, F. C. S. Z., 229
 Mattos, M. C. C., 229
 Maziero, R. R., 89
 Maziero, R. R. D., 12, 38
 Mazucheli, J., 168
 McCorkell, R. B., 227
 McGettigan, P., 76

- Mehta, J. P., 76
 Meintjes, M., 188
 Meirelles, F. V., 168
 Meng, X., 233
 Mess, A. M., 113
 Messerschmidt, C. A., 9
 Meyer, H. H. D., 83
 Miglino, M. A., 113
 Mihara, P. T., 71
 Miles, J. R., 99
 Mills, G. A., 6
 Minami, N., 10
 Mingoti, G. Z., 90, 199
 Minten, M., 83
 Mi-Ran, S., 237
 Mitani, T., 180
 Miyashita, S., 165
 Mi-Yun, O., 237
 Mkrtschjan, M., 214
 Moawad, A. R., 161
 Moço, P. D., 71, 72
 Modina, S. C., 198
 Mohamad-Fauzi, N., 30
 Mohammadi-Sangcheshmeh, A., 160
 Mohana Kumar, B., 206, 212, 218
 Mohanty, A. K., 103, 153
 Monaco, E., 213
 Mondadori, R. G., 94
 Monteiro, G. A., 12
 Monteiro Jr., P. L. J., 229
 Moon, J. H., 64
 Mora, M. I., 79
 Moraes Jr., F. J., 62
 Moreira, A. P., 17
 Moreira, G., 162
 Morel, O., 13
 Moreno, J. F., 79, 171
 Moreno Millán, M., 167
 Morichika, J., 114
 Moro, L. N., 240
 Morrill, B. H., 136
 Morris, A., 151
 Mourão, G. B., 229
 Mphaphathi, M. L., 41
 Mucci, N., 18, 93
 Mukojima, K., 10
 Mullaart, E., 135
 Mundhenk, L., 239
 Muñoz, M., 79
 Muredas, L., 203
 Murphy, C. N., 2, 96, 195
 Murray, J. D., 30
 Mutto, A., 18, 93
 Muzaffer, M., 53
 Nagai, T., 138, 165
 Nagashima, H., 23, 238, 239
 Nakamura, Y., 75, 109
 Nalecz-Nieniewska, E., 56
 Nam, Y.-H., 26
 Namula, Z., 50, 187
 Naruse, K., 88
 Nedambale, T. L., 41
 Neglia, G., 11, 52
 Nelson, C. F., 107
 Nelson, L. D., 107
 Newsom, J., 55
 Ngoc Thanh, L. T., 194
 Niemann, H., 196, 211, 232, 233
 Nishii, R., 166
 Noguchi, Y., 179
 Nogueira, M. B. R., 49
