

INTERNATIONAL EMBRYO TRANSFER SOCIETY

Program Book

January 19–22, 2013

Hannover Congress Centrum,
Hannover, Germany

PROGRAM BOOK

39TH ANNUAL CONFERENCE OF THE
INTERNATIONAL EMBRYO TRANSFER SOCIETY

THEME:

***“ADVANCES AND NEW CONCEPTS
IN THE UNDERSTANDING OF...”***

JANUARY 19–22, 2013

HANNOVER CONGRESS CENTRUM
HANNOVER, GERMANY

Co-CHAIRS OF THE SCIENTIFIC PROGRAM:
CHRISTINE WRENZYCKI AND DIMITRIOS RIZOS

TABLE OF CONTENTS

2012–2013 IETS Board of Governors	3
2013 Acknowledgments and Preface	4
2013 Recipient of the IETS Pioneer Award	5
Map of the Venue	6
General Information	7
Section Editors and Manuscript and Abstract Reviewers	9
Program	12
Poster Sessions	19
Poster Session Order by Topic	20
Poster Session Author Index	47
2013 Recipient of the IETS Distinguished Service Award	57
Special Events	59
Tour to Mariensee	61
Exhibit Room Layout	62
Exhibit Directory	63
Fun Run	67
Preconference Symposium	68

2012-2013 IETS BOARD OF GOVERNORS

Gabriel Bo, Immediate Past President
Henrik Callesen, President
Peter Hansen, Vice President
Matthew Wheeler, Treasurer
Gregg Adams, Governor
Patrick Blondin, Governor
Pascale Chavatte-Palmer, Governor
Osamu Duchi, Governor
T. Lucky Nedambale, Governor

2013 ACKNOWLEDGMENTS AND PREFACE

The 39th Annual Meeting of the International Embryo Transfer Society will be held at the Hannover Congress Centrum, Hannover, Germany, from January 19 to 22, 2013. This year's program theme is Advances and New Concepts in the Understanding of... (i) follicular development, (ii) early embryonic development, (iii) uterine biology, (iv) reproductive outcome, and (v) modern reproductive biotechnologies. The theme addresses recent progress and advances in embryo transfer technologies, both with relevance for basic science as well as practical applications of modern breeding technologies.

This year's meeting includes 11 invited speakers, all recognized experts in their field, including the keynote speaker, Dr. Fuller Bazer, who will discuss the contributions of an animal scientist to understanding the biology of the uterus and pregnancy. More than 330 abstracts will be presented as posters, and we have chosen 5 to be given as oral presentations. Another 6 abstracts, representing some of the highest quality research, have been entered into the student competition. For the first time, 1 student has been chosen as a winner of the Peter W. Farin Memorial Student Travel Award.

It is obviously impossible to organize such a large event without the help of many of our society's members and colleagues, and we are indebted to all those who willingly agreed to help us in making this meeting a success. We thank the invited speakers and their co-authors for providing, on time, excellent scientific manuscripts. Special thanks go to the section editors who coordinated the abstract review process, and to so many of our colleagues for their effort and expertise in reviewing manuscripts and abstracts. We also thank Drs. Claire Ponsart and Sybrand Merton for organizing the Practitioner's Forum titled "How Can ET Praxis Find its Feet in the Age of Genomics?" and Dr. Fulvio Gandolfi for organizing the Domestic Animal Biomedical Embryology (DABE) forum titled "Natural and Induced Pluripotency in Domestic Species." Special thanks go to Dr. Heiner Niemann for arranging the pre-IETS Symposium: "Advances in Transgenic Animal Production."

The local organizing committee chaired by Dr. Heiner Niemann and involving his colleagues and student volunteers have done an outstanding job in choosing a great location and ensuring that we will have an excellent time, both scientifically and socially. We encourage all students to participate in the events organized by our student members, the Morulas, who have developed into a very active and enthusiastic group, representing the bright future of our society.

We also thank the IETS Board of Governors for their support in preparing for the 2013 Annual Conference. Our sincere appreciation is extended to Debi Seymour of FASS, executive secretary of IETS, and Dr. Tony Flint, editor-in-chief, and Caroline Hadley, publisher, of *Reproduction, Fertility and Development* for their help in the production of the conference booklets and proceedings.

This meeting would not be possible without the critical financial contributions of our sponsors, and we especially thank them for their support.

Finally, we thank you all for attending and contributing to the conference and hope that you have an exceptionally rewarding experience at the 39th Annual Conference of the IETS.

Christine Wrenzycki and Dimitrios Rizos
Program Co-Chairs

2013 RECIPIENT OF THE IETS PIONEER AWARD

JOACHIM HAHN

Award Presentation: Tuesday, January 22, at 15:30

PREVIOUS RECIPIENTS

O. J. Ginther (2012)	S. Wintenberger-Torres (1997)
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)
	R. O. Berry (1982)

HANNOVER CONGRESS CENTRUM

MAP OF THE VENUE

Theodor-Heuss-Platz 1-3 | 30175 Hannover
Fon 0511 8113 0 | Fax 0511 8113 429 | info@hcc.de | www.hcc.de

GENERAL INFORMATION

MEETING ROOM DIRECTORY

Main Conference Sessions	Glashalle
Exhibits	Niedersachsenhalle
Poster Displays	Niedersachsenhalle

Please see the Scientific Program for additional room assignments.

REGISTRATION DESK HOURS

The registration desk is located in the entrance hall of Hannover Congress Centrum.

Pickup of preregistration packets only

Friday, January 18 16:00–19:00

On-site registration hours

Saturday, January 19 07:00–18:00

Sunday, January 20 07:00–18:00

Monday, January 21 07:30–16:00

Tuesday, January 22 08:00–15:00

EXHIBIT INFORMATION

Niedersachsenhalle

Setup

Saturday, January 19 13:00–18:00

Exhibits Open

Sunday, January 20 08:00–17:00

19:00–20:30 (Reception)

Monday, January 21 08:30–17:00

Tuesday, January 22 08:30–13:00

Teardown

Tuesday, January 22 13:00–17:00

Details on the exhibitors can be found in the Exhibit Directory on page 62.

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 euro is the legal tender in Germany. Should you need to exchange your local currency, various exchange bureaus, banks, and hotels will be happy to assist you and offer competitive rates. However, most people choose to only carry small amounts of euros within Hannover and prefer to use either a credit card or debit card where possible.

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 Niedersachsenhalle.

DINING AND ENTERTAINMENT

The gastronomic diversity of the Hannover region is great and includes a huge variety from haute cuisine to good plain cooking. It goes without saying that this city of trade fairs and congresses can offer an entire A to Z of international food specialities. Moreover, at the end of a busy day in Hannover, the party scene awakens to life. In discotheques and clubs, in pubs, cocktail bars, and all-night cafés, the rhythm is dictated by rock, house, or hip-hop. In the evening you can move in the direction of Raschplatz, where the “Osho” and the “Palo Palo” dancing palaces dominate the scene. In the “Altstadt”, the historic center, with its picturesque half-timbered houses, you will find an amazing diversity of pubs and bars to meet the demands of everybody.

A sampling of restaurants, bars, and clubs:

Restaurant Altes Rathaus (closed on Sundays)

Karmarschstr. 42, 30159 Hannover, Phone +49-511-3008040

This restaurant in the heart of historic Hannover impresses with its mixture of a cross-shaped vault and a bright courtyard covered by a modern glass roof.

Restaurant Ständige Vertretung

Friedrichswall 10, 30159 Hannover, Phone +49-511-2138690

Long live the Rhineland Republic! This restaurant serves wholesome fare and exquisite dishes from the Rhineland.

Restaurant Clichy (closed on Sundays)

Weißekreuzstr. 31, 30161 Hannover, Phone +49-511-312447

“Luxury but without all the fuss!” is the motto of this temple of French cuisine.

Restaurant Sausalitos

Osterstr. 38, 30159 Hannover, Phone +49-3530919

Tex-Mex cuisine, delicious cocktails, and a positive atmosphere. Take time off and enjoy.

Restaurant Paulaner

Prinzenstr. 1, 30159 Hannover, Phone +49-511-3681285

Typical solid Bavarian food, five types of beer, and cosy hospitality.

Brauhaus Ernst August (open from 08:00 to 05.00 every day)

Schmiedestr. 13, 30159 Hannover, Phone +49-511-365950

The historic Ernst August Brewery is the living embodiment of hospitality “Hannover style”—pub, restaurant, brewery, live club, and disco, all rolled into one.

GOP Varieté-Theater

Georgstr. 36, 30159 Hannover, Phone +49-511-30186710

Artists from all over the world offer the fun and thrills of international variety with performances of spectacular acrobatics, fascinating magic and comedy – all introduced by light-hearted compering.

SERVICES AND AMENITIES

Congress Hotel am Stadtpark is a 4-star hotel situated in the city park, next to the Hannover Congress Centre. There is plenty of free parking for guests and a breakfast buffet is included with your hotel reservation.

THE PROGRAM CO-CHAIRS ACKNOWLEDGE AND THANK THE FOLLOWING PEOPLE

SECTION EDITORS

Ken Bondioli, *Student Competition*
Hiroaki Funahashi, *Artificial Insemination*
Daniel Salamone, *Cloning/Nuclear Transfer*
Teresa Mogas, *Cryopreservation*
Sergio Ledda, *Developmental Biology*
Matthew Lucy, *Early Pregnancy/ Pregnancy Recognition*
Isabelle Donnay, *Embryo Culture*
Marcelo Bertolini, *Embryo Manipulation*
Gabriel Bo, *Embryo Transfer*
Ann Van Soom, *Epidemiology/ Diseases*
Naida Loskutoff, *Exotic Species*
Roberto Sartori, *Folliculogenesis/Oogenesis*
Dawit Tesfaye, *Gene Expression*
Carmen Diez, *IVF/IVP*
Dimitrios Rizos, *Male Physiology*
Cindy Tian, *Oocyte Activation*
Tomas Samfai, *Oocyte Maturation*
Pablo Bermejo-Alvarez, *Sexing*
Giovanna Lazzari, *Sperm Injection*
Tiziana Brevini, *Stem Cells*
Peter Bols, *Superovulation*
Jorge Piedrahita, *Transgenesis*

MANUSCRIPT AND ABSTRACT REVIEWERS

Gregg Adams
Cecilia Aguirre
Ramiro Alberio
David Albertini
Georgios Amiridis
Muhammad Anzar
Renée Bage
Ciro Barros
Daniela Bebbere
Esmail Behboodi
Don Bergfelt
Fiammetta Berlinguer
Pablo Bermejo-Alvarez
Marcelo Bertolini
Urban Besenfelder
Romina Bevacqua
Mário Binelli

Gabriel Bo
Szilard Bodo
Luisa Bogliolo
Tiffany Bohlender
Peter Bols
Lars Bolund
Ken Bondioli
Vilceu Borignon
Phillippe Bossaert
Carla Buemo
José Buratini
Nestor Caamaño
Elaine M. Carnevale
Anthony Castilho
Fidel Ovidio Castro
Pascale Chavatte-Palmer
Young-Ho Choi

Marcos Colazo
Philippe Collas
Rebecca Coral-Escalante
Pieter Cornillie
Cristina Cuello
Moreira da Silva
Maria Elena Dell'Aquila
Monica De Los Reyes
Steph Dieleman
Carman Díez
Scott Dindot
Michael Diskin
Ina Dobrinski
Osamu Dochi
Margot Dode
Isabelle Donnay
Veronique Duranthon

Alex Evans
Scott Fahrenkrug
Trudee Fair
Charlotte Farin
Gustavo Ferre Carneiro
Jean Feugang
Fabiana Forell
Ali Fouladi-Nashita
Hiroaki Funahashi
Ahmed Gad
Joaquín Gadea
Cesare Galli
Andrés Gambini
Fulvio Gandolfi
Phil Garnsworthy
Rod Geisert
Glen Gentry
Robert Gilchrist
Angelica Giraldo
Enrique Gomez
Marta Gomez
Karen Goossens
Francoi-Xavier Grand
Christopher Grupen
Bernard Guérin
Alfonso Gutiérrez-Adán
Francis Gwazdauskas
Dagnachew Hailemariam
Peter Hansen
Katrín Hinrichs
Shinichi Hochi
Michael Hölker
Patrice Humblot
Poul Hyttel
James Ireland
Junya Ito
Poothappillai Kasinathan
Carol Keefer
Jennifer Kelly
Kazuhiro Kikuchi
Allan King
Hiemke Knijn
Rob Knox
Rebecca Krisher
Wilfried Kues
Irina Lagutina
Anna Lange Consiglio
Giovanna Lazzari
Sergio Ledda
Brigitte Le Guienne
Lino Loi
Pat Lonergan
Charles Long
Charles Looney
Naida Loskutoff
Carolina Luchetti
Matthew Lucy
Zolten Machaty
Jean Magloire
Solomon Mamo
Reuben Mapletoft
Rafael Fernandez Martin
Dan Mathew
Satoko Matoma
Flavio Meirelles
Alejo Menchaca
Sybrand Merton
Gisele Mingoti
Jordi Miró
Masashi Miyake
Teresa Mogas
Lucia Moro
Marta Muñoz
Heiner Niemann
Guilherme Nogueira
Geert Opsomer
Takeshige Otoi
Maria Teresa Paramio
John Parrish
Frank Pasmans
Jaana Peippo
Georgia Pennarossa
Federico Pereyra Bonnet
George Perry
Jorge Piedrahita
Belen Pintado
Irina Polejaeva
Earle Pope
Randy Prather
Csaba Pribenzsky
Christopher Price
Grazyna Ptak
Konstantinos Rekkas
Dimitrios Rizos
Jose Luiz Rodrigues
Gil Rodriguez
Lleretny Rodriguez
Charles Rosenkrans
Pablo Ross
Timothy Safranski
Daniel Salamone
Dessie Salilew-Wondim
Manuel Aviles Sanchez
Marian Sansinena
Roberto Sartori Filho
Stefan Schlatt
George E. Seidel
Marcelo Seneda
Harald Sieme
Jose Roberto V. Silva
Kevin Sinclair
Hosup Shim
Masayuki Shimada
Lawrence Smith
Tamas Somfai
Lee Spate
Tom Stout
Roger Sturmey
Sara Succu
Jorge Sztein
Ulrike Taylor
Robin Tervit
Dawit Tesfaye
William Thatcher
Michel Thibier
Jeremy Thompson
Cindy Tian
Theodora Tsiliogianni
Rita Vassena
Paul Verma
João Henrique M. Viana
Peter Vos
Anneke Walters
Eric Walters
Zhongde Wang
David Wells
Kevin Wells
Mark Westhusin
Matthew Wheeler
Ken White
Bruce Whitelaw
Milo Wiltbank
Eckhard Wolf
Christine Wrenzycki
Marc Yeste

THE Agtech DIFFERENCE

We design and direct the manufacture of our own line of embryo transfer products to ensure high quality standards and to keep costs low.

For the past 20 years we have taken great pride in relationships with our customers, providing them with products, support and attention to detail.

Our customers tell us that Agtech has the best, most responsive and committed sales force.

There are other companies offering a complete line of embryo transfer products.

Agtech is different.

"I think Agtech is one of the best companies in the world. They have good prices, good quality and friendly, nice customer service people."

—Dr. Noboa, South America

"Agtech is very professional and provides advice to clients. You know what it takes to apply such sensitive procedure and I am happy with your product selection."

—Dr. Wolde, Ethiopia

"Agtech is fast and the attention is the best. The quality of Agtech's products and the quality of Agtech's customer service make them unique."

—Dr. Sanchez, USA

Agtech's distributors are located throughout the world for your convenience.

Argentina	Mexico	Japan	Spain	Portugal
Colombia	Peru	Korea	Italy	Israel
Cost Rica	U.K.	China	France	

Experience the benefits of being an Agtech customer.
Contact us today for details on all our products or to request a quotation.