 Nogueira, M. F. G., 61, 71, 72
 Numata, Y., 180
 Nunes, J., 47
 Oback, F. C., 31
 O'Bryan, M. K., 221
 Ock, S. A., 206, 212, 218
 Oestrup, O., 67
 Ogawa, T., 43
 Oh, H. J., 32, 33
 Oh, J. Y., 215
 Oh, K. B., 149
 O'Hara, L., 85, 156
 Ohtake, M., 158, 159
 Oliveira, C. S., 15
 Oliveira, C. T. S. A. M., 110
 Oliveira, E. R., 169
 Oliveira, F. A., 110
 Oliveira, L. G., 231
 Oliveira, M. E. F., 231
 Oliveira, M. F., 113
 Oliveira, M. M. N. F., 110
 Oliveira, M., 47
 Oliver, J. E., 31
 O'Meara, C. M., 58
 Onnen-Lübben, E., 57
 Oono, Y., 75, 109
 Ordonez-Leon, E. A., 171
 Oriol, J. G., 203
 Østrup, O., 21
 Oto, H., 16
 Otoi, T., 50, 187
 Padilha, R., 47
 Paim, C. A. S., 125
 Palhão, M. P., 125, 169
 Palomino, J. M., 132, 227
 Palta, P., 53
 Pannier, A. K., 99
 Papa, F. O., 12
 Park, C.-K., 237
 Park, E. J., 32, 33
 Park, J. E., 32, 33
 Park, J. J., 217
 Park, J. K., 149, 215, 217
 Park, S. J., 64
 Park, S.-H., 25
 Parrilla, I., 106
 Paschoal, D. M., 38, 89, 164
 Paula-Lopes, F. F., 193
 Payton, R. R., 181
 Pegoraro, L. M. C., 94
 Pegorer, M. F., 63
 Penedo, M. C. T., 102
 Penitente Filho, J. M., 110
 Pennarossa, G., 5
 Peoples, M., 141
 Peredo, F., 115
 Pereira, M. M., 17, 20, 137
 Perez, A., 48, 202
 Perez-Gutierrez, J. F., 119
 Perota, A., 234
 Petersen, B., 232, 233
 Petkov, S. G., 211
 Pfarrer, C., 111
 Phulia, S. K., 228
 Pierson, R., 4
 Piliszek, A., 56
 Pinheiro, V. G., 63
 Pinto, C. R. F., 9
 Pinto, T. L. C., 49
 Pirty, M. K., 211, 223
 Plautz, S. A., 99
 Plesuk, S., 120
 Plog, S., 239
 Ponsart, C., 135, 172
 Pope, C. E., 54, 122, 151, 219
 Powell, R. H., 151, 219
 Pradiee, J., 94
 Prado, T. M., 181

- Prata, A. B., 229
 Prather, R. S., 2, 27, 29, 96, 97, 142,
 143, 145, 191, 195, 197, 216
 Prentice, J., 227
 Prentice, J. R., 45
 Presicce, G. A., 11
 Pribenszky, C., 100, 147
 Pryor, J. H., 108
 Puelker, R. Z., 175
 Pupulim, A. R., 168
 Purdy, P. H., 51
 Purup, S., 21
 Qin, G. S., 104
 Queisser, A. L., 232, 233
 Quintão, C. C. R., 17, 20, 137
 Rabelo, N. A., 125
 Rabelo, N. C., 17, 137
 Rahman, M. B., 178
 Ramos, Z., 226
 Randel, R. D., 171
 Raposo, N. R. B., 17
 Rascado, T. S., 12, 38, 89
 Rasmussen, M., 67
 Rasmussen, M. A., 211
 Ravida, N., 177
 Razza, E. M., 61, 175
 Redel, B., 145
 Redel, B. K., 97, 195
 Redmer, D. A., 84
 Reichenbach, H. D., 83
 Reichenbach, M., 83
 Reichling, S., 116, 120
 Reimann, E., 133
 Reynaud, K., 68, 69, 70, 130, 186
 Reynolds, L. P., 84
 Rezende, A. C., 49
 Rho, G. J., 206, 210, 212, 218, 222
 Richard, C., 13
 Richter, A., 23, 238, 239
 Ridha, A. M., 204
 Rings, F., 28, 134
 Rios, D. B., 30
 Risolia, P. H. B., 193
 Rispoli, L. A., 181
 Rizos, D., 60, 85, 86, 119, 156
 Roberts, R. M., 150, 216
 Robker, R., 92
 Roca, J., 106
 Rocha, N. A. S., 90
 Rodrigues, A. P., 47
 Rodrigues, V. H. V., 62
 Rodriguez, V. P., 40, 162
 Rogan, D., 4, 230
 Rohrbach, N. R., 181
 Romar, R., 182, 183
 Romo, S., 171
 Rosenfeld, C. S., 150
 Ross, P. J., 139
 Rossi, P., 11
 Rubessa, M., 44, 52, 174
 Ryan, P. L., 73
 Rynkowska, A., 56
 Ryu, J. H., 24
 Saadeldin, I. M., 64
 Saavedra, M. D., 182, 183
 Saeki, K., 180
 Saenz, J. R., 54, 154
 Saha, A. P., 53
 Saini, M., 53
 Saint-Dizier, M., 69, 70
 Salamone, D., 14, 203, 240
 Salamone, D. F., 1, 3
 Salas-Cortes, L., 172
 Saldaña, J. M., 226
 Salehi, R., 26, 190
 Sales, J. N. S., 137
 Salilew-Wondim, D., 28, 111
 Salviano, M. B., 30
 Samuel, M. S., 2
 Samuel, T., 144
 Sanchez-Calabuig, M. J., 119
 Sanchez-Osorio, J., 106
 Sansinena, M., 42, 48, 202
 Sant'Ana Neto, J. B., 62
 Santiago, Y., 233
 Santos, E. C. S., 94
 Santos, F. A. P., 229
 Santos, M. C. R., 110
 Santos, M. V., 42
 Santos Neto, P. C., 62
 Sapanidou, V., 44, 46
 Saraiva, N. Z., 15
 Sargus, C. N., 99
 Sartori, R., 229
 Satrapa, R. A., 61, 63, 175
 Sax, G., 83
 Saxena, O., 228
 Saxton, A. M., 181
 Schellander, K., 28, 111, 160, 134
 Schlüter, N., 126
 Schmidt, M., 22, 67
 Schoser, B., 238
 Schouten-Noordman, J. W. J., 178
 Schrick, F. N., 181
 Schrooten, C., 135
 Schütz, L. F., 62
 Schwinzer, R., 233
 Scully, S., 85
 Seidel, G. E., 91, 170, 201
 Seita, Y., 155
 Selokar, N. L., 53
 Senatore, E. M., 11
 Seong, Y. H., 190
 Sessions, B. R., 136, 173
 Sharma, A. K., 153, 103
 Sharma, R. K., 228
 Shim, H., 24
 Shirasawa, A., 75, 109
 Shull, J., 105
 Silva, C. F., 175
 Silva, P. V., 71, 72
 Simon, L., 144
 Singh, I., 228
 Singh, J., 4, 45, 224
 Singh, K. P., 53
 Singla, S. K., 53
 Siqueira, L. G. B., 20, 125, 169
 Sirard, M. A., 134
 Smith, L. C., 199
 Smith, P., 118
 Snoza, M., 116, 120
 Snyder, M. D., 6
 Snyder, W., 120
 Somfai, T., 138, 159, 165
 Song, C. S., 217
 Song, H., 217
 Songsasen, N., 121
 Souza, D. G., 164
 Souza, J. C., 49
 Spate, L., 2, 96, 142, 145
 Spate, L. D., 27, 97, 143, 191, 195,
 197
 Spencer, T. E., 83
 Spollen, W. G., 143, 195
 Stauber, L. M., 91
 Stehr, M., 239
 Stevens, J. R., 143
 Stinshoff, H., 57, 126
 Stiuso, P., 174
 Stout, M. A., 154