785.776.3863 or 800.367.4016

sales@agtechinc.com

www.agtechinc.com, 8801 Anderson Ave, Manhattan, KS, USA, 785.776.3863

PROGRAM

Thursday, January 17, 2013

12:00–18:00 IETS Board of Governors meeting (Utrecht)

Friday, January 18, 2013

08:00–18:00 IETS Board of Governors meeting (Utrecht)

09:00–18:00 HASAC Research Subcommittee meeting (Konferenzraum 25)

16:00–19:00 Registration (entrance hall of Hannover Congress Centrum)

Saturday, January 19, 2013

07:00–18:00 Registration (entrance hall of Hannover Congress Centrum)

13:00–18:00 Commercial exhibit setup (Niedersachsenhalle)

13:00–18:00 Poster setup (Niedersachsenhalle)

08:30–18:00 Preconference Symposium: “Advances in Transgenic Animal Production” (Blauer Saal)

13:30–17:00 IETS Foundation Board of Trustees meeting (Konferenzraum 23)

17:00–18:00 IETS student group (Morulas) business meeting (Konferenzraum 25)

18:30–19:30 Morulas Student Mixer (Old Town Hannover)

Sunday, January 20, 2013

06:30–08:00 Poster setup (Niedersachsenhalle)

07:00–08:30 HASAC Food Safety Subcommittee meeting (Konferenzraum 25)

07:00–08:30 IETS Foundation Education Committee meeting (Utrecht)

07:00–18:00 Registration (entrance hall of Hannover Congress Centrum)

07:30–08:30 Past Presidents’ breakfast (Konferenzraum 24)

07:30–08:30 Student competition presenters breakfast with Foundation Education Committee (Konferenzraum 23)

08:00–17:00 Commercial exhibition (Niedersachsenhalle)

08:30–08:45 Opening and welcome (Christine Wrenzycki, Dimitrios Rizos, and Heiner Niemann) (Glashalle)

Advances and New Concepts in the Understanding of . . .

Session I: Follicular Development (Glashalle)

Sponsored by Bioniche Animal Health

Session Co-Chair: Jo Leroy, University of Antwerp

Session Co-Chair: Maria Schindler, Martin-Luther-University Halle

08:45–09:30 *Regulation of anti-Müllerian hormone production in domestic animals*
Danielle Monniaux, INRA, France

09:30–10:15 *Effect of superstimulatory treatments on the expression of genes related to ovulatory capacity, oocyte competence, and embryo development in cattle*
Ciro M. Barros, University of São Paulo State, UNESP, Brazil

- 10:15–10:30 *Effect of duration of the growing phase of ovulatory follicles in superstimulated heifers on oocyte competence after in vitro fertilization*
F. C. F. Dias, D. Dadarwal, M. Honparkhe, G. P. Adams, R. J. Mapletoft, and J. Singh
(Abstract 313)

10:30–11:00 Poster exhibit, Exhibition and coffee break (Niedersachsenhalle)

IETS Foundation Student Competition Presentations

Session Chair: Kenneth R. Bondioli, Louisiana State University

- 11:00 *Cumulus cells protect oocytes against potential lipotoxicity from elevated free fatty acid concentrations in follicular fluid*
H. Aardema, F. Lolicato, B. A. J. Roelen, P. L. A. M. Vos, J. B. Helms, and B. M. Gadella (Abstract 1)
- 11:15 *Transcriptome analysis of granulosa cells from growing dominant follicle reveals age-associated changes at the time of follicle selection in aged beef cattle*
M. I. R. Khan, F. C. F. Dias, M. A. Sirard, G. P. Adams, and J. Singh (Abstract 2)
- 11:30 *Oxidative stress induced changes in epigenetic modifying gene mRNA in pre-implantation in vitro bovine embryos*
C. A. Burroughs, G. L. Williamson, M. C. Golding, and C. R. Long (Abstract 3)
- 11:45 *Influence of a maternal diabetes mellitus type 1 on lipid and cholesterol metabolism in rabbit pre-implantation embryos*
M. Schindler, M. Pendzialek, T. Plösch, J. M. Knelangen, J. Gürke, E. Hauke, B. Fischer, and A. N. Santos (Abstract 4)
- 12:00 *Altered chromatin conformation in bovine spermatozoa perturbs dynamic DNA methylation in the male pronucleus after fertilization in vitro*
M. B. Rahman, M. M. Kamal, T. Rijsselaere, L. Vandaele, M. Shamsuddin, and A. Van Soom (Abstract 6)
- 12:15–14:00 Lunch break
- 12:30–14:00 IETS Board lunch with affiliate society representatives (Konferenzraum 24)
- 12:30–14:00 HASAC Forms and Certificates Subcommittee meeting (Konferenzraum 25)
- 12:30–13:30 Morulas Career Development lunch (Konferenzraum 23)

Advances and New Concepts in the Understanding of . . .

Session II: Early Embryonic Development (Glashalle)

Session Co-Chair: Eckhard Wolf, Ludwig-Maximilian-University Munich

Session Co-Chair: Hilde Aardema, Utrecht University

- 14:00–14:45 *Dynamic regulation of sperm interactions with the zona pellucida prior to and after fertilization*
Bart Gadella, Utrecht University, The Netherlands
- 14:45–15:30 *Sex-specific embryonic origin of postnatal phenotypic variability*
Alfonso Gutierrez-Adan, INIA, Madrid, Spain

- 15:30–15:45 *Kinetics and pattern of the first cleavage of in vitro fertilized embryo by in vivo matured oocytes and x-sorted spermatozoa in dairy cattle*
S. Matoba, S. Sugimura, H. Matsuda, Y. Aikawa, M. Ohtake, S. Kobayashi, E. Horiguchi, Y. Hashiyada, M. Nagai, and K. Imai (Abstract 236)

15:45–16:15 Poster exhibit, exhibition, and refreshment break (Niedersachsenhalle)

Advances and New Concepts in the Understanding of ...

Session III: Uterine Biology (Glashalle)

Session Co-Chair: Trudee Fair, University College Dublin

Session Co-Chair: Mohammad B. Rahman, Ghent University

- 16:15–17:00 *Association between lipid metabolism and fertility in the dairy cow*
Claire Wathes, Royal Veterinary College, United Kingdom

- 17:00–17:45 *Hosting the preimplantation embryo—Potentials and limitations of different approaches for analyzing embryo-endometrium interactions in cattle*
Susanne Ulbrich, Technical University Munich, Weihenstephan, Germany

- 17:45–18:00 *Effects of embryo transfer in a larger breed on postnatal growth and glucose metabolism in horses*
P. Peugnet, A. Tarrade, M. Dahirel, D. Guillaume, L. Wimel, G. Duchamp, F. Reigner, D. Serteyn, and P. Chavatte-Palmer (Abstract 159)

18:00–19:30 Welcome reception (Niedersachsenhalle)

Monday, January 21, 2013

07:30–16:00 Registration (entrance hall of Hannover Congress Centrum)

07:30–09:30 HASAC Regulatory Subcommittee meeting (Konferenzraum 25)

08:30–17:00 Commercial exhibits and poster session (Niedersachsenhalle)

Advances and New Concepts in the Understanding of ...

Session IV: Reproductive Outcome (Glashalle)

Session Co-Chair: Carol Keefer, University of Maryland

Session Co-Chair: Muhammad I. R. Khan, University of Saskatchewan

- 08:30–09:15 *Bovine luteal blood flow: Basic mechanisms and clinical relevance*
Heinrich Bollwein, Vetsuisse-Fakultät Universität Zürich, Switzerland

- 09:15–10:00 *Assisted reproduction techniques in the horse*
Katrín Hinrichs, Texas A&M University, USA

- 10:00–10:15 *Ex vivo imaging of ovarian follicles and intra-uterine spermatozoa using quantum Dots*
J. M. Feugang, H. L. Sánchez-Rodríguez, R. C. Youngblood, J. M. Greene, S. T. Willard, and P. L. Ryan (Abstract 113)

- 10:15–10:30 *Effect of ovulation inducing factor (OIF) on development and vascular perfusion of the ovulatory follicle and corpus luteum in llamas*
C. Ulloa-Leal, O. Bogle, G. P. Adams, and M. Ratto (Abstract 182)

10:30–12:30 Poster Session I and exhibition (Niedersachsenhalle)
10:30–11:00 Coffee break (Niedersachsenhalle)
12:30–14:00 Lunch break
12:30–14:00 IETS Data Retrieval Committee meeting (Konferenzraum 25)
12:30–14:00 Exhibitors' luncheon with the IETS Board (Konferenzraum 24)
12:30–13:30 Morulas Mentors Luncheon (Konferenzraum 23)

Advances and New Concepts in the Understanding of . . .

Session V: Modern Reproductive Biotechnologies (Glashalle)
Session Co-Chair: Paul Verma, Monash University
Session Co-Chair: Chelsie A. Burroughs, Texas A&M University

14:00–14:45 *Early development of the porcine embryo: The importance of cell signaling in development of pluripotent cell lines*
Vanessa Hall, University of Copenhagen, Copenhagen, Denmark

14:45–15:30 *Pluripotent cells in farm animals: State of the art and future perspectives*
Monika Nowak-Imialek, Institut für Nutztiergenetik, Mariensee, Germany

Peter W. Farin Memorial Student Travel Award Winner

15:30–15:45 *Whole-ovary cryopreservation: A direct comparison of conventional and directional freezing*
S. Maffei, J. R. V. Silva, M. Hanenberg, G. Pennarossa, T. A. L. Brevini, A. Arav, and F. Gandolfi (Abstract 68)

15:45–16:30 Poster exhibit, exhibition, and refreshment break (Niedersachsenhalle)

16:30–17:00 IETS Distinguished Service Award Presentation (Glashalle)

17:00–18:00 IETS Annual Business Meeting (Glashalle)

18:00–18:30 Domestic Animal Biomedical Embryology (DABE) Open Meeting (Glashalle)

18:30–20:00 Companion Animal, Non-Domestic and Endangered Species (CANDES) Open Meeting (Glashalle)

18:30–20:00 HASAC Open Meeting (Konferenzraum 26)

Tuesday, January 22, 2013

07:00–08:30 Organizational meeting of the IETS Board of Governors (Utrecht)
08:00–15:00 Registration (entrance hall of Hannover Congress Centrum)
08:30–13:00 Commercial exhibits and posters (Niedersachsenhalle)

Practitioners' Forum (Glashalle)

08:30–10:30 ***How Can ET Praxis Find its Feet in the Age of Genomics?***

Sponsored by Agtech Inc.

Chairs: Claire Ponsart and Sybrand Merton

08:30–08:50 *Introduction: Where do we stand in 2020 (embryo technologies and breeding)?*
Claire Ponsart and Sybrand Merton

08:50–09:00 Questions and discussion

Visions:

09:00–09:10 Europe: Frank Becker (President, AETE)

09:10–09:20 North America

09:20–09:30 South America: Pietro Sampaio Baruselli (President, SBTE)

09:30–09:40 Asia: Osamu Dochii (Rakuno Gakuen University, Japan)

09:40–09:50 Oceania: John Hepburn (ABS, New Zealand)

09:50–10:30 General discussion

DABE Forum (Konferenzraum 25)

08:30–10:30 ***Natural and Induced Pluripotency in Domestic Species***

Chair: Fulvio Gandolfi

08:30–09:00 *The exceptional epiblast: Pluripotency signalling in non-murine species*
Bjorn Oback, AgResearch, Ruakura Research Centre, New Zealand

09:00–09:15 *Proteomic analysis of the blastocoel fluid and remaining cells of bovine blastocysts*
Pernille Linnert Jensen, Laboratory of Reproductive Biology, University Hospital of Copenhagen, Denmark and ORIGIO a/s, Maaloev, Denmark

09:15–09:30 *Identification of 3*i* target molecules and their involvement in porcine pluripotency networks*
Tiziana A. L. Brevini, Stem Cell Research Centre, UNISTEM, Università degli Studi di Milano, Italy

09:30–10:00 *Efficient reprogramming to pluripotency by synthetic mRNA*
Paul J. Verma, South Australian Research and Development Institute, Turretfield Research Centre, Australia

10:00–10:15 *Stimulation of endogenous OCT4 in bovine fetal fibroblasts with synthetic mRNA transfection*
Tricia L. Adams, Louisiana State University Agricultural Center, USA

10:15–10:30 *Tet1 plays important roles in maintaining characterizations of porcine induced pluripotent stem cells*
Ziyi Li, Jilin University, China

10:30–12:00 Poster Session II and exhibition (Niedersachsenhalle)

- 10:30–11:00 Refreshment break (Niedersachsenhalle)
- 12:30–13:30 11th IETS Annual Fun Run (Stadtpark)
- 13:30–15:00 Lunch break
- 13:30–14:30 Organizational lunch meeting of the IETS Foundation (Konferenzraum 23)
- 13:30–14:30 2013, 2014, 2015 IETS Program Committees Lunch (Konferenzraum 24)
- 13:30–18:00 Commercial exhibit teardown (Niedersachsenhalle)
- 15:00–15:30 IETS Foundation Student Competition Awards, CANDES, DABE, and HASAC Updates (Glashalle)
- 15:30–16:00 IETS Pioneer Award Presentation (Glashalle)

Session VI: Keynote Address (Glashalle)

Session Co-Chair: Christine Wrenzycki, Justus-Liebig-University Giessen

Session Co-Chair: Dimitrios Rizos, INIA

- 16:00–16:45 *Contributions of an animal scientist to understanding biology of the uterus and pregnancy*
Fuller Bazer, Texas A&M University, USA
- 16:45–17:00 Closing ceremony (Glashalle)
- 17:00–19:00 Poster tear down
- 19:30–01:00 Closing party (Yukon Market Hall, Hannover Adventure Zoo)

Our Lab-Team: Incubators from Labotect

Quality - Made in Germany

www.labotect.com
sales@labotect.com
+49 551 / 50 50 125

BIONICHE ANIMAL HEALTH: A GLOBAL LEADER IN ASSISTED REPRODUCTION

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 and non-antibiotic health management of animal diseases. A key area of focus for Bioniche Animal Health is enhancing reproduction performance. Bioniche Animal Health has numerous achievements in the area of assisted reproduction including;

- ▶ Manufacturing the world's leading FSH product, **Folltropin®-V**, for the superovulation of cattle.
- ▶ Being the first company to offer a USDA-approved product, **SETTLE™**, as a non-antibiotic aid in the treatment of equine endometritis.
- ▶ Representing the only FDA-approved deslorelin product, **SucroMate™ Equine**, for use as an ovulatory agent in mares.

- ▶ Developing **SYNGRO®**, the first full line of non-animal origin, embryo collection and transfer media.
- ▶ Supporting research in the field of superovulation and FTAI in cattle
- ▶ Distributing a full complement of reproductive hormones, including **Cue-Mate®**, a progesterone insert, eCG and progesterone sponges for small ruminants.
- ▶ Bringing **Cue-Mare®**, the first registered intravaginal progesterone releasing device for mares, to the market.

Bioniche Animal Health is committed to researching and developing new products and protocols to meet the changing needs of the assisted reproduction industry. Please visit our booth to learn more about our areas of research and our products.

www.BionicheAnimalHealth.com

POSTER SESSIONS

Location

Posters are located in Niedersachsenhalle of the Hannover Congress Centrum (see map on page 6.)

Poster Numbers

Posters are identified by the number corresponding to the abstract number in *Reproduction, Fertility and Development* 2013; 25 (1). Numbering of the posters begins at 1 and ends at 337.

Setup

Posters can be put up from 13:00 to 18:00 on Saturday, January 19, 2013, and from 06:30 to 08:00 on Sunday, January 20, 2013. All posters must remain up throughout the meeting. Authors of posters that are not put up by 08:00 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* 2013; 25 (1) and the Student Competition finalist poster presentations will take place Monday, January 21, 2013, from 10:30 to 12:30.

Poster Session II

Presentations by authors of even-numbered abstracts (i.e., 8, 10, 12, etc.) in *Reproduction, Fertility and Development* 2013; 25 (1) will take place Tuesday, January 22, 2013, from 10:30 to 12:00.

Teardown

Poster teardown must take place from 17:00 to 19:00 Tuesday afternoon (January 22, 2013). Posters that are not taken down by 19:00 on Tuesday will be taken down and discarded.

For further information please contact Pfizer Animal Health,
Walton Oaks, Dorking Road, Walton on the Hill, Tadworth, Surrey KT20 7NS.