- Sudano, M. J., 12, 38, 89, 164
 Sugimura, S., 158, 159
 Sugio, S., 155
 Sumer, H., 221
 Sun, S. A., 222
 Surjus, R. S., 229
 Sutherland, B., 41
 Sutton-McDowall, M., 92
 Suzuki, O., 179
 Swanson, W. F., 55
 Tahir, M. Z., 69, 70
 Taiyeb, A. M., 204
 Taiyeb Ridha, A. M., 200
 Takahashi, H., 19, 78
 Takahashi, S., 77
 Takakura, K., 43
 Tancos, Z. S., 223
 Tang, B., 59, 185
 Tang, J. W., 104
 Tang, L. N., 185
 Tanihara, F., 187
 Tar, K., 35
 Tarvis, K. M., 51
 Tavares, K. C. S., 62
 Telugu, B. P., 216
 Terashita, Y., 36
 Tesfaye, D., 28, 111, 134, 160
 Teson, J., 96, 142
 Teson, J. M., 2, 27
 Tessanne, K., 145
 Tessanne, K. J., 27
 Tessaro, I., 198
 Tettamanti, G., 5
 Tetzner, T. A. D., 15
 Thirion, C., 238
 Thompson, J., 92
 Thoumire, S., 68, 69, 70, 130
 Timmermann, B., 196
 Tokoro, M., 36
 Toosi, B., 132, 227
 Torii, R., 114, 127, 220
 Torres, C. A. A., 110
 Tríbulo, A., 230
 Tríbulo, H., 230
 Tríbulo, R., 230
 Trant, J. A., 108
 Triana, E. L. C., 110
 Tribulo, A., 224
 Tribulo, P., 128
 Trigal, B., 79
 Tsantarliotou, M., 44, 46
 Tsuchiya, H., 114, 127, 220
 Turini, P., 157
 Uchio-Yamada, K., 179
 Uh, K. J., 215
 Ujhelly, O., 211, 223
 Ulbrich, S. E., 83
 Underwood, S. L., 87
 Ungerfeld, R., 226
 Urakawa, M., 75, 109
 Vafaye Valleh, M., 67
 Vajta, G., 21, 22
 Vallet, J. L., 99
 Van Campe, W., 112
 Van Dien, D., 177
 van Soom, A., 112, 178
 Vance, C., 116
 Vandaele, L., 112, 178
 Vazquez, J. L., 106
 Vazquez, J. M., 106
 Vecchio, D., 11
 Velez, I. C., 102
 Verma, P., 118
 Verma, P. J., 221
 Verma, R., 118, 228
 Viana, J. H. M., 17, 20, 125, 137,
 169
 Viana, L. L., 94
 Viaris de Lesegno, C., 68
 Vicente, W. R. R., 231
 Vichera, G., 240
 Vieira, A. D., 94
 Vigneault, C., 87
 Vincent, P., 199
 Visintin, J. A., 193
 Voss, A. M., 6
 Wacholder, S., 18
 Wakayama, S., 36
 Wakayama, T., 36, 114
 Waller, J. C., 181
 Wallner, K., 239
 Walter, M. C., 238
 Walters, E. M., 29, 191
 Wang, C., 66, 176, 184
 Wang, G., 219
 Wang, Z. W., 59
 Watanabe, K., 88
 Watanabe, S., 138
 Wei, H., 162
 Wells, D. N., 31
 Welsh Jr., T. H., 171
 Wenta-Muchalska, E., 56
 Westhusin, M., 141
 Wheeler, M. B., 30, 213, 214
 Whisnant, C. S., 80
 White, B. R., 6
 White, K. L., 136
 Whitworth, K., 145
 Whitworth, K. M., 2, 27, 191, 195
 Wildt, D. E., 121
 Wilkening, S., 57
 Willard, S. T., 73
 Willis, E., 116
 Winter, G., 83
 Winter, K. D., 22
 Wirtu, G., 144
 Wischral, A., 124
 Wohlres-Viana, S., 20, 125, 137
 Wolf, E., 23, 83, 238, 239
 Woodbury, M. R., 227
 Wrenzycki, C., 57, 126
 Wuensch, A., 238, 239
 Ya, L., 16
 Yamagata, K., 114
 Yamaguchi, H., 180
 Yamaguchi, M., 77
 Yamanouchi, T., 158, 159
 Yamasaki, J., 127, 220
 Yan, L. Y., 184
 Yang, B. C., 149
 Yang, C. X., 35
 Yang, H., 81, 82
 Yang, X., 2, 29
 Yapura, J., 4, 224
 Yi, B.-R., 205
 Yin, Y. P., 59, 185
 Yokoo, M., 43
 Yong, T., 16
 Yoo, J. G., 217
 Yoo, J. M., 217
 You-Mi, C., 237
 Young, C., 177
 Youngblood, R. C., 73
 Yun-sheng, L., 16
 Zacariotti, R., 117
 Zago, F. C., 62
 Zakhartchenko, V., 23, 238, 239
 Zaritzky, N., 42
 Zelechowska, M., 56
 Zhang, L., 233

- Zhang, M., 104
Zhang, M.-L., 16
Zhang, P., 59
Zhang, S., 59, 185
- Zhang, X. F., 104
Zhang, X.-R., 16
Zhang, Y.-H., 16
Zhao, J., 191
- Zhao, M. T., 2, 29
Zheng, H. Y., 104
Zhou, Q., 35

2012 RECIPIENT

IETS DISTINGUISHED SERVICE AWARD

Dr. Larry Delver graduated from the Ontario Veterinary College in 1961 and engaged in mixed practice and ranch management in Western Canada until 1969, when he was hired by the Chicago Union Stockyards to work with their herd of Charolais imported from France. He first became aware of embryo transfer at that time while working in the Bahamas with those cattle. He then returned to Alberta as the farm manager for a cattle importing company and then set up an insurance adjusting company dealing with livestock claims, at the same time again engaging in mixed practice.

At that time he spent some time at the Western College of Veterinary Medicine catching up on advances that had occurred while he was in the Caribbean and also took an ET course from Reuben Mapletoft. In 1984 Dr. Delver joined the Health of Animals Branch of Agriculture Canada and specialized in import/export for the Canadian Food Inspection Agency, which led him to travel throughout the world. In 1995 he was given the AI and ET file by Dr. Brian Evans (currently chief food safety officer and chief veterinary officer for Canada) and began participating in the International Embryo Movement committee, eventually taking over from Dr. Brian Evans as chair of the HASAC Regulatory subcommittee, where he has remained ever since, even after retiring from Agriculture Canada.

Dr. Larry Delver's dedication to the IETS has never failed. He has been selflessly working for HASAC, and the IETS has benefited from his wide experience in the field of import/export of gametes and embryos. He has been dealing with issues regarding the regulatory aspects of ET, while also being a cattle breeder and chair of the Cattle Industry Council of Alberta Beef Producers, thus always keeping at heart the practical interests of practitioners and breeders as well as understanding the national or even worldwide consequences of any change in regulatory laws. As a person, Dr. Delver has always been very accessible and friendly and a great colleague to work with within HASAC and the IETS.

SPECIAL EVENTS

MORULAS (IETS STUDENT GROUP) BUSINESS MEETING

Saturday, January 7

17:00–18:00

Aurora A

OPEN MEETING OF THE DOMESTIC ANIMAL BIOMEDICAL EMBRYOLOGY (DABE) COMMITTEE

Sunday, January 8

18:00–20:00

Solana AB

WELCOME RECEPTION

Sunday, January 8

20:00

Renaissance Glendale Hotel & Spa

The Welcome Reception will take place on January 8 at 20:00. Wines, cocktails, and hors d'oeuvres will be served at the Cira Ballroom.

PRACTITIONERS' THINK TANK—HOW CAN WE ACHIEVE THE HIGHEST FERTILITY IN OUR HERDS?

Monday, January 9

14:00–15:30

Solana HI

OPEN MEETING OF THE HEALTH AND SAFETY ADVISORY COMMITTEE

Monday, January 9

18:00–20:00

Solana AB

OPEN MEETING OF THE COMPANION ANIMALS, NON-DOMESTIC AND ENDANGERED SPECIES COMMITTEE

Monday, January 9

18:00–19:00

Solana HI

PRACTITIONERS' FORUM—RECENT ADVANCES IN THE USE OF IVF AND IVF FROZEN EMBRYOS IN COMMERCIAL EMBRYO TRANSFER

Tuesday, January 10

10:30–12:30

Solana AB

CANDES SCIENTIFIC SESSION—ADVANCES IN REPRODUCTIVE TECHNOLOGIES IN CANDES

Tuesday, January 10

10:30–12:30

Solana HI

10TH IETS ANNUAL RUNNING COMPETITION

Tuesday, January 10

16:30–17:30

We look forward to seeing you participate in this year's fun run.