CIDR® 1.3g Vaginal Delivery System for Cattle contains 1.38 g progesterone per device. For a control of the oestrous cycle in dairy cattle, cattle, including synchronisation of oestrus in cattle, or treatment of non-lactating cattle. Do not use in cows or heifers with abnormal or immature genital tract, or with genital infection. Do not use in pregnant cattle. Do not use within the first 35 days after calving. Animals in poor condition, whether from illness, inadequate nutrition or other factors may respond poorly to treatment. Signs of local irritation have been associated with the use of the intravaginal insert. The vaginal discharge generally clears between the time of removal and insemination and does not affect fertility at inseminations following treatment. Can be used alongside other treatments, including those containing oxytetracycline. Inflammation of the vulva or vagina may occur if the device is inserted into an infected vulva or vagina. Gloves should be worn when handling the veterinary medicinal product during insertion and removal. Insert the device using the applicator. Wash hands and exposed skin with soap and water after use. Do not eat, drink or smoke while handling the device or any parts of it. Do not touch the device or any materials derived from such veterinary medicinal products. Such materials should be disposed of in accordance with local requirements. Keep out of the reach and sight of children. For animal treatment only.

¹ Source: Chennick et al, Intravaginal progesterone insert to synchronize return to estrus of previously inseminated dairy cows, JDS 2003 86:2039-2049.

JH73910

POSTER SESSION ORDER BY TOPIC

Poster Number = abstract number in *Reproduction, Fertility and Development* 2013; 25(1)

*STUDENT COMPETITION

- 1 CUMULUS CELLS PROTECT OOCYTES AGAINST POTENTIAL LIPOTOXICITY FROM ELEVATED FREE FATTY ACID CONCENTRATIONS IN FOLLICULAR FLUID
H. Aardema, F. Lolicato, B. A. J. Roelen, P. L. A. M. Vos, J. B. Helms, and B. M. Gadella
- 2 TRANSCRIPTOME ANALYSIS OF GRANULOSA CELLS FROM GROWING DOMINANT FOLLICLE REVEALS AGE-ASSOCIATED CHANGES AT THE TIME OF FOLLICLE SELECTION IN AGED BEEF CATTLE
M. I. R. Khan, F. C. F. Dias, M. A. Sirard, G. P. Adams, and J. Singh
- 3 OXIDATIVE STRESS INDUCED CHANGES IN EPIGENETIC MODIFYING GENE mRNA IN PRE-IMPLANTATION *IN VITRO* BOVINE EMBRYOS
C. A. Burroughs, G. L. Williamson, M. C. Golding, and C. R. Long
- 4 INFLUENCE OF A MATERNAL DIABETES MELLITUS TYPE 1 ON LIPID AND CHOLESTERIN METABOLISM IN RABBIT PRE-IMPLANTATION EMBRYOS
M. Schindler, M. Pendzialek, T. Plösch, J. M. Knelangen, J. Gürke, E. Hauke, B. Fischer, and A. Navarrete Santos
- 5 THE EFFECT OF ELEVATED NONESTERIFIED FATTY ACID CONCENTRATIONS ON MURINE *IN VITRO* FOLLICULOGENESIS AND SUBSEQUENT OOCYTE DEVELOPMENTAL COMPETENCE
S. Valckx, V. Van Hoeck, L. Jordaeans, E. Merckx, R. Cortvriendt, P. E. J. Bols, and J. L. M. R. Leroy
- 6 ALTERED CHROMATIN CONFORMATION IN BOVINE SPERMATOZOA PERTURBS DYNAMIC DNA METHYLATION IN THE MALE PRONUCLEUS AFTER FERTILIZATION *IN VITRO*
M. B. Rahman, M. M. Kamal, T. Rijsselaere, L. Vandaele, M. Shamsuddin, and A. Van Soom

ARTIFICIAL INSEMINATION

- 7 LAPAROSCOPIC INTRAUTERINE AND INTRAPERITONEAL INSEMINATION IN FAT-TAILED EWES
A Niasari-Naslaji, V Akbarinejad, K Hoseinpajoh, G Akbari, S Gharibi, and H Arabha
- 8 DURATION OF ESTRUS AND TIME OF OVULATION IN SUPEROVULATED SANTA INÊS EWES
J. T. M. Lima, J. F. Fonseca, L. V. Esteves, A. B. V. Peneiras, M. S. D. Lima, and F. Z. Brandão
- 9 SINGLE FIXED-TIME LAPAROSCOPIC INTRAUTERINE INSEMINATION IN PIGS TO PRODUCE LOW-DIVERSE EMBRYOS
K.-P. Brüssow, H. Torner, and J. Rátkey
- 10 SPERM BINDING TO PORCINE UTERINE EPITHELIAL CELLS MIGHT BE LECTIN MEDIATED
A. Bergmann, U. Taylor, and D. Rath
- 11 INFLUENCE OF SPERM STIMULANTS ON EQUINE EPIDIDYMAL SPERM APOPTOSIS
C. M. Melo-Ona, L. C. O. Magalhães, C. P. Freitas-Dell'Aqua, F. C. Landim-Alvarenga, R. R. Mazieiro, J. A. Dell'Aqua Jr., G. A. Monteiro, R. F. Soares, and F. O. Papa
- 12 PROGESTERONE SUPPLEMENTATION DAY 3 TO 5 POST-OVULATION IN AI-BRED MARES
H. Richard, P. Appleton, D. J. Kesler, and C. E. Ferguson

- 13 REACTIVE OXYGEN SPECIES IN STORED STALLION SEMEN
J. M. Morrell, A. Lundgren, P. Humbot, and A. Johannisson
- 14 FREEZING OF DONKEY SEMEN AFTER 24 HOURS OF COOL STORAGE: PRELIMINARY RESULTS
F. Quesada, J. Dorado, D. Acha, I. Ortiz, M. Urbano, L. Ramirez, M. J. Galvez, L. Alcaraz, J. M. Portero, C. Gonzalez, S. Demyda-Peyras, and M. Hidalgo
- 15 THE ADMINISTRATION OF GONADOTROPIN-RELEASING HORMONE AROUND THE FIRST POSTPARTUM MONTH INCREASES SUBSEQUENT REPRODUCTIVE PERFORMANCE IN DAIRY COWS
J. K. Jeong, H. G. Kang, T. Y. Hur, and I. H. Kim
- 16 STRATEGIES OF FOLLICULAR WAVE SYNCHRONIZATION WITH ESTRADIOL BENZOATE IN GYR (*BOS TAURUS INDICUS*) CATTLE
L. D. P. Sinedino, B. T. Gerhardt, J. A. Moura, A. P. Dourado, I. L. Goulart, A. L. R. Rodrigues, J. H. M. Viana, and L. A. G. Nogueira
- 17 MANIPULATION OF PROESTRUS PERIOD BY EXOGENOUS GONADOTROPIN AND ESTRADIOL DURING TIMED ARTIFICIAL INSEMINATION PROTOCOL IN SUCKLED BEEF COWS
P. C. S. F. Pitaluga, M. F. Sá Filho, J. N. S. Sales, P. S. Baruselli, and L. Vincenti
- 18 PREGNANCY RATES IN LACTATING DAIRY COWS TREATED WITH GONADOTROPIN-RELEASING HORMONE-BASED SYNCHRONIZATION PROGRAMS AND INSEMINATED AT A FIXED TIME
D. Romero, G. Romero, G. Veneranda, L. Filippi, D. Racca, and G. A. Bó
- 19 THE EFFECT OF FOLLICLE-STIMULATING HORMONE IN A MODIFIED CO-SYNCH SYNCHRONIZATION PROTOCOL ON SUBSEQUENT PREGNANCY RATES OF CROSSBRED LACTATING BEEF CATTLE
L. R. Gentry, R. W. Walker, J. Lambe-Steinmiller, R. A. Godke, and G. T. Gentry
- 20 LIPID PEROXIDATION AND GENERATION OF HYDROGEN PEROXIDE FROM SUBFERTILE STALLION SPERMATOZOA DURING STORAGE AT REFRIGERATION TEMPERATURE
P. N. Guasti, C. P. Freitas-Dell'aqua, R. R. D. Maziero, G. A. Monteiro, F. P. Hartwig, F. P. Lisboa, P. M. Papa, and F. O. Papa
- 21 DIFFERENT SUCKLING REGIMENS AND RETURN TO POSTPARTUM CYCLIC OVARIAN ACTIVITY IN SANTA INÊS EWES
N. G. Alves, I. J. Ascari, A. C. Alves, R. R. Lima, I. F. F. Garcia, J. R. O. Pérez, F. B. Junqueira, V. P. Fernandes, J. A. Vieira, L. F. S. Maciel, J. F. Fonseca, W. L. B. Aziani, T. R. Castro, and L. M. Neppe
- 22 EFFECT OF CHOLESTEROL ADDITION TO EQUINE SPERM MEMBRANE ON FERTILITY
F. P. Hartwig, F. P. Lisboa, G. A. Monteiro, R. R. D. Maziero, M. A. Alvarenga, F. O. Papa, and J. A. Dell'aqua Jr.
- 23 RELATIONSHIP BETWEEN CONCENTRATION OF SUPEROXIDE DISMUTASE WITH TIME AND TIMED ARTIFICIAL INSEMINATION PREGNANCY RATE IN COWS WITH HIGH MILK PRODUCTION
M. Maturana Filho, T. Santin, T. K. Nishimura, V. Nunes Barbosa, J. R. Naves, G. Arantes Fonseca, M. C. Sucupira Araripe, and E. Hoffmann Madureira

- 24 EVALUATION OF THE PREGNANCY RATE OF FIXED-TIME ARTIFICIALLY INSEMINATED *BOS INDICUS* COWS USING HETEROispermic AND MONOSPERMIC SEMEN
J. P. Detomini, R. R. Tirloni, C. V. Araujo, and L. R. Martins
- 25 TIMED ARTIFICIAL INSEMINATION ENABLES HIGH FERTILIZATION RATES IN NORMAL CYCLING AND IN SUPEROVULATED CATTLE WITH REDUCED DOSAGES OF UNSORTED SPERMATOZOA AND WITH SEXED SPERMATOZOA
F. Becker, W. Kanitz, G. Nurnberg, and D. Rath
- CLONING/NUCLEAR TRANSFER**
- 26 REPROGRAMMING OF TWO SOMATIC NUCLEI IN THE SAME MOUSE OOPLASM LEADS TO PLURIPOTENT NOT TOTIPOTENT EMBRYOS
M. J. Pfeiffer, T. C. Esteves, S. T. Balbach, M. J. Arauzo-Bravo, M. Stehling, A. Jauch, F. D. Houghton, and M. Boiani
- 27 PSAMMAPLIN A INCREASES DEVELOPMENT AND QUALITY OF MOUSE SOMATIC CELL NUCLEAR TRANSFER EMBRYOS
A. Mallol, J. Santaló, and E. Ibáñez
- 28 EFFECT OF TRICHOSTATIN A ON *IN VITRO* EMBRYO DEVELOPMENT OF INTERSPECIES NUCLEAR TRANSFER EMBRYOS RECONSTRUCTED FROM CAT DONOR NUCLEI AND BOVINE CYTOPLASM
M. Wittayarat, Z. Namula, V. V. Luu, L. T. K. Do, Y. Sato, M. Taniguchi, and T. Otoi
- 29 EFFECT OF EMBRYO CULTURE LENGTH ON PRODUCTION OF CLONED TRANSGENIC GOATS
J. Hall, Q. Meng, B. R. Sessions, Z. Fan, X. Wang, R. Stott, H. Rutigliano, C. J. Davies, K. Panter, T. Bunch, K. L. White, and I. A. Polejaeva
- 30 GENERATION OF CLONED TRANSGENIC GOATS WITH CARDIAC SPECIFIC OVEREXPRESSION OF TRANSFORMING GROWTH FACTOR B1
Q. Meng, J. Hall, H. Rutigliano, X. Zhou, B. R. Sessions, R. Stott, K. Panter, C. J. Davies, R. Ranjan, D. Dosdall, R. MacLeod, N. Marrouche, K. L. White, Z. Wang, and I. A. Polejaeva
- 31 *IN VITRO* SURVIVAL AND PREGNANCY OUTCOME OF ZONA-FREE TRANSGENIC GOAT CLONED EMBRYOS AFTER OVIDUCTAL TRANSFER TO FEMALE RECIPIENTS ON DAY 1 OF DEVELOPMENT
C. Feltrin, N. Mohamad-Fauzi, L. H. Aguiar, S. G. Neto, L. T. Martins, C. E. M. Calderon, V. H. V. Rodrigues, I. S. Carneiro, K. C. S. Tavares, A. P. Almeida, J. D. Murray, E. A. Maga, J. L. Rodrigues, L. R. Bertolini, and M. Bertolini
- 32 CLONING OF ELITE QUARANTINE SNIFFING DOG BY SOMATIC CELL NUCLEAR TRANSFER
H. J. Oh, M. J. Kim, G. A. Kim, J. Choi, E. J. Park, Y. K. Jo, J. E. Park, J. Lee, G. Kang, Y. H. Park, and B. C. Lee
- 33 PROPAGATION OF ELITE LIFESAVER DOGS BY SOMATIC CELL NUCLEAR TRANSFER
B. C. Lee, H. J. Oh, M. J. Kim, G. A. Kim, E. J. Park, J. Choi, J. K. Yoo, J.-K. Park, and D.-H. Kim
- 34 PRE-IMPLANTATION DEVELOPMENT OF HORSE SOMATIC CELL NUCLEAR TRANSFER EMBRYOS ORIGINATED FROM METAPHASE I OOCYTES
I. Lagutina, S. Colleoni, G. Lazzari, and C. Galli
- 35 EFFECT OF CULTURE AT LOW OR ATMOSPHERIC OXYGEN TENSION IN SOMATIC DONOR CELLS FOR HORSE NUCLEAR TRANSFER
A. Gambini, J. Jarazo, A. De Stefano, F. Karlaninan, and D. Salamone

- 36 RESTORATION OF TELOMERE LENGTH IN CLONED PIG EMBRYOS DURING EARLY EMBRYOGENESIS IS NOT DEPENDENT ON TELOMERE LENGTH AND TYPE OF DONOR CELLS
T. Q. Dang-Nguyen, S. Haraguchi, S. Akagi, T. Somfai, M. Kaneda, S. Watanabe, K. Kikuchi, A. Tajima, and T. Nagai
- 37 THE EFFECTS OF A CLASS III HISTONE DEACETYLASE INHIBITOR (SIRTINOL) ON EARLY DEVELOPMENT OF PORCINE CLONED EMBRYOS
S.-S. Kwak, Y. Jeon, J. D. Yoon, S.-A. Cheong, E. Lee, and S.-H. Hyun
- 38 GENERATION OF INTERSPECIFIC CLONED BLASTOCYSTS BY ZONA PELLUCIDA-FREE NUCLEAR TRANSFER IN WILD FELIDS
L. N. Moro, J. Jarazo, A. Sestelo, and D. Salamone
- 39 FACTORS INFLUENCING THE EFFICIENCY OF GENERATING GENETICALLY ENGINEERED PIGS BY NUCLEAR TRANSFER: MULTI-FACTORIAL ANALYSIS OF A LARGE DATA SET
M. Kurome, L. Geistlinger, B. Kessler, V. Zakhartchenko, N. Klymiuk, A. Wuensch, K. Flisikowski, T. Flisikowska, C. Merkl, H. Nagashima, A. Schnieke, R. Zimmer, and E. Wolf
- 40 PIG CLONING AND GENE EXPRESSION PATTERNS IN MINIPIG ADIPOSE TISSUE-DERIVED MESENCHYMAL STEM CELLS
M. J. Kim, H. J. Oh, J. E. Park, G. A. Kim, E. J. Park, J. Choi, J. H. Moon, S. H. Rhee, T. Kim, and B. C. Lee
- 41 RAPID PRODUCTION OF α -1,3-GALACTOSYLTRANSFERASE-DEFICIENT MINIATURE PIGS BY NUCLEAR TRANSFER FOLLOWING NEONATAL SKIN BIOPSY AND LOSS OF HETEROZYGOSITY
Y. J. Kim, M. J. Kim, M. J. Kim, J. S. Ahn, J. H. Ryu, S. Y. Heo, S. M. Park, J. H. Kang, Y. J. Choi, K. S. Ahn, and H. Shim
- 42 EFFECT OF S-ADENOSYLHOMOCYSTEINE, A NON-TOXIC EPIGENETIC MODIFYING REAGENT, ON PORCINE FEMALE DONOR CELLS AND CLONED EMBRYOS
J. T. Kang, J. Y. Choi, S. J. Park, S. J. Kim, J. H. Moon, G. Jang, and B. C Lee
- 43 PATTERN OF NUCLEOLI FORMATION IN RACCOON-PORCINE INTERSPECIES SOMATIC CELL NUCLEAR TRANSFER EMBRYOS
Y. H. Nam, Y. Jeon, S. A. Cheong, S. S. Kwak, and S. H. Hyun
- 44 LIMITATIONS OF PORCINE OOPLASM TO REPROGRAM BOVINE SOMATIC CELLS
F. Strejcek, O. Ostrup, M. Morovic, I. Petrovicova, A. Lucas-Hahn, B. Petersen, H. Niemann, P. Hyttel, and J. Laurincik
- 45 EFFECT OF DEACETYLASE INHIBITOR VALPROIC ACID ON BOVINE CULTURED SOMATIC CELLS
L. Bai, X. Li, Y. Liu, Z. Wei, and G. Li
- 46 MEGANUCLEASE I-SceI ENHANCES STABLE TRANSGENE INTEGRATION IN CULTURED BOVINE FETAL FIBROBLASTS
N. M. Ortega, S. B. Benítez, B. E. Barrionuevo, M. F. Olmos Nicotra, A. P. Alessio, A. E. Fili, D. O. Forcato, S. L. Stice, and P. Bosch
- 47 DIFFERENCES IN MITOCHONDRIAL DNA COPY NUMBER AND EPIGENETIC PATTERNS OF MITOCHONDRIA-RELATED GENES IN CLONED COWS FROM THE SAME DONOR CELLS
M. Kaneda, S. Watanabe, Y. Hirao, S. Akagi, S. Haraguchi, T. Somfai, K. Takeda, M. Hirako, M. Geshi, and T. Nagai