CLOSING PARTY

Tuesday, January 10

19:00–22:30

Come and join us for some delicious food, conversation, and dancing. There will be music for all those wishing to stay late and dance. (Tickets are required.)

EXHIBIT ROOM LAYOUT

International Embryo Transfer Society

Saturday, January 7, 2011

BEO#: _____

(13) 10'x10' Booths

Solana Ballroom E

38TH IETS ANNUAL CONFERENCE

EXHIBIT DIRECTORY

BOOTH LISTING BY NUMBER

Booth# Company

- #1..... Professional Embryo Transfer Supply Inc.
(PETS)
- #2..... National Swine Resource and Research
Center
- #3..... IMV Technologies
- #4..... Minitube of America Inc.
- #5..... CSIRO Publishing

ALPHABETICAL LISTING OF COMPANIES

Agtech Inc.

Agtech is proud to be the embryo transfer supply source for thousands of reproduction professionals worldwide. We offer a large selection of cattle embryo transfer and artificial insemination products and equipment. With more than 400 items to choose from, Agtech has the reproduction supplies and equipment you need to succeed.

8801 Anderson Avenue
Manhattan, KS 66503, USA
Phone: 785-776-3863
Fax: 785-776-4295
www.agtechinc.com
Booth #12

American Embryo Transfer Association

The purpose of the American Embryo Transfer Association is to unite those organizations and individuals in the United States engaged in the embryo transfer industry into an affiliated federation operating under self-imposed standards of performance and conduct;

To present a unified voice of the industry to promote the mutual interests and ideals of its members;

To protect the users of the embryo transfer industry to the extent technically and ethically possible;

To educate the public properly to the status and capability of the United States embryo transfer industry; and to encourage others to engage in the pursuit of this industry.

1800 South Oak Street
Suite 100
Champaign, IL 61820
www.aeta.org
Booth #9

Booth# Company

- #6..... Bioniche Animal Health USA Inc.
- #7..... Tecnologia Genetica (TecnoGen)
- #8..... Partnar Animal Health
- #9..... American Embryo Transfer Association
(AETA)
- #10..... Biogenics
- #11..... Diamondback Drugs
- #12..... Agtech Inc.
- #13..... Bioniche Animal Health USA Inc

Biogenics

A pioneer in product improvement and innovation, Biogenics understands the technical complexities of products used in cryopreservation, cryobiology, and assisted reproductive technology. Because of our long experience with these sophisticated products including IVF and embryo transfer instruments, supplies and equipment, we offer our customers the kind of unparalleled support that is available only from the most trusted expert.

2797 Napa Valley Corporate Drive
Napa, CA 94558
USA
www.biogenics.com
Booth #10

Bioniche Animal Health USA Inc.

Bioniche Animal Health discovers, develops, manufactures and markets animal health products worldwide.

Headquartered in Canada, the Company was formed in 1979 to develop vaccines and other pharmaceutical-based products for the preventative health management of animal diseases. Bioniche Animal Health markets a broad portfolio of products for companion animals, horses and the livestock industry.

1551 Jennings Mill Road
Suite 3200A
Bogart, Georgia 30622
www.bionicheanimalhealth.com
Booth 6 & 13

CSIRO Publishing

CSIRO PUBLISHING operates as an independent science and technology publisher with a global reputation for quality products and services. Our internationally recognized publishing program covers a range of scientific disciplines,

including agriculture, the plant and animal sciences, health, and environmental management. Our product range includes journals, books, magazines, and CD-ROM.

PO Box 1139
Collingwood
Victoria, 3066
Australia
Phone: +61 3 9662 7500
Fax: +61 3 9662 7555
E-mail: publishing.sales@csiro.au
www.publish.csiro.au
Booth #5

Diamondback Drugs

Diamondback Drugs specializes in custom compounding. We can provide products that have been discontinued or backordered by manufacturers as well as formulations containing exact doses of active ingredients. It is said that work, well done, is art. At Diamondback Drugs, we are continually striving to perfect the art and science of pharmaceutical compounding.