- 48 QUIESCENCE INDUCES LONG-TERM EPIGENETIC CHANGES IN BOVINE FIBROBLASTS THAT IMPROVE THEIR REPROGRAMMING INTO CLONED ANIMALS
P. K. Kallingappa, P. Turner, A. Green, J. Oliver, M. Eichenlaub, A. Chibnall, D. Wells, and B. Oback
- 49 EFFECTS OF CULTURE CONDITIONS AND GENE TRANSFECTION ON THE DEVELOPMENT OF BOVINE SOMATIC CELL NUCLEAR TRANSFER EMBRYOS
P. Pärn, M. Plaas, M. Nõmm, Ü. Jaakma, and S. Kõks
- 50 EFFECTS OF REPROGRAMMING TRANSCRIPTION FACTORS AND CHEMICAL INHIBITORS ON THE DEVELOPMENT OF BOVINE SOMATIC CELL NUCLEAR TRANSFER EMBRYOS
B.-C. Yang, J.-H. An, H. K. Chung, S.-J. Jo, H.-J. Chung, K.-W. Kim, D.-W. Han, S.-S. Lee, J.-K. Yoo, and J.-K. Park
- 51 INVESTIGATION OF INTER-INDIVIDUAL EPIGENETIC VARIABILITY IN BOVINE CLONES: A HIGH THROUGHPUT STUDY
H. Kiefer, L. Jouneau, M. L. Martin-Magniette, S. Balzergue, E. Campion, P. Chavatte-Palmer, Y. Heyman, C. Richard, D. Le Bourhis, J. P. Renard, and H. Jammes
- 52 IMPLANTATION OF TRANSGENIC BOVINE CLONED EMBRYOS DERIVED FROM TRANSFECTED CELLS BY PIGGYBAC TRANSPOSITION
W. J. Choi, S. J. Lee, W. W. Lee, S. J. Kim, I. M. Saadeldin, J. K. Cho, B. C. Lee, and G. Jang
- 53 EFFECT OF THE NUCLEAR REPROGRAMMING TIME ON IN VITRO DEVELOPMENT OF EQUINE AGGREGATED CLONED EMBRYOS
R. Olivera, C. Alvarez, I. Stumpo, and G. Vichera
- 54 EXPRESSION PATTERN OF *DNMT1* AND *DNMT3a* GENES DURING INTERGENERIC SOMATIC CELL NUCLEAR TRANSFER EMBRYO DEVELOPMENT
M. Morovic, F. Strejcek, O. Ostrup, A. Lucas-Hahn, B. Petersen, H. Niemann, P. Hyttel, and J. Laurincik
- 55 STUDY ON THE INTERSPECIFIC NUCLEAR TRANSFER OF PRZEWALSKI'S GAZELLES AND BOVINES
Y. Gao, L. Cheng, G. Su, Z. Wei, and G. Li

CRYOPRESERVATION/CRYOBIOLOGY

- 56 SINGLE LAYER CENTRIFUGATION THROUGH PURESPERM® 80 IMPROVES QUALITY OF CRYOPRESERVED DOG SPERMATOZOA
A. Lucrecia, H. Manuel, G. M. Jose, A. Daniel, O. Isabel, D.-P. Sebastian, G. Carlos, P. J. Miguel, Q. Fabiola, R. Luisa, and D. Jesus
- 57 TREHALOSE SUPPLEMENTED EXTENDER PRESERVE ACROSOMAL INTEGRITY IN POST-THAW BOAR SPERM
R. Athurupana and H. Funahashi
- 58 MULTI-THERMAL GRADIENT FREEZING ALLOWS THE CRYOPRESERVATION OF SHEEP WHOLE OVARIES WITH THE SAME EFFICIENCY OF OVARIAN FRAGMENTS
T. A. L. Brevini, S. Maffei, G. Pennarossa, A. Arav, and F. Gandolfi
- 59 EFFECT OF STORAGE DURATION ON POST-THAW PARAMETERS OF BULL SEMEN
D. B. Carwell, B. R. Scott, J. Len, H. Blackburn, K. R. Bondioli, G. T. Gentry, and R. A. Godke
- 60 THE EFFECT OF L-ASCORBIC ACID DURING CULTURE, CRYOPRESERVATION, OR BOTH ON PORCINE EMBRYOS PRODUCED *IN VITRO*
M. Castillo-Martín, M. Yeste, R. Morató, T. Mogas, and S. Bonet

- 61 APPLICATION OF AN OPEN DEVICE TO VITRIFY EQUINE *IN VITRO*-PRODUCED
EMBRYOS
Y. H. Choi, I. C. Velez, B. Macías-García, and K. Hinrichs
- 62 LONG-TERM STORAGE OF BOVINE EMBRYOS: BIRTH OF A CALF AFTER 22 YEARS
OF CRYOPRESERVATION
J. Detterer, M. Gehring, E. Maimer, and S. Meinecke-Tillmann
- 63 QUALITY OF BOVINE EMBRYOS PRODUCED *IN VITRO* FROM IMMATURE OOCYTES
TREATED WITH A SUBLETHAL HYDROSTATIC PRESSURE
C. Díez, B. Trigal, J. N. Caamaño, M. Muñoz, E. Correia, D. Martín, S. Carrocera, C. Pribenszky,
and E. Gómez
- 64 CRYOPRESERVATION OF CAT OVARIAN TISSUE BY VITRIFICATION
J. Galiguis, C. E. Pope, M. C. Gómez, C. Dumas, and S. P. Leibo
- 65 THE EFFECTS OF CUMULUS CELLS ON DEVELOPMENTAL RATES OF VITRIFIED
MOUSE OOCYTES IN C57BL/6J STRAIN
N. Kashiwazaki, N. Kohaya, K. Fujiwara, K. Furui, and J. Ito
- 66 BUFFALO-BULL SEMEN-FERTILITY EVALUATION IN RELATION TO MOTILITY AND
INTEGRITY OF ACROSOME, PLASMA MEMBRANE, AND SPERM DNA
D. Kumar, P. Kumar, P. Singh, S. P. Yadav, and P. S. Yadav
- 67 A HOLLOW FIBER VITRIFICATION METHOD ENABLES CRYOBANKING OF *IN VITRO*-
MATURATION/*IN VITRO*-FERTILIZATION-DERIVED TRANSGENIC PIG EMBRYOS
M. Maehara, H. Matsunari, K. Honda, K. Nakano, Y. Takeuchi, T. Kanai, T. Matsuda,
Y. Matsumura, M. Takahashi, M. Watanabe, K. Umeyama, Y. Hanazono, and H. Nagashima
- 68 WHOLE-OVARY CRYOPRESERVATION: A DIRECT COMPARISON OF CONVENTIONAL
AND DIRECTIONAL FREEZING
S. Maffei, J. R. V. Silva, M. Hanenberg, G. Pennarossa, T. A. L. Brevini, A. Arav, and F. Gandolfi
- 69 AN EASY-TO-PERFORM METHOD TO ASSESS VIABILITY OF FELINE FREEZE-DRIED
SPERM
L. C. O. Magalhães, C. M. Melo-Oña, M. J. Sudano, D. M. Paschoal, L. F. Crocomo, C. L. Ackermann,
A. I. S. B. Villaverde, F. C. Landim-Alvarenga, and M. D. Lopes
- 70 ONE-STEP CRYOPROTECTANT DILUTION FOLLOWING VITRIFICATION OF *IN*
VITRO-PRODUCED BOVINE EMBRYOS
R. Morató and T. Mogas
- 71 BOVINE SPERM DEATH KINETICS: CHANGES IN MOTILITY, ACROSOMES, AND
PLASMA MEMBRANE
M. Ahmad, N. Ahmad, A. Riaz, and M. Anzar
- 72 EFFECT OF SINGLE-LAYER CENTRIFUGATION WITH EQUIPURE™ ON MOTILITY
KINEMATICS OF FROZEN-THAWED DONKEY SPERM
I. Ortiz, J. Dorado, D. Acha, L. Ramirez, M. Urbano, M. J. Galvez, L. Alcaraz, J. M. Portero,
F. Quesada, C. Gonzalez, S. Demyda-Peyras, and M. Hidalgo
- 73 EFFECT OF THE BUFFER SYSTEM, CRYOPROTECTANT, AND ANTIOXIDANT ON
SPERM FROM ENDANGERED CATALANIAN SHEEP XISQUETA AND ARANESA AND
GOAT BLANCA DE RASQUERA BREEDS DURING PRESERVATION
M.-J. Palomo, A. Tabarez, W. Garcia, M. Terre, A. Ferrando, and J. Jordana
- 74 GERM CELLS AND TESTICULAR SOMATIC CELLS HAVE DIFFERENT SENSITIVITY
TO CRYOPRESERVATION
H. Robbins, C. Dores, K. Coyle, and I. Dobrinski

- 75 ADDITION OF HYALURONAN TO A VITRIFICATION SOLUTION FOR IMMATURE BOVINE OOCYTES SELECTED BY BRILLIANT CRESYL BLUE
P. Rodriguez Villamil, F. Ongaratto, M. Fernandez Taranco, and G. A. Bó
- 76 THE EFFECT OF GLYCEROL CONCENTRATIONS IN EGG-YOLK CITRATE EXTENDER ON THE QUALITY OF CRYOPRESERVED NGUNI BULL SEMEN
M. M. Seshoka, M. L. Mphaphathi, F. V. Ramukhithi, T. R. Netshirovha, C. Hlungwani, and T. L. Nedambale
- 77 ADDITION OF CHOLESTEROL IN FRESH GOAT SPERM IMPROVES CRYOSURVIVAL RATES
B. G. Silva, E. A. Moraes, C. S. Oliveira, W. D. Ferrari Junior, W. C. G. Matos, J. K. Graham, and L. R. Lima
- 78 DIFFERENT EXTENDERS TO HARVEST EQUINE EPIDIDYMAL SPERM AND THEIR INFLUENCE ON FREEZABILITY
R. F. Soares, F. O. Papa, L. C. O. Magalhães, G. A. Monteiro, I. Martin, J. A. Dell'Aqua Jr., A. S. Rocha, and C. M. Melo-Oña
- 79 A COMBINATION OF ETHYLENE GLYCOL AND PROPYLENE GLYCOL IS SUPERIOR TO INDIVIDUAL CRYOPROTECTANTS FOR THE VITRIFICATION OF IMMATURE PORCINE OOCYTES
T. Somfai, K. Kikuchi, M. Nakai, M. Kaneda, S. Akagi, S. Watanabe, Y. Hirao, S. Haraguchi, M. Geshi, and T. Nagai
- 80 GLOBAL GENE EXPRESSION PATTERNS OF FRESH AND VITRIFIED *IN VITRO*-PRODUCED BOVINE BLASTOCYSTS
M. J. Sudano, E. S. Caixeta, D. M. Paschoal, T. S. Rascado, L. F. Crocomo, R. R. Maziero, L. C. O. Magalhães, M. D. Guastali, L. E. Vergara, B. A. Monteiro, A. Martins Jr., R. Machado, J. Buratini, and F. C. Landin-Alvarenga
- 81 VITRIFICATION OF IMMATURE PORCINE CUMULUS-OOCYTE COMPLEXES IN A CHEMICALLY DEFINED SOLUTION
D. Takahashi, M. Kuwayama, and H. Funahashi
- 82 VIABILITY OF SHEEP-SKIN FIBROBLASTS AFTER SLOW FREEZING
Y. Toishibekov, N. Belyaev, H. Blackburn, R. Tleulieva, B. Katubayeva, R. Tursunova, and T. Nurkenov
- 83 IMPROVED SURVIVAL TO ONE-STEP REHYDRATION OF VITRIFIED-WARMED VERSUS FROZEN-THAWED *IN VITRO*-PRODUCED BOVINE BLASTOCYSTS
B. Trigal, E. Gómez, J. N. Caamaño, M. Muñoz, E. Correia, D. Martín, S. Carrocera, and C. Díez
- 84 EFFECT OF A STRESSOR ON CANINE SPERM DNA FRAGMENTATION USING THE SPERM CHROMATIN DISPERSION TEST
M. Urbano, J. Dorado, I. Ortiz, M. J. Galvez, S. Demyda-Peyras, M. Moreno, L. Alcaraz, L. Ramirez, F. Quesada, C. Gonzalez, J. M. Portero, D. Acha, and M. Hidalgo
- 85 SYNERGISTIC EFFECT OF DEHYDRATION AND LOW TEMPERATURE ON THE SURVIVAL OF PANGASIUS CATFISH (*PANGASIANODON HYPOPHTHALMUS*) EMBRYOS
X. N. Bui, T. H. Nguyen, T. N. Nguyen, V. H. Nguyen, T. T. Nguyen, T. N. Nga Ha, T. H. Nguyen, V. L. Nguyen, and T. U. Nguyen

DEVELOPMENTAL BIOLOGY

- 86 EFFECT OF HDAC2 INTERFERENCES ON HISTONE MODIFICATIONS IN MOUSE EARLY EMBRYOS
Q. Shen, Y. Liu, F. Yin, L. Yang, and G. Li

- 87 IS HOXA10 EXPRESSION REGULATED THROUGH PROMOTER DNA METHYLATION IN THE PIG?
V. L. Pistek, R. W. Fürst, S. Bauersachs, H. S. Kliem, H. H. D. Meyer, and S. E. Ulbrich
- 88 VARIABLE DNA METHYLATION PROFILES AT IMPRINTED LOCI IN BOVINE EARLY PRE-IMPLANTATION EMBRYOS
A. M. O'Doherty, D. Magee, M. E. Beltman, S. Mamo, D. Rizos, and T. Fair
- 89 INHIBITION OF MAPKK AND GSK3 SIGNALLING PROMOTES DEVELOPMENT AND EPIBLAST-SPECIFIC EXPRESSION OF PLURIPOTENCY MARKERS IN BOVINE BLASTOCYSTS
D. Harris, B. Huang, and B. Oback
- 90 TRANSCRIPTION OF USP9Y AND ZFY IN DEVELOPING AND ARRESTED BOVINE EMBRYOS *IN VITRO*
J. Caudle, C. K. Hamilton, F. A. Ashkar, and W. A. King
- 91 SPERMATOZOA TELOMERE LENGTH DETERMINES EMBRYONIC TELOMERE LENGTH BEFORE EMBRYONIC GENOME ACTIVATION
C. de Frutos, R. Laguna-Barraza, P. Bermejo-Alvarez, D. Rizos, and A. Gutierrez-Adan
- 92 DOES THE SEX OF THE EMBRYO AFFECT DEVELOPMENTAL AND APOPTOTIC RATES AT THE BLASTOCYST STAGE?
E. Ghys, M. Dallemande, C. Sauvegarde, and I. Donnay
- 93 EXPOSURE TIME IS CRITICAL IN BLASTOCYSTS ADAPTATIONS TO BRANCH-CHAIN AMINO-ACID DEPLETION
M. A. Velazquez, J. J. Eckert, and T. P. Fleming
- 94 A POLARIZED CELL-CULTURE SYSTEM TO STUDY THE EFFECTS OF ELEVATED SERUM NONESTERIFIED FATTY ACID CONCENTRATIONS ON THE BOVINE OVIDUCTAL MICROENVIRONMENT *IN VITRO*
L. Jordaeans, S. Valckx, V. Van Hoeck, M. Berth, P. E. J. Bols, and J. L. M. R. Leroy
- 95 ALTERED PROTEIN AND AMINO-ACID METABOLISM IN PREIMPLANTATION EMBRYOS FROM DIABETIC RABBITS
J. Gürke, E. Haucke, R. Thieme, F. Hirche, M. Schindler, B. Fischer, and A. Navarrete Santos
- 96 EXPRESSION OF THE LONG FORM OF THE LEPTIN RECEPTOR IN BOVINE OVIDUCT EPITHELIAL, UTERINE EPITHELIAL, AND BLASTOCYST-STAGE EMBRYOS
G. T. Gentry, L. R. Gentry, J. W. Lynn, and R. A. Godke
- 97 THE REGULATION OF UTERINE CONTRACTION BY ENDOCRINE-DISRUPTING CHEMICALS IN RATS
B. S. An and E. B. Jeung
- 98 THE EXPRESSION OF TIGHT JUNCTION GENES IN THE PLACENTA BY CALCIUM OR VITAMIN D DEFICIENCY IN WILD TYPE AND CABP-9K OR CABP-28K KNOCKOUT MICE
I. Hwang and E. B. Jeung
- 99 THE DIFFERENTIAL EXPRESSION OF CALCIUM-RELATED PROTEINS BY HYPOXIC STRESS IN THE DUODENUM, KIDNEY, AND PLACENTA OF PREGNANT RATS
H. Yang and E. B. Jeung
- 100 BOVINE PREGNANCY-ASSOCIATED GLYCOPROTEINS ARE ALLOCATED TO COTYLEDONARY OR INTERCOTYLEDONARY TROPHOBlast ACCORDING TO THEIR PHYLOGENETIC ORIGIN
E. Touzard, P. Reinaud, O. Dubois, C. Joly-Guyader, P. Humblot, C. Ponsart, and G. Charpigny

- 101 AMNIOTIC FLUID STEM SELLS IN BUFFALO (*BUBALUS BUBALIS*): IDENTIFICATION OF PLURIPOTENCY MARKERS, CHARACTERIZATION, AND GUIDED DIFFERENTIATION INTO NEUROGENIC, ADIPOGENIC, AND OSTEOGENIC LINEAGES
S. K. Gautam, K. Dev, S. K. Giri, A. Yadav, and B. Singh
- 102 REPEATED OVARIAN STIMULATIONS BY EXOGENOUS GONADOTROPIN COULD ALTER ATP CONTENT AND MITOCHONDRIAL DISTRIBUTION IN MOUSE OOCYTES
Y. Kameyama, G. Shimoi, S. Kubo, and R. Hashizume
- 103 RAMAN MICROSPECTROSCOPY AS A TOOL TO DETECT MOLECULAR MODIFICATIONS INDUCED BY AGING-RELATED OXIDATIVE STRESS IN MOUSE OOCYTES
O. Murrone, M. Piccinini, C. Tatone, G. Di Emidio, S. Ledda, F. Ariu, and L. Bogliolo
- 104 3-D VISUALIZATION OF THE FIRST CLEAVAGE AND ABERRATIONS OF BOVINE ZYGOTES BY CONFOCAL LASER SCANNING MICROSCOPY
A. A. Gratao, A. Beck, M. Reichenbach, H. D. Reichenbach, E. Wolf, and F. A. Habermann
- 105 COMPARATIVE ULTRASTRUCTURE OF *IN VITRO*-PRODUCED BOVINE BLASTOCYSTS (*BOS INDICUS*) DERIVED FROM *IN VITRO* FERTILIZATION, SNC, AND PARTHENOGESIS
F. Oliveira, F. Perecin, F. Meireles, J. Sangalli, Y. Watanabe, A. Miglino, and A. Assis Neto
- 106 STUDIES OF NUCLEAR ARCHITECTURE IN MAMMALIAN PRE-IMPLANTATION EMBRYOS AND EMBRYONIC STEM CELLS USING SUPER-RESOLUTION FLUORESCENCE MICROSCOPY
J. Popken, M. Sterr, Y. Markaki, M. Cremer, A. Beck, M. Dahlhoff, F. A. Habermann, P. Fezert, T. Guengoer, M. Reichenbach, A. Wuensch, E. Wolf, V. Zakhartchenko, and T. Cremer
- 107 DETECTION OF BIOTINYLATED-OVULATION-INDUCING FACTOR (OIF) IN CEREBROSPINAL FLUID AND ITS ABILITY TO INDUCE OVULATION
M. Berland, M. Guerra, O. A. Bogle, K. Vio, G. P. Adams, and M. Ratto
- 108 EFFECTS OF UTILIZATION OF SUBCUTANEOUS IMPLANTS OF GNRH AGONISTS (DESLORELIN) ON OVARIAN ACTIVITY AND HORMONAL PROFILE DURING THE PERIOD OF IMPLANTATION AND AFTER REMOVAL IN NELORE COWS (*BOS INDICUS*) WITH A TOTAL IMPLANT TREATMENT OF 70 DAYS
W. C. Marques Filho, F. C. Destro, E. Trevisol, C. M. Queiroz, M. C. Martins, and J. C. P. Ferreira

EARLY PREGNANCY

- 109 EFFECT OF SHORT TERM PROGESTERONE SUPPLEMENTATION ON CIRCULATING PROGESTERONE CONCENTRATION, CORPUS LUTEUM SIZE, AND EARLY EMBRYO DEVELOPMENT IN CATTLE
L. O'Hara, N. Forde, D. Rizos, V. Maillo, A. D. Ealy, A. K. Kelly, P. Rodriguez, A. C. O. Evans, and P. Lonergan
- 110 EFFECT OF HUMAN CHORIONIC GONADOTROPIN (HCG) ADMINISTRATION ON DAYS 1, 2, 3, OR 4 POST-OESTRUS ON CORPUS LUTEUM DEVELOPMENT AND CIRCULATING PROGESTERONE CONCENTRATIONS IN BEEF HEIFERS
V. Maillo, P. Duffy, L. O'Hara, C. de Frutos, A. K. Kelly, P. Lonergan, and D. Rizos
- 111 FUNCTIONAL AND MOLECULAR GENITAL ASYMMETRY IN THE COW
E. Gómez, C. Díez, B. Trigal, M. Muñoz, F. Goyache, E. Correia, S. Carrocera, D. Martín, and J. N. Caamaño
- 112 INFLUENCE OF LOW-VOLUME UTERINE FLUSHING ON UTERINE VASCULAR PERfusion AND ENDOMETRIAL THICKNESS DURING EARLY DIOESTRUS IN BEEF CATTLE
E. R. Araújo, G. Pugliesi, S. C. Scolari, F. S. Mesquita, and M. Binelli

- 113 EX VIVO IMAGING OF OVARIAN FOLLICLES AND INTRAUTERINE SPERMATOZOA USING QUANTUM DOTS
J. M. Feugang, H. L. Sánchez-Rodríguez, R. C. Youngblood, J. M. Greene, S. T. Willard, and P. L. Ryan
- 114 THE LIPID COMPOSITION OF THE FOLLICULAR FLUID ON DAY 6 POST-AI MAY BE ASSOCIATED WITH THE GESTATIONAL SUCCESS IN NELORE COWS
S. Scolari, F. L. D'Alexandri, M. Maturana, and M. Binelli
- 115 EFFECT OF FEED SUPPLEMENTATION ON PREGNANCY RATE AND EMBRYONIC SURVIVAL IN ALPACAS (*VICUGNA PACOS*)
W. Huanca, A. Cordero, H. Huaman, and A. Ampuero
- 116 EXPRESSION OF INSULIN-LIKE GROWTH FACTOR 2 RECEPTOR (IGF2R), LEPTIN RECEPTOR (LEPR) AND SERUM- AND GLUCOCORTICOID-REGULATED KINASE 1 (SGK1) mRNA IN HUMAN AND BOVINE PREGNANCIES
L. Yang, W. Yu, W. L. Yan, and L. G. Peng
- 117 TRANSLATION INITIATION IS ESSENTIALLY MODIFIED IN THE PORCINE ENDOMETRIAL TISSUE DURING EARLY PREGNANCY
K. Wollenhaupt, K. P. Brüssow, and W. Tomek
- 118 DEEP SEQUENCING OF THE PORCINE ENDOMETRIAL TRANSCRIPTOME ON DAYS 12 AND 14 OF PREGNANCY
A. Samborski, B. Kessler, M. Reichenbach, H. D. Reichenbach, S. E. Ulbrich, and S. Bauersachs
- 119 QUANTITATIVE PROTEOME ANALYSIS OF ENDOMETRIUM FROM PREGNANT AND NONPREGNANT PIGS
T. Fröhlich, M. Kösters, S. Bauersachs, A. Samborski, B. Kessler, E. Wolf, and G. J. Arnold
- 120 EXPRESSION OF TUMOR NECROSIS FACTOR (TNF) AND ITS RECEPTOR TNFR2 IN BOVINE ENDOMETRIUM AND EMBRYOS DURING THE EARLY DEVELOPMENT
E. Correia, E. Gómez, J. N. Caamaño, C. Díez, A. Balseiro, D. Martín, S. Carrocera, B. Trigal, and M. Muñoz
- 121 RELATIONSHIP BETWEEN PROSTAGLANDIN E₂ METABOLITE, UTERINE ARTERIAL VASODILATORY CHANGES, AND PROGESTERONE DURING THE OESTROUS CYCLE AND EARLY PREGNANCY IN BEEF COWS
H. L. Sánchez-Rodríguez, J. M. Feugang, R. C. Youngblood, R. C. Vann, S. T. Willard, and P. L. Ryan
- 122 OXYTOCIN-INDUCED PROLONGED DIOESTRUS DOES NOT DOWNREGULATE THE EXPRESSION OF PROSTAGLANDIN-ENDOPEROXIDASE SYNTHASE 2 OR OXYTOCIN RECEPTOR IN EQUINE ENDOMETRIUM
C. Klein and M. H. T. Troedsson
- 123 GENISTEIN TRANSPORT ACROSS THE BOVINE OVIDUCT EPITHELIUM
C. Simintiras, F. L. Courts, and R. G. Sturmy
- 124 THE REGULATION OF CALCIUM TRANSPORT GENE EXPRESSIONS DURING PREGNANCY AFTER EXPOSURE TO OCTYLPHENOL AND BISPHENOL A
S. Kim and E. B. Jeung

EMBRYO CULTURE

- 125 INTRACYTOPLASMIC SPERM INJECTION (ICSI)-BASED MOUSE EMBRYO ASSAY: CHOICE OF EMBRYO CULTURE SYSTEM OUTWEIGHS THE EFFECT OF FERTILIZATION PROCEDURE ON EMBRYO DEVELOPMENT
C. Schwarzer, T. C. Esteves, S. Le Gac, V. Nordhoff, S. Schlatt, and M. Boiani

- 126 TIME OF FIRST CLEAVAGE AND DEVELOPMENT TO BLASTOCYST OF BOVINE IVF EMBRYOS MONITORED BY TIME-LAPSE IMAGING AFTER *IN VITRO* OR *IN VIVO* MATURATION
A. Beck, M. Reichenbach, H. D. Reichenbach, F. Habermann, G. J. Arnold, and E. Wolf
- 127 THYMIDINE SYNCHRONIZATION OF *IN VITRO* DEVELOPMENT OF BOVINE EMBRYOS
M. Rubessa, A. Iannuzzi, V. Peretti, A. Pauciullo, G. Cosenza, L. Ramunno, L. Iannuzzi, J. Rubes, and D. Di Berardino
- 128 CULTURE CONDITIONS AFFECT THE SEX RATIO OF *IN VITRO* PRODUCED BOVINE EMBRYOS
M. De Blasi, M. Rubessa, G. Zullo, L. Boccia, V. Longobardi, G. Neglia, and B. Gasparrini
- 129 POST-HATCHING DEVELOPMENT AND GENE EXPRESSION OF *IN VITRO*-PRODUCED BOVINE EMBRYOS IN RECIPIENT UTERUS AFTER MULTIPLE TRANSFER
G. Machado, A. Ferreira, I. Pivato, A. Fidelis, J. F. Srpicigo, M. Franco, and M. Dode
- 130 EFFECT OF HYALURONIC ACID SUPPLEMENTATION ON OVINE EMBRYO DEVELOPMENT *IN VITRO* AND ON SURVIVAL AFTER VITRIFICATION
J. M. Kelly, D. O. Kleemann, and S. K. Walker
- 131 EFFECTS OF HIGH MOLECULAR WEIGHT HYALURONAN ON SHEEP EMBRYO DEVELOPMENT AND SURVIVAL AFTER CRYOPRESERVATION
V. Ghaffarilaleh, F. Ghafari, M. Teresa-Paramio, and A. Fouladi-Nashta
- 132 RESVERATROL DURING *IN VITRO* CULTURE IMPROVES CRYOTOLERANCE OF *IN VITRO* PRODUCED BOVINE EMBRYOS
A. M. Abdel-Wahab, G. Zullo, L. Boccia, M. De Blasi, V. Longobardi, G. Albero, and B. Gasparrini
- 133 L-CARNITINE DURING *IN VITRO* CULTURE ENHANCES THE CRYOTOLERANCE OF BUFFALO (*BUBALUS BUBALIS*) *IN VITRO*-DERIVED EMBRYOS
L. Boccia, M. De Blasi, G. Zullo, V. Longobardi, D. Vecchio, and B. Gasparrini
- 134 CYSTEINE AND CATALASE SUPPLEMENTATION FOR 7 DAYS DURING *IN VITRO* CULTURE IMPAIRS BOVINE EMBRYO DEVELOPMENT
B. C. S. Leão, N. A. S. Rocha, M. F. Accorsi, É. Nogueira, and G. Z. Mingoti
- 135 LEVELS OF REACTIVE OXYGEN SPECIES (ROS), APOPTOSIS AND CRYORESISTANCE OF BOVINE EMBRYOS PRODUCED *IN VITRO* IN THE PRESENCE OF ANTIOXIDANTS
N. A. S. Rocha, B. C. S. Leão, É. Nogueira, M. F. Accorsi, and G. Z. Mingoti
- 136 EFFECTS OF INSULIN-LIKE GROWTH FACTOR I (IGF-1) ON THE DEVELOPMENT AND APOPTOSIS OF PREIMPLANTATION BUFFALO (*BUBALUS BUBALIS*) EMBRYOS
F. Lu, T. Luo, H. Sun, N. Li, X. Liu, L. Meng, J. Jiang, and D. Shi
- 137 PYRUVATE UPTAKE DURING EARLY CLEAVAGE PREDICTS BLASTOCYST DEVELOPMENT
F. Guerif, P. J. McKeegan, H. J. Leese, and R. G. Sturmy
- 138 FATTY ACID β -OXIDATION REGULATES BOVINE EMBRYO OXYGEN METABOLISM
P. J. McKeegan, F. G. Guerif, and R. G. Sturmy
- 139 THE EFFECT OF STARCH AND SATURATED OR POLYUNSATURATED RICH DIETS ON *IN VITRO* BOVINE EMBRYO DEVELOPMENT AND QUALITY
V. Van Hoeck, P. E. J. Bols, M. Arias Alvares, E. Merckx, S. Andries, M. Guardieiro, and J. L. M. R. Leroy
- 140 EFFECT OF A NOVEL BOVINE EMBRYO CULTURE MEDIUM TO IMPROVE BLASTOCYST DEVELOPMENT
R. F. Gonçalves, C. Figueiredo, and M. A. Achilles