ADDRESS
www.diamondbackdrugs.com
Booth #11

IMV Technologies

The world's leading player in the reproductive biotechnology market, IMV is present in 120 countries. IMV Technologies develops solutions designed to simplify the processes involved in herd improvement programmes. It has five main areas of expertise:

Semen collection and analysis
Sample preparation and dilution
Packaging and cryopreservation
Assisted insemination
Embryo transfer
www.imv-technologies.com
Booth #3

Minitube of America Inc.

Minitube of America Inc. is a leading provider of assisted reproduction technologies for porcine, bovine, equine, and canine. Minitube was established in 1986 to better serve the needs of customers in North America. Minitube of America is active in research and development and has produced many products that are now considered industry standards. Minitube's International Center for Biotechnology was

founded in 2004 to continue Minitube's commitment to learning and innovation. Visit the Minitube booth to learn more about the available products for IVF, embryo transfer, and embryo cryopreservation.

Phone: 800-646-4882
Fax: 608-845-1522
www.minitube.com
Booth #4

National Swine Resource and Research Center

Swine are the optimal model species for investigation of a large number of human diseases and have made valuable contributions to almost every field of human medicine. Swine share anatomic and physiologic characteristics with humans that make them ideal models for research. In addition, the anatomy and physiology make pig organs likely candidates for xenotransplantation.

The National Swine Resource and Research Center (NSRRC) was established in 2003 to develop the infrastructure to ensure that biomedical investigators across a variety of disciplines have access to critically needed swine models of human health and disease. The NSRRC will also serve as a central resource for reagents, information and training related to use of swine models in biomedical research.

S134B ASRC
University of Missouri
920 E. Campus Drive
Columbia, MO 65211
www.nsrrc.missouri.edu
Booth #2

Partnar Animal Health

Partnar Animal Health is pleased to present its range of embryo transfer and OPU products. We will present information on Stimufol (pFSH) and eMP3, our own range of embryo flush, hold and freeze media. For OPU, we also have the Ibex Portable Ultrasound with an OPU probe, aspiration pumps, and retrieval needles and the MicroQ controlled temperature shipping device for oocyte, embryo and fresh extended sexed semen transport.

3560 Pine Grove Avenue
Unit 227
Port Huron, MI 48060-1994
www.partnaranimalhealth.com
Booth #8

Professional Embryo Transfer Supply Inc. (PETS)

PETS has been a world leading embryo transfer supply company for the bovine and equine industries for over 2 decades. Our goal all this time has been your success and we work every day to achieve this with quality service and quality E.T. supplies and equipment such as emCare, Vigro, emCon, EZ Way, Wesco, ECM and many more. Come visit with us for more details.

PETS, Inc
Box 188
Canton TX 75103
USA
www.pets-inc.com
Booth # 1

Tecnologia Genetica (TecnoGen)

The artificial insemination (AI) products that Tecnologia Genetica (TecnoGen) provides are the simplest and most effective in the industry, allowing highly effective and affordable insemination in cattle, sheep, and deer

with frozen semen. The patented devices not only guarantee a high performance, but also allow for any of the ranch's staff member to execute the insemination, after a brief training. In the case of sheep, this is the only device of its kind available today, promising to open an entire new branch in the animal reproduction industry. Upon conducting our own research in the past 20 years we have found the devices to be just as effective, if not an improvement upon traditional insemination methods, with over 80,000 inseminations in Mexico, US, Spain, Colombia, Panama and other countries in LA. **Dr. Marco A. Hidalgo**, one of its inventors, is known nationwide for his work on behalf of cattle production through innovative reproduction techniques. Our products have reached a premium stage of development at which we are looking for distributors in key markets in the world.