- 141 BOVINE EMBRYO CULTURE IN THE MODIFIED WELL OF THE WELL SYSTEM INCREASES BLASTOCYST RATE BUT LOWERS BLASTOCYST QUALITY
S. Heras, E. Wydooghe, and A. Van Soom
- 142 ZONA PELLUCIDA TAGGING WITH BARCODES ALLOWS THE TRACEABILITY OF BOVINE EMBRYOS CULTURED IN GROUP
S. Novo, R. Morató, O. Penon, S. Duran, L. Barrios, C. Nogués, R. Gómez-Martínez, L. Pérez-García, J. A. Plaza, E. Ibáñez, and T. Mogas
- 143 EFFECTS OF BOAR SEMINAL PLASMA IN *IN VITRO* CULTURE OF PORCINE EMBRYOS
J. H. Moon, S. J. Kim, J. T. Kang, S. J. Park, J. Y. Choi, I. M. Saadeldin, H. J. Oh, J. E. Park, K. Y. Song, M. J. Kim, G. A. Kim, E. J. Park, J. Choi, G. Jang, B. C. Lee
- 144 EFFECTS OF CO-CULTURE WITH FIBROBLASTS AND OVIDUCT CELLS ON *IN VITRO* PRODUCTION OF PORCINE EMBRYOS
X. N. Bui, T. H. Nguyen, V. L. Nguyen, K. Kikuchi, T. Nagai, T. M. Nguyen, T. N. Nguyen, T. H. Nguyen, V. H. Nguyen, T. T. Nguyen, V. L. Nguyen, and T. U. Nguyen
- 145 EXTRA LIGHT EXPOSURE DECREASES DEVELOPMENT AND QUALITY OF PORCINE PARTHENOTE EMBRYOS
R. Li, Y. Liu, H. Pedersen, P. Kragh, P. Hyttel, and H. Callesen

EMBRYO MANIPULATION

- 146 BOVINE EMBRYO AGGREGATION TO MULTIPLY ELITE GENOTYPES
F. C. Oback and D. N. Wells
- 147 AGGREGATION OF *IN VIVO* FERTILIZED AND PARTHENOGENETICALLY ACTIVATED MOUSE EMBRYOS
H. Fernandes, P. T. Mihara, B. Cazari, I. P. Emanuelli, and M. F. G. Nogueira
- 148 MICE BLASTOCYST RECONSTRUCTION BY AGGREGATION OF INNER CELL MASS WITH TROPHECTODERM
I. P. Emanuelli, C. P. Godoi, M. P. M. Mancini, C. M. Barros, and M. F. G. Nogueira
- 149 UNIMPAIRED DEVELOPMENT OF MURINE EMBRYOS AFTER INJECTION OF SILVER NANOPARTICLES
U. Taylor, W. Garrels, S. Petersen, W. Kues, A. Lucas-Hahn, S. Barcikowski, and D. Rath
- 150 *IN VITRO* AND *IN VIVO* DEVELOPMENT OF EMBRYO FOLLOWING BIOPSY WITH DIFFERENT TECHNIQUES IN MOUSE EMBRYOS
A. C. Taskin, H. Bagis, H. Sagirkaya, T. Akkoc, and S. Arat
- 151 HORSE EMBRYO BIOPSY: EFFECT ON PREGNANCY RATES AND SUCCESSFUL SEX DETERMINATION DEPENDING ON THE SIZE OF THE EMBRYO
J. Jarazo, A. Gambini, L. Muredas, R. Fernandez-Martin, and D. Salamone
- 152 EVALUATION OF POMEGRANATE (*PUNICA GRANATUM*) AS REPLICATION INHIBITOR OF BOHV-1 COLORADO STRAIN DURING *IN VITRO* MATURATION OF INFECTED BOVINE OOCYTES
E. G. Palazzi, R. F. Gonçalves, D. Hansen, E. M. Pituco, J. D'A. Felicio, M. L. de Almeida, M. F. Alves, A. H. de Campos Nogueira, L. G. R. Sturaro, and M. D'Angelo

EMBRYO TRANSFER

- 153 DETECTING PRE-OVULATORY LUTEINIZING HORMONE PEAKS IN ORDER TO OPTIMIZE THE RATIO OF VIABLE EMBRYOS USING PREDI'BOV®, A NEW ON-FARM OVULATION TEST
L. Dupuy, C. Joly, J. Decourtye, P. Salvetti, E. Kara, A. Morel, F. Charreux, S. Lacaze, J. L. Schwartz, C. Ponsart, and M.-C. Maurel

- 154 EMBRYO RESPONSE OF SUPEROVULATED HOLSTEIN HEIFERS INSEMINATED WITH X-SORTED FROZEN SPERM
S. Fuentes, E. Liebana, and J. de la Fuente
- 155 CHARACTERIZATION OF LIPID DROPLETS IN *BOS INDICUS* AND *BOS TAURUS* EMBRYOS
E. P. López-Damián, T. Fiordelisio, M. A. Lammoglia, M. Alarcón, M. Asprón, and C. S Galina
- 156 THE USE OF THE DG29™ ENZYME-LINKED IMMUNOSORBENT ASSAY KIT TO PREDICT PREGNANCY PRIOR TO EMBRYO TRANSFER IN LACTATING HOLSTEIN COWS
Y. Nakamura, A. I detta, A. Shirasawa, K. Hayama, S. Sakai, M. Urakawa, K. Imakawa, and Y. Aoyagi
- 157 EFFECT OF DENSITY GRADIENT SELECTION ON EMBRYO RECOVERY RATES OF FRESH AND COOLED STALLION SEMEN
F. Papa, M. Carmo, P. Papa, J. Dell'Aqua, and M. Alvarenga
- 158 EFFECTS OF AMINO ACIDS IN EMBRYO TRANSPORT MEDIA ON PORCINE EMBRYOS
E. J. Park, H. J. Oh, J. E. Park, M. J. Kim, G. A. Kim, J. Choi, J. H. Moon, G. Jang, and B. C. Lee
- 159 EFFECTS OF EMBRYO TRANSFER IN A LARGER BREED ON POSTNATAL GROWTH AND GLUCOSE METABOLISM IN HORSES
P. Peugnet, A. Tarrade, M. Dahirel, D. Guillaume, L. Wimel, G. Duchamp, F. Reigner, D. Serteyn, and P. Chavatte-Palmer
- 160 CONCEPTION RATES FOLLOWING TREATMENT OF LACTATING HOLSTEIN RECIPIENTS WITH A GONADOTROPIN RELEASING HORMONE (GnRH) ANALOGUE AT THE TIME OF TRANSFER OF OVUM PICK-UP/IVF-DERIVED EMBRYOS
T. L. C. Pinto, J. N. S. Sales, R. R. Carvalho, T. M. França, and J. C. Souza
- 161 PROCESSING OF SEMEN WITH PYOSPERMIA ALLOWS ITS USE IN EQUINE EMBRYO TRANSFER PROGRAMS
Y. F. R. Sancler-Silva, G. A. Monteiro, F. S. Ignacio, F. P. Hartwig, and F. O. Papa
- 162 FERTILITY OF BEEF RECIPIENTS FOLLOWING A FIXED-TIME EMBRYO TRANSFER PROTOCOL WHICH INCLUDED FOLLICLE STIMULATING HORMONE DILUTED IN HYALURONAN
J. W. Thorne, C. R. Looney, J. F. Hasler, D. K. Hockley, and D. W. Forrest

EPIDEMIOLOGY/DISEASES

- 163 EFFECT OF PUPERAL METRITIS ON REPRODUCTIVE AND PRODUCTIVE PERFORMANCE IN DAIRY COWS IN ARGENTINA
G. Romero, M. Piccardi, D. Romero, G. Veneranda, and G. A. Bó
- 164 RAPID IDENTIFICATION OF BACTERIA IN BOVINE SEMEN BY MATRIX-ASSISTED LASER DESORPTION/IONIZATION MASS SPECTROMETRY
A. Tata, D. Zampieri, J. L. Gonçalves, V. G. Santos, P. A. C. Braga, C. R. Ferreira, D. M. Assis, M. A. Juliano, A. C. Basso, J. H. Pontes, J. P. Araújo Jr., M. V. Dos Santos, and M. N. Eberlin
- 165 THE EFFECT OF shRNA TARGETING CLUSTER OF DIFFERENTIATION ANTIGEN 14 ON GENE EXPRESSION OF *TNF-α*, *TLR4*, AND *IL-6* IN LIPOPOLYSACCHARIDE-INDUCED BUFFALO PERIPHERAL BLOOD MONOCYTE/MACROPHAGE
X. Li, M. Li, S. Huang, S. Qiao, C. Kang, and D. Shi
- 166 CAN *COXIELLA BURNETII* BE TRANSMITTED BY GOAT EMBRYO TRANSFER?
A. Alsaleh, J. L. Pellerin, C. Roux, M. Larrat, G. Chatagnon, and F. Fieni

- 167 BLACK TEA DOES NOT INTERFERE IN THE NUMBER OF CORPORA LUTEA IN SUPER-OVULATED RATS
E. S. C. Kikuchi, C. Castilho, P. C. Papa, C. B. Laposy, R. M. B. Nogueira, J. Giometti, L. G. Machado, R. Giuffrida, D. P. Vieira, and I. C. Giometti

EXOTIC SPECIES

- 168 A NONINVASIVE, TRANSDERMAL ABSORPTION APPROACH FOR EXOGENOUS HORMONE INDUCTION OF SPAWNING IN THE NORTHERN CRICKET FROG, *ACRIS CREPITANS*: A MODEL FOR SMALL ENDANGERED AMPHIBIANS
W. E. Snyder, V. L. Trudeau, and N. M. Loskutoff
- 169 QUALITATIVE ASSESSMENT OF ENDANGERED ARABIAN TAHR/IBEX (*HEMITRAGUS JAYAKARI*) SEMEN USING BIOXCELL® AND TRILADYL® EXTENDERS
S. Baqir, N. Al-Zeheimi, A. Bani Orabah, A. Al-kind, Y. Al-Shakaili, and K. Al-Rasbi
- 170 ASSESSMENT OF FRESH AND FROZEN-THAWED BOTTLENOSE DOLPHIN (*TURSIOPS TRUNCATUS*) SPERM DNA FRAGMENTATION USING THE SPERM CHROMATIN DISPERSION TEST
M. J. Sanchez-Calabuig, J. de la Fuente, P. Beltrán-Breña, E. Martinez-Nevado, J. F. Perez-Gutierrez, D. Blyde, S. Johnston, K. Harrison, C. Lopez-Fernandez, and J. Gosalvez

FOLLICULOGENESIS/OOGENESIS

- 171 EXPRESSION OF ANDROGEN-PRODUCING ENZYMES IN NELORE AND ANGUS HEIFERS WITH LOW AND HIGH NUMBERS OF FOLLICLES IN THE OVARY
B. Loureiro, R. L. Ereno, M. G. Favoreto, A. G. Pupulim, J. Buratini, and C. M. Barros
- 172 P450 AROMATASE GENE EXPRESSION, ESTRADIOL PRODUCTION, AND DOMINANT FOLLICLE DEVIATION IN *BOS TAURUS* AND *BOS INDICUS* DAIRY HEIFERS
E. K. N. Arashiro, S. Wohles-Viana, M. P. Palhao, L. S. A. Camargo, M. Henry, and J. H. M. Viana
- 173 USE OF CORPUS LUTEUM AREA AS A PREDICTOR OF ONGOING FUNCTIONAL LUTEOLYSIS IN DAIRY HEIFERS
G. Pugliesi, F. L. V. Pinaffi, M. A. Beg, and O. J. Ginther
- 174 ULTRASOUND BIOMICROSCOPIC IMAGE ATTRIBUTES OF OVARIAN FOLLICLES IN HEIFERS
L. F. M. Pfeifer, G. P. Adams, R. A. Pearson, and J. Singh
- 175 THE EFFECT OF NUTRITION ON OVARIAN FOLLICLE POPULATION AND PLASMA ANTI-MULLERIAN HORMONE CONCENTRATION IN ABERDEEN ANGUS HEIFERS
R. L. Ereno, A. G. Pupulim, B. Loureiro, M. G. Favoreto, A. C. S. Castilho, J. Buratini, and C. M. Barros
- 176 EXPRESSION OF INSULIN-LIKE GROWTH FACTOR FAMILY MEMBERS AND GROWTH DIFFERENTIATION FACTOR 9 ON NELORE AND ANGUS HEIFERS WITH A LOW AND HIGH OVARIAN FOLLICLE COUNT
M. G. Favoreto, J. S. Ticianelli, B. Loureiro, R. L. Ereno, A. G. Pupulim, J. Buratini, and C. M. Barros
- 177 EFFECTS OF MANIPULATION OF DOMINANT FOLLICLE GROWTH ON SIZE AND FUNCTION OF CORPUS LUTEUM IN BEEF CATTLE
R. S. Ramos, F. S. Mesquita, G. Pugliesi, S. C. Scolari, M. L. Oliveira, M. R. França, E. R. Araújo, and M. Binelli

- 178 EXPRESSION OF mRNA ENCODING LUTEINIZING HORMONE RECEPTOR AND MEVALONATE KINASE AROUND FOLLICLE DEVIATION IN NELORE HEIFERS (*BOS INDICUS*)
A. C. Souza Castilho, R. L. Ereno, M. Fernandes Machado, R. A. Satrapa, M. F. Gouveia Nogueira, P. K. Fontes, J. Buratini Jr., and C. Moraes Barros
- 179 CORPUS LUTEUM DEVELOPMENT AFTER FOLLICLE ASPIRATION IS RELATED TO CHARACTERISTICS OF THE ASPIRATED FOLLICLE IN DAIRY COWS
A. Vernunft, J. M. Weitzel, and T. Viergutz
- 180 EXPRESSION OF TUMOR NECROSIS FACTOR-STIMULATED GENE 6 PROTEIN IN BOVINE CUMULUS-OOCYTE COMPLEXES AT DIFFERENT MATURATION STATUS
P. Trzeciak, R. Starzyński, Ł. Rąpała, S. Dąbrowski, E. Nałęcz-Nieniewska, and A. M. Duszewska
- 181 XENOTRANSPLANTATION OF BOVINE OVARIAN CORTEX IN SEVERE COMBINED IMMUNODEFICIENT MICE TO STUDY PRE-ANTRAL FOLLICULAR DEVELOPMENT: DETERMINATION OF THE OPTIMAL GRAFT SITE
A. Langbeen, E. P. A. Jorssen, S. Andries, E. Merckx, J. L. M. R. Leroy, and P. E. J. Bols
- 182 EFFECT OF OVULATION-INDUCING FACTOR ON DEVELOPMENT AND VASCULAR PERfusion OF THE OVULATORY FOLLICLE AND CORPUS LUTEUM IN LLAMAS
C. Ulloa-Leal, O. Bogle, G. P. Adams, and M. Ratto
- 183 EFFECTS OF LONG-TERM NUTRITIONAL RESTRICTION ON PREOVULATORY LUTEINIZING HORMONE SURGE, LEPTIN, AND LUTEAL PHASE IN LLAMAS (*LAMA GLAMA*)
M. C. Norambuena, M. Silva, F. Urra, C. Ulloa-Leal, C. Letelier, A. Fernández, G. P. Adams, and M. H. Ratto
- 184 INTERCELLULAR COUPLING AND CHROMATIN CONFIGURATION STATE IN HORSE OOCYTE-CUMULUS CELL COMPLEXES OF DIFFERENT ORIGINS
V. Lodde, S. Colleoni, F. Franciosi, C. Dieci, I. Tessaro, D. Corbani, G. Lazzari, S. C. Modina, C. Galli, and A. M. Luciano
- 185 DEVELOPMENT CAPACITY OF PRE- AND POSTPUBERTAL PIG OOCYTES EVALUATED BY SOMATIC CELL NUCLEAR TRANSFER AND PARTHENOGENETIC ACTIVATION
H. S. Pedersen, R. Li, Y. Liu, P. Løvendahl, P. Holm, P. Hyttel, and H. Callesen
- 186 EFFECT OF POLYVINYL PYRROLIDONE SUPPLEMENTATION IN CULTURE MEDIUM ON THE GROWTH OF MOUSE OOCYTES
S. Mizumachi, K. Sasaki, K. Matsubara, and Y. Hirao
- 187 EXPRESSION AND REGULATION OF THE FIBROBLAST GROWTH FACTOR GENE FAMILY DURING MOUSE FOLLICULAR DEVELOPMENT
S. Furukawa, K. Naito, and K. Sugiura
- 188 EFFECT OF RABBIT SEMINAL PLASMA IN OVULATING RESPONSE
M. Masdeu, R. M. García-García, P. Millán, L. Revuelta, O. G. Sakr, P. G. Blanco, D. Cortegano, P. L. Lorenzo, and P. G. Rebollar
- 189 ESTRADIOL PRODUCTION AND GENE UPREGULATION FOLLOWING PRIMORDIAL FOLLICLE ACTIVATION IN VITRO
R. L. Krisher, M. Paczkowski, K. Maruniak, and W. B. Schoolcraft
- 190 JNK SIGNALLING IN FOLLICLE ACTIVATION
M. J. Bertoldo, N. Duffard, L. Calais, C. Frapsauce, D. Monniaux, P. Mermilliod, and Y. Locatelli