10029 Bodega Hwy
Sebastopol, CA 95472
tecnogen@prodigy.net.mx
info@tecnogenglobal.com
www.tecnogenglobal.com
Booth #7

Recent Advances in Bovine Reproduction and Embryo Transfer

IETS 2012 Preconference Symposium
Phoenix, Arizona
Saturday, January 7, 2012

- | | |
|-------|---|
| 08:00 | Opening remarks and introductory comments |
| 08:30 | The physiology of multifactorial problems limiting the establishment of pregnancy in dairy cattle – Alex Evans (Ireland) |
| 09:15 | Improving fertility to timed-AI by manipulation of circulating progesterone concentrations in lactating dairy cattle – Milo Wiltbank (USA) |
| 10:00 | Coffee break |
| 10:30 | The use of endocrine treatments to improve pregnancy rates in cattle – Jose Santos (USA) |
| 11:15 | Impact of circulating concentrations of progesterone and antral age of the ovulatory follicle on fertility of high producing lactating dairy cows – Richard Pursley (USA) |
| 12:00 | Lunch |
| 13:30 | Embryo death in cattle: An update – Michael Diskin (Ireland) |
| 14:15 | Coffee break |
| 14:45 | The effects of endometritis on the establishment of pregnancy in cattle – Robert Gilbert (USA) |
| 15:30 | Treatments for the synchronization of bovine recipients for fixed-time embryo transfer and improvement of pregnancy rates – Gabriel Bo (Argentina) |
| 16:15 | The evolution of superovulation protocols in cattle – Reuben Mapletoft (Canada) |
| 17:00 | General discussion |

Preconference DABE Symposium

January 7, 2012

Renaissance Glendale Hotel & Spa

The Use of Domestic Animals as Biomedical Models

- 08:00–08:15 Opening and welcome: Fulvio Gandolfi (University of Milan, Italy), Matt Wheeler (University of Illinois, Urbana, USA), Pascale Chavatte-Palmer (INRA, PremUp, France)
- 08:15–08:45 **Animal models for the study of human ovarian function** (Gregg Adams, University of Saskatoon, Canada)
- 08:45–09:15 **The pig as a biomedical model—How the National Swine Resource and Research Center can help you** (Eric Walters, University of Missouri, Columbia, USA)
- 09:15–09:45 **Progress towards the derivation of porcine induced pluripotent stem cells** (Stoyan Petkov, Institute of Farm Animal Genetics, Germany)
- 09:45–10:15 Coffee break
- 10:15–10:45 **Generation and characterization of induced pluripotent stem cells (iPSCs) from adult canine fibroblasts** (Jorge Piedrahita, North Carolina State University, Raleigh, USA)
- 10:45–11:15 **Introducing pluripotency in ruminants** (Paul Verma, South Australian Research and Development Institute, Australia)
- 11:15–11:45 **Generation of rabbit pluripotent stem cell lines** (Andras Dinnyes, BioTalentum Ltd., Hungary)
- 11:45–13:15 Lunch break
- 13:15–13:45 **The use of ruminants for biomedical research in perinatology** (Pascale Chavatte-Palmer, INRA, France)
- 13:45–14:15 **The horse as a large animal model for extra-fetal derived cell therapy of chronic respiratory diseases** (Anna Lange Consiglio, University of Milan, Italy)
- 14:15–14:45 **The importance of large animal models for translational research in bone tissue engineering** (Matt Wheeler, University of Illinois, Urbana, USA)
- 14:45–15:15 Coffee break
- 15:15–15:45 **Impact of large mammals models in immunology** (Isabelle Schwartz, INRA, France)
- 15:45–16:15 **Neurodegenerative diseases** (Anthony Chan, Emory University, Atlanta, GA, USA)
- 16:15–16:45 **Reprogramming of porcine epiblast-derived neural progenitor cells to pluripotency** (Mikkel A. Rasmussen, University of Copenhagen, Denmark)
- 16:45–17:00 Conclusion and closure

Sponsored by

THANK YOU TO OUR EXHIBITORS

TecnoGen

SPONSORS

Gold

(\$8,000+)

Bronze

(\$2,000 to \$4,999)

Friend

(Up to \$1,999)