GENE EXPRESSION

- 191 RISK ASSESSMENT OF BISPHENOL A, AN ENDOCRINE DISRUPTOR, VIA PROLIFERATIVE EFFECT ON THE GROWTH OF ESTROGEN-DEPENDENT OVARIAN CANCER IN CELLULAR AND ANIMAL MODELS
K.-A. Hwang and K.-C. Choi

- 192 RESVERATROL, A NATURAL FOOD COMPOUND, SUPPRESSED THE CELL GROWTH OF BG-1 OVARIAN CANCER CELLS INDUCED BY 17 β -ESTRADIOL OR BISPHENOL A THROUGH DOWNREGULATING ESTROGEN RECEPTOR α AND INSULIN-LIKE GROWTH FACTOR-1 RECEPTOR
N.-H. Kang and K.-C. Choi
- 193 BISPHENOL A AND PHTHALATE ENHANCED THE GROWTH OF PROSTATE CANCER CELLS AND ALTERED TGF- β SIGNALING MOLECULES VIA AN ESTROGEN RECEPTOR OR ANDROGEN RECEPTOR-DEPENDENT PATHWAY IN *IN VITRO* AND *IN VIVO* MODELS
H.-R. Lee, S.-H. Hyun, E.-B. Jeung, and K.-C. Choi
- 194 A POTENTIAL ENDOCRINE-DISRUPTING CHEMICAL, 4-NONYLPHENOL, STIMULATED THE OVARIAN CANCER CELL GROWTH BY UPREGULATING CELL CYCLE VIA AN ESTROGEN RECEPTOR SIGNALING PATHWAY IN CELLULAR AND ANIMAL MODELS
M.-A. Park and K.-C. Choi
- 195 RELATIVE mRNA EXPRESSION OF 4 CANDIDATES IN LAMB OOCYTES SELECTED BY BRILLIANT CRESYL BLUE STAINING
M. G. Catalá, M. Roura, D. Izquierdo, S. Hammammi, S. Uzbekova, and M.-T. Paramio
- 196 EXPRESSION OF TISSUE-TYPE PLASMINOGEN ACTIVATOR IN OOCYTES AND CUMULUS CELLS FROM MOUSE, PIG, AND COW
M. J. Izquierdo-Rico, M. Moreno-Manrique, F. A. García-Vázquez, M. J. Sánchez-Calabuig, and P. Coy
- 197 EXPRESSION OF MELATONIN-RELATED GENES IN RAT CUMULUS-OOCYTE COMPLEXES
L. A. Coelho, R. Peres, F. G. Amaral, and J. Cipolla-Neto
- 198 PROGESTERONE, ESTROGEN (ER- α AND ER- β), AND OXYTOCIN RECEPTOR GENE EXPRESSION IN CANINE EMBRYOS
A. A. P. Derussi, A. C. S. Castilho, R. W. A. Souza, R. Volpato, C. R. F. Guaitolini, C. L. Ackermann, M. O. Taffarel, G. S. Cardoso, M. Dal Pai Silva, and M. D. Lopes
- 199 EXPRESSION OF HAPTOGLOBIN mRNA IN THE OVIDUCT DURING THE OESTRUS CYCLE OF SOWS
M. C. Ramón, O. S. Acuña, M. J. Ruano, M. Avilés, and M. J. Izquierdo-Rico
- 200 DETECTION OF mRNA ENCODING HEPARANASE IN PORCINE OVIDUCT
C. Moros, M. J. Izquierdo-Rico, O. S. Acuña, I. Mondejar, P. Coy, and M. Avilés
- 201 IDENTIFICATION OF CANDIDATE X (INACTIVE)-SPECIFIC TRANSCRIPT (*XIST*) CODING REGION BY HOMOLOGY ANALYSIS OF SEQUENCE AND RELATIVE EXPRESSION ANALYSIS ON FERTILIZED EMBRYO AND PARTHENOTES IN PIG
J.-Y. Hwang, E.-B. Kim, D.-K. Lee, J.-N. Oh, and C.-K. Lee
- 202 EXPRESSION OF APOLIPOPROTEIN B mRNA IN THE PORCINE OVIDUCT
O. S. Acuña, M. C. Ramón, M. J. Ruano, M. Avilés, and M. J. Izquierdo-Rico
- 203 IDENTIFICATION OF A POTENTIAL MULTILINEAGE-DIFFERENTIATING STRESS ENDURING CELL POPULATION IN PORCINE FETAL FIBROBLASTS
D. Li, V. J. Hall, K. Freude, M. Rasmussen, and P. Hyttel
- 204 PERIPHERAL PROGESTERONE CONCENTRATION AFFECTS BOVINE OOCYTE QUALITY AT THE MOLECULAR LEVEL
N. Schlüter, A. Hanstedt, H. Stinshoff, K. Knauer, S. Wilkening, and C. Wrenzycki

- 205 RNA-SEQ PROFILING OF BOVINE PRE-IMPLANTATION EMBRYOS
S. Krebs, A. Graf, Z. Valeri, H. Blum, and E. Wolf
- 206 EFFECT OF OVARIAN HYPERSTIMULATION ON CIRCULATORY MICRORNA PROFILE IN BOVINE FOLLICULAR FLUID AND BLOOD PLASMA
S. Seifi Noferesti, M. Hoelker, M. H. Sohel, D. Salilew-Wondim, F. Rings, K. Schellander, and D. Tesfaye
- 207 CIRCULATORY MICRORNA SIGNATURES IN FOLLICULAR FLUID IN RELATION TO THE GROWTH STATUS OF BOVINE OOCYTES
M. M. H. Sohel, D. Salilew-Wondim, M. Höller, F. Rings, K. Schellander, and D. Tesfaye
- 208 COMPARISON OF THE EXPRESSION OF SOX2 AND STAT3 IN BOVINE BLASTOCYST AND HATCHED BLASTOCYST
T. S. Rascado, M. D. Guastali, D. M. Paschoal, M. J. Sudano, L. E. Vergara, R. R. Mazieiro, F. C. Landim, and J. P. Araujo Jr.
- 209 9-CIS RETINOIC ACID INHIBITS EXPRESSION OF AKR1B1 TRANSCRIPT IN THE BOVINE OOCYTES AND PRE-IMPLANTATION EMBRYOS
G. K. Deb, S. R. Dey, K. S. Huque, M. Fokruzzaman, K. L. Lee, J. I. Bang, and I. K. Kong
- 210 DEFINING THE MINIMAL PROMOTER REGION OF BOVINE VASA HOMOLOGUE (*BVH*) BY *IN SILICO* ANALYSIS
L. F. Malaver-Ortega, H. Sumer, and P. J. Verma
- 211 *IN VITRO* CULTURE CONDITIONS AFFECT GENE EXPRESSION PATTERN OF BOVINE BLASTOCYST IN A STAGE-SPECIFIC MANNER
A. Gad, U. Besenfelder, V. Havlicek, M. Höller, M. U. Cinar, F. Rings, I. Dufort, M. A. Sirard, K. Schellander, and D. Tesfaye
- 212 GENE EXPRESSION PROFILE OF PROTAMINES AND TRANSITION NUCLEAR PROTEINS IN BOVINE TESTIS
M. A. M. M. Ferraz, R. Simões, M. P. Milazzotto, J. A. Visintin, and M. E. O. A. Assumpção
- 213 HOXB9 PROTEIN IS PRESENT THROUGHOUT EARLY EMBRYO DEVELOPMENT IN THE BOVINE
C. Sauvegarde, D. Paul, R. Rezsohazy, and I. Donnay
- 214 EFFECT OF OVARIAN SUPERSTIMULATION ON EXPRESSION OF GENES ASSOCIATED WITH THE OOCYTE DEVELOPMENTAL COMPETENCE OF NELORE COWS
R. A. Satrapa, E. M. Razza, A. G. Pupulim, A. C. S. Castilho, B. Loureiro, J. S. Ticianelli, M. Machado, P. K. Fontes, R. L. Ereno, M. F. Pegorier, and C. M. Barros
- 215 INVESTIGATION OF A PREFERENTIALLY UPREGULATED GENE CLUSTER IN DAY 7 BOVINE EMBRYOS DERIVED FROM RNA SEQUENCING DATA
A. Al Naib, S. Mamo, and P. Lonergan
- 216 EFFECTS OF DIFFERENT POLYUNSATURATED FATTY ACID SUPPLEMENTATION DURING THE POSTPARTUM PERIODS OF EARLY LACTATING DAIRY COWS ON INSULIN RESISTANCE AND SOMATOTROPIC AXIS
E. Dirandeh, A. Towhidi, Z. Ansari Pirsaraei, M. Ganjkhanlou, S. Zeinoaldini, A. Rezaei Roodbari, and M. Najafi
- 217 TRANSCRIPT ABUNDANCE OF CATHEPSIN GENES IN CUMULUS CELLS AS A MARKER OF CATTLE OOCYTE QUALITY
E. Warzych, A. Wolc, A. Cieslak, and D. Lechniak-Cieslak

- 218 RNA-SEQ ANALYSIS OF BOVINE OOCYTE TRANSCRIPTOME REVEALS THAT DIFFERENCES BETWEEN HEIFERS AND REPEAT BREEDERS ARE LIMITED TO A FEW KEY TRANSCRIPTS
F. Gandolfi, G. Stradaioli, V. Gollini, F. Cattonaro, C. Galli, and A. Zecconi
- 219 EXPRESSION PATTERN OF THE SUB-CORTICAL MATERNAL COMPLEX IN OVINE OOCYTES AND PRE-IMPLANTATION EMBRYOS
D. Bebbere, L. Bogliolo, F. Ariu, O. Murrone, A. Strina, S. Nieddu, I. Rosati, and S. Ledda
- 220 STEROID-REGULATED mRNA EXPRESSION IN OVIDUCT EPITHELIAL CELLS IN THE MARE
H. M. Nelis, K. Goossens, B. Leemans, L. Peelman, and A. Van Soom
- 221 RNA-SEQ ANALYSIS OF INNER CELL MASS AND TROPHECTODERM CELLS OF EQUINE BLASTOCYSTS
P. J. Ross, J. L. Chitwood, G. Meyers-Brown, and J. F. Roser

IVF/IVP

- 222 EFFECT OF THE PRESENCE OR ABSENCE OF PERCOLL CENTRIFUGATION; PENICILLAMINE, HYPOTAURINE, AND EPINEPHRINE; AND HEPARIN ON *IN VITRO* PRODUCTION OF BOVINE EMBRYOS
J. F. Hasler and J. E. Stokes
- 223 THE EFFECT OF *IN VITRO* FERTILIZATION MEDIA AND THE CAPACITATION AGENT ON EPIDIDYMAL WHITE-TAILED DEER SPERMATOZOA
J. Lambe-Steinmiller, K. Bondioli, R. A. Godke, and G. Gentry
- 224 SILDENAFIL ACCELERATES SPERM PENETRATION OF PORCINE OOCYTES IN A CHEMICALLY DEFINED MEDIUM
H. Funahashi and Q.-S. Wu
- 225 DEVELOPMENTAL COMPETENCE AND QUALITY OF PIG EMBRYOS OBTAINED FROM STANDARD *IN VITRO* FERTILIZATION OR INTRACYTOPLASMIC SPERM INJECTION
I. Grad-Mandryk, J. Kosenyuk, and B. Gajda
- 226 CRYOPRESERVED EJACULATED AND EPIDIDYMAL SPERM COLLECTED FROM THE SAME HOLSTEIN BULLS USED FOR *IN VITRO* FERTILIZATION
M. A. Stout, J. R. Saenz, J. F. Chenevert, G. T. Gentry, K. B. Bondioli, and R. A. Godke
- 227 CALRETICULIN, A 60-kDa PROTEIN, PREVENTS POLYSPERMY IN ZONA PELLUCIDA-FREE PIG OCYTES
R. Romar, C. Soriano-Úbeda, M. D. Saavedra, J. Gadea, M. Avilés, and P. Coy
- 228 *IN VITRO* EMBRYO PRODUCTION AFTER EXPOSURE OF BOVINE OOCYTES TO DIFFERENT TRANSPORTATION MEDIA AND PERIODS: PRELIMINARY RESULTS
T. C. Rossi, J. Rossi, T. M. Miyauchi, C. A. C. Fernandes, L. S. A. Camargo, J. H. M. Viana, and M. P. Palhao
- 229 RAPID, UNTARGETED LIPID DETERMINATION IN INDIVIDUAL BOVINE OOCYTES AND PRE-IMPLANTATION EMBRYOS BY HIGH-RESOLUTION DESORPTION ELECTROSspray IONIZATION MASS SPECTROMETRY
A.F.González-Serrano,C.R.Ferreira,V.Pirro,L.S.Eberlin,J.Heinzmann,A.Lucas-Hahn,H.Niemann, and R. G. Cooks

- 230 EVALUATION OF APOPTOSIS IN *IN VITRO*-PRODUCED BOVINE EMBRYOS MATURED WITH FORSKOLIN
D. M. Paschoal, M. J. Sudano, R. R. D. Maziero, M. D. Guastali, L. F. Crocomo, L. E. Vergara, L. C. O. Magalhães, J. F. Lima-Neto, T. S. Rascado, A. Martins Jr., and F. C. Landim
- 231 EFFECT OF DIFFERENT EQUINE CHORIONIC GONADOTROPIN CONCENTRATIONS ON *IN VITRO*-PRODUCED BOVINE EMBRYOS
C. Decanine, E. M. Pioltine, I. P. Emanuelli, R. Z. Puelker, and M. F. G. Nogueira
- 232 EFFECT OF MEIOTIC ARREST USING BUTYROLACTONE I AND ROSCOVITINE ON *IN VITRO* PRODUCTION OF BOVINE EMBRYOS
R. R. D. Maziero, M. D. Guastali, M. J. Sudano, D. M. Paschoal, P. N. Guasti, L. F. Crocomo, P. M. Papa, A. J. Listoni, F. O. Papa, and F. C. Landim Alvarenga
- 233 ASSOCIATION OF THE BOVINE 2-CELL-STAGE BLASTOMERE TRANSCRIPTOME PROFILE WITH THE INDIVIDUAL DEVELOPMENTAL POTENTIAL OF THE SISTER BLASTOMERE
E. Held, D. Salilew-Wondim, D. Tesfaye, K. Schellander, and M. Hoelker
- 234 PREVALENCE OF MEMBRANE-DAMAGED CELLS IN BOVINE EMBRYOS AFTER CULTURE TO THE BLASTOCYST STAGE IN DEFINED MEDIUM
E. Wydooghe, S. Heras, and A. Van Soom
- 235 PROGESTERONE AFFECTS THE MESSENGER RNA EXPRESSION OF *IN VITRO*-PRODUCED BOVINE EMBRYOS
K. Knauer, H. Stinshoff, S. Wilkening, and C. Wrenzycki
- 236 KINETICS AND PATTERN OF THE FIRST CLEAVAGE OF *IN VITRO*-FERTILIZED EMBRYOS BY *IN VIVO*-MATURED OOCYTES AND X-SORTED SPERMATOZOA IN DAIRY CATTLE
S. Matoba, S. Sugimura, H. Matsuda, Y. Aikawa, M. Ohtake, S. Kobayashi, E. Horiguchi, Y. Hashiyada, M. Nagai, and K. Imai
- 237 CHROMOSOMAL ABNORMALITIES IN *IN VITRO*-PRODUCED EARLY BOVINE EMBRYOS: USE OF HOMOLOGOUS FOLLICULAR FLUID SUPPLEMENTATION IN THE OOCYTE MATURATION MEDIA
S. Demyda-Peyrás, M. Hidalgo, J. Dorado, L. De Luca, E. Genero, I. Ortiz, L. Ramirez, D. Acha, M. Urbano, L. Alcaraz, M. J. Galvez, and M. Moreno
- 238 KNOCKING DOWN OF THYROID HORMONE RECEPTORS INHIBITS DEVELOPMENT OF EARLY BOVINE EMBRYOS
N. Y. Rho, F. A. Ashkar, T. Revay, P. Madan, and W. A. King
- 239 INFLUENCE OF BREED PREDOMINANCE ON MATURATION COMPETENCE, FERTILIZATION, AND DEVELOPMENT *IN VITRO* OF BOVINE OOCYTES
J. Pelaez, H. Hernandez-Fonseca, A. Pirela, F. Baez, P. Villamediana, and Y. Urribarri
- 240 EFFECTS OF REPEATED SUPEROVULATION ON EMBRYO YIELDS IN SOME TURKISH NATIVE GOAT BREEDS
M. Kaymaz, A. R. Agaoglu, K. Karakas, I. Pir Yagci, O. Korkmaz Agaoglu, and U. Tasdemir

MALE PHYSIOLOGY

- 241 METHYLATION PROFILE OF *XIST* GENE EXON 1 IN BOVINE SPERMATOGENIC CELLS
R. C. Nishimura, I. R. Bessa, M. A. N. Dode, and M. M. Franco
- 242 PROTECTIVE EFFECT OF VITAMIN E TREATMENT IN HEAT-STRESSED *BOS TAURUS* BULLS
V. H. Barnabe, R. C. Barnabe, P. Goes, E. G. A. Perez, J. D. A. Losano, C. C. Rocha, A. Dalmazzo, R. H. Tsunoda, M. P. Rodrigues, P. I. Pacheco Filho, F. A. Lezcano, and M. Nichi

- 243 IMPACT OF MATERNAL LOW-DOSE ESTRADIOL-17 β EXPOSURE DURING PREGNANCY ON THE REPRODUCTIVE ORGANS OF MALE PIG PROGENY
R. W. Fürst, V. L. Pistek, S. Bauersachs, D. Waberski, H. D. D. Meyer, and S. E. Ulbrich
- 244 PROTEIN TYROSINE PHOSPHORYLATION PATTERN OF SPERM BOUND TO THE PORCINE OVIDUCT DURING THE PERIOVULATION STAGE
V. Luño, R. López-Úbeda, L. Lefèvre, and C. Matás
- 245 EFFECT OF INCUBATION IN OVIDUCTAL EPITHELIAL CELLS AND CO-CULTURE WITH OOCYTES IN THE PROTEIN TYROSINE PHOSPHORYLATION PATTERN OF BOAR SPERM
R. López-Úbeda and C. Matás
- 246 EFFECT OF NITRIC OXIDE INHIBITION (*N*- ω -NITRO-L-ARGININE METHYL ESTER) AND SCAVENGER (METHYLENE BLUE) ON PLASMA MEMBRANE PEROXIDATION OF EQUINE CRYOPRESERVED SPERM
D. F. Silva, A. F. C. Andrade, M. C. Caldas-Bussiere, E. C. C. Celeghini, M. A. Alonso, H. F. Carvalho, K. M. Lemes, S. A. Florez-Rodriguez, F. J. Affonso, and R. P. Arruda
- 247 COMPARISON OF THE DNA FRAGMENTATION INDEX BETWEEN CRYOPRESERVED EJACULATED SPERM AND EPIDIDYMAL SPERM IN STALLIONS
G. A. Monteiro, C. P. Freitas-Dell'Aqua, P. N. Guasti, Y. F. R. Sancler-Silva, C. Ramires-Neto, F. P. Hartwig, J. A. Dellaqua Jr., and F. O. Papa
- 248 DISTRIBUTION OF OVULATION-INDUCING FACTOR IN MALE REPRODUCTIVE TISSUES OF LLAMAS
O. A. Bogle, J. Singh, and G. P. Adams
- 249 BIOPHYSICAL AND BIOCHEMICAL CHARACTERISTICS OF ALPACA SEMEN AFTER COLLECTION BY ELECTROEJACULATION
J. Rodriguez, W. Huanca, M. Ramos, M. Vasquez, and J. Espinoza
- 250 ALL REGIONS OF THE MOUSE EPIDIDYMIS ARE ABLE TO PHAGOCYTIZE IMMATURE SPERMATOGENIC CELLS
P. Ramos-Ibeas, E. Pericuesta, R. Fernandez-Gonzalez, M. A. Ramirez, and A. Gutierrez-Adan

OOCYTE MATURATION

- 251 DEVELOPMENTAL AND BIOENERGY/OXIDATIVE CHARACTERIZATION OF PREPUTIAL OVINE OOCYTES MATURED IN VITRO
N. A. Martino, R. Russo, M. Filioli Uranio, L. Bogliolo, F. Amati, A. M. Sardanelli, G. M. Lacalandra, and M. E. Dell'Aquila
- 252 EFFECT OF SUPERSTIMULATORY TREATMENT TO DONOR COWS IN OXYGEN CONSUMPTION OF MATURED OOCYTES
K. Imai, S. Sugimura, M. Ohtake, Y. Aikawa, Y. Inaba, T. Somfai, S. Matoba, S. Kobayashi, and Y. Hashiyada
- 253 OXIDATIVE STRESS MAY IMPAIR OOCYTE QUALITY IN DAIRY COWS OF REPRODUCTIVE AGE WITH A REDUCED ANTRAL FOLLICLE COUNT
I. Tessaro, F. Franciosi, V. Lodde, D. Corbani, A. M. Luciano, and S. C. Modina
- 254 EFFECTS OF OXYGEN TENSION AND OOCYTE DENSITY DURING *IN VITRO* MATURATION ON THE LEVELS OF REACTIVE OXYGEN SPECIES IN BOVINE OOCYTES AND MATURATION MEDIUM
A. B. Giotto, A. C. G. Guimarães, C. G. M. Gonçalves, N. P. Folchini, C. I. I. U. F. Machado, F. W. Santos, D. S. Brum, and F. G. Leivas

- 255 EXAMINING THE EFFECTS OF INSULIN-LIKE GROWTH FACTOR-I ON THE MATURATION AND DEVELOPMENTAL COMPETENCE OF BOVINE OOCYTES EXPOSED TO HEAT SHOCK
Q. Meiyu and Z. Roth
- 256 HOXB9 KNOCK-DOWN DURING OOCYTE MATURATION IN CATTLE
D. Paul, L. Bridoux, R. Rezsöhazy, and I. Donnay
- 257 EFFECTS OF FIBROBLAST GROWTH FACTOR 8 ON CUMULUS EXPANSION AND NUCLEAR MATURATION IN BOVINE CUMULUS–OOCYTE COMPLEXES
C. M. Ormond, P. F. Lima, D. T. Jardina-Sartor, C. A. Price, and J. Buratini
- 258 IMPACT OF MILRINONE AND FORSKOLIN ON THE EFFICIENCY AND QUALITY OF BOVINE OOCYTE *IN VITRO* MATURATION
E. Stachowiak, K. Papis, J. Karasiewicz, and J. A. Modlinski
- 259 PRELIMINARY INVESTIGATIONS OF THE EFFECT OF NITRIC OXIDE ON THE EXPRESSION OF GENES INVOLVED IN THE NITRIC OXIDE/CYCLIC GUANOSINE MONOPHOSPHATE/CYCLIC ADENOSINE MONOPHOSPHATE PATHWAY DURING MEIOSIS RESUMPTION IN BOVINE OOCYTES
K. R. L. Schwarz, M. R. Chiaratti, L. G. Mesquita, and C. L. V. Leal
- 260 THE EFFECTS OF L-ARGININE ON CUMULUS CELL INTEGRITY AND MEIOTIC RESUMPTION DURING *IN VITRO* MATURATION OF BOVINE OOCYTES IN THE PRESENCE OF OVARIAN FOLLICLE HEMI-SECTIONS
D. F. Dubeibe, M. C. Caldas, V. L. Maciel Jr., C. R. Quirino, and P. B. Gonçalves
- 261 SUPPLEMENTATION OF SHEEP OOCYTE MATURATION MEDIA WITH NITRIC OXIDE SYNTHASE INHIBITORS MODIFIES THE ZONA PELLUCIDA AND DECREASES SPERM ZONA BINDING
C. Matas and L. Lefievre
- 262 MEIOTIC SPINDLE CONFORMATION ASSESSMENT BY POLARIZED LIGHT MICROSCOPY IN SHEEP AND GOAT OOCYTES
J. N. Caamaño, F. Cuadrado, C. Díez, M. Muñoz, D. Martín, S. Carrocera, and E. Gómez
- 263 DESCRIPTION OF CORTICAL GRANULE DISTRIBUTION IN OVINE MATURED OOCYTES: PRELIMINARY RESULTS
L. C. Padilha, N. Z. Saraiva, M. Dell Collado, P. P. M. Teixeira, E. A. Pires-Buttler, M. Apparício, and W. R. R. Vicente
- 264 EXOGENOUS LINOLENIC ACID IN OOCYTE MATURATION MEDIA PROMOTES NUCLEAR MATURATION AND PARTHENOGENETIC PREIMPLANTATION EMBRYONIC DEVELOPMENT IN THE GOAT
A. A. Veshkini, A.-A. Khadem, M. Soleimani, R. Jahanbin, M. Salehi, A. A. Alamouti, A. Salehi, K. Schellander, M. Hoelker, and A. Mohammadi-Sangcheshmeh
- 265 HYALURONAN SYNTHESIS ABILITY OF PORCINE CUMULUS–OOCYTE COMPLEXES DERIVED FROM SMALL FOLLICLES
M. Nakakoji and H. Funahashi
- 266 COMPARISON OF OOCYTES FROM LARGE-SIZED (≥ 8 -mm) and MEDIUM-SIZED (3- to 7-mm) FOLLICLES FOR *IN VITRO* EMBRYO PRODUCTION IN PIGS
J. D. Yoon, S.-S. Kwak, Y. Jeong, S.-A. Jeong, E. Lee, and S.-H. Hyun
- 267 EFFECT OF FOLLICULAR FLUID CONCENTRATION ON *IN VITRO* DEVELOPMENT OF PORCINE OOCYTES AND THE EXPRESSION OF GENES RELATED TO CUMULUS EXPANSION AND EMBRYO QUALITY
J. E. Park, H. J. Oh, M. J. Kim, G. A. Kim, E. J. Park, J. Choi, J. H. Moon, and B. C. Lee

- 268 CYCLIC GUANOSINE MONOPHOSPHATE INHIBITS PHOSPHODIESTERASE 3 ACTIVITY IN PORCINE OOCYTES
F. G. Zaffalon, C. Guimmelette, C. L. V. Leal, and F. J. Richard
- 269 RELATIVE TRANSCRIPT ABUNDANCE OF EIGHT MARKER GENES IN OOCYTES OF PREPUBERTAL AND CYCLIC GILTS
P. Pawlak, E. Warzych, Z. E. Madeja, and D. Lechniak-Cieslak
- 270 HIGH GASEOUS PRESSURE PRETREATMENT IN *IN VITRO* MATURATION OF CANINE OOCYTES
B. A. Rodrigues, C. A. Rodrigues, M. B. Salviano, B. R. Willhelm, F. J. F. Collares, and J. L. Rodrigues
- 271 NUCLEAR MATURATION OF WOOD BISON (*BISON BISON ATHABASCAE*) CUMULUS-OOCYTE COMPLEXES
M. P. Cervantes, M. Anzar, R. J. Mapletoft, J. M. Palomino, and G. P. Adams

SEXING

- 272 COMPARISON OF VIABILITY BETWEEN SEXED VERSUS CONVENTIONAL BEEF SEMEN AT 37°C and 5% CO₂
D. Haarmann, M. Warshaw, S. P. Lorton, D. J. Kesler, and C. E. Ferguson
- 273 BOVINE EMBRYO SEXING IN FIELD CONDITIONS: EFFICACY OF THE POLYMERASE CHAIN REACTION METHOD AND PREGNANCY RATES IN DAIRY HERDS LOCATED IN THE SOUTH AND SOUTHEAST REGIONS OF BRAZIL
R. H. Alvarez, C. R. S. Cardoso, G. Butzke, and R. V. Sousa
- 274 USE OF DOPPLER ULTRASOUND FOR EQUINE FETAL SEX DETERMINATION
H. L. Resende, M. T. Carmo, and M. A. Alvarenga
- 275 SEX-SELECTED MULTIPARITY: A MODEL-ASSISTED REPRODUCTIVE TECHNOLOGY FOR WILDLIFE CONSERVATION
S. Romo, E. A. Ordóñez León, M. Peña Verduzco, B. B. López, S. A. E. Esperón, J. F. Moreno, and M. E. Kjelland

SPERM INJECTION

- 276 ACTIVATION OF ROUND SPERMATID-INJECTED OOCYTES USING PHOSPHOLIPASE C ZETA IN PIGS
J. Ito, E. Yuhara, A. Nakamura, and N. Kashiwazaki
- 277 FERTILIZATION CAPABILITY OF BOAR SPERMATOZOA AFTER ALTERNATIVE SEMEN PRESERVATION METHODS AND INTRACYTOPLASMIC INJECTION INTO PORCINE OOCYTES
U. Rungroekrit, E. Podhajsky, and S. Meinecke-Tillmann

STEM CELLS

- 278 JAK/STAT3 SIGNALING PROMOTES SOMATIC CELL REPROGRAMMING BY EPIGENETIC REGULATION
Y. Tang, Y. Luo, Z. Jiang, M. Carter, and X. (Cindy) Tian
- 279 INNER CELL MASS-DERIVED BOVINE CELL CULTURES MAINTAIN PLURIPOTENCY UNDER CHEMICALLY DEFINED CONDITIONS OF DUAL KINASE INHIBITION
V. Verma, B. Huang, P. K. Kallingappa, and B. Oback
- 280 OSTEOGENIC ACTIVITY OF IN HOUSE-PRODUCED PORCINE BMP2 ON ADIPOSE-DERIVED STEM CELLS
A. C. M. Ercolin, M. Mkrtschjan, M. Bionaz, T. Jensen, and M. B. Wheeler

- 281 USE OF SMALL MOLECULES ENHANCES REPROGRAMMING SUCCESS IN BOVINE
DERMAL FIBROBLASTS
M. E. McMillan, A. Grace, N. Andronicos, G. Hinch, and S. Schmoelzl
- 282 PORCINE ADIPOSE-DERIVED STEM CELLS ARE INDUCED TOWARD NEUROGENIC
LINEAGES BY CELL-TO-CELL INTERACTIONS BUT NOT BY SOLUBLE FACTORS
RELEASED BY NEURONS ISOLATED FROM ADULT AND FETAL BRAIN
K. C. S. Roballo, A. C. M. Ercolin, M. Bionaz, C. E. Ambrosio, and M. B. Wheeler
- 283 GENERATION AND CHARACTERIZATION OF BOVINE INDUCED PLURIPOTENT STEM
CELLS
O. J. Koo, H. S. Kwon, D. K. Kwon, K. S. Kang, B. C. Lee, and G. Jang
- 284 CHARACTERIZATION OF GOAT MESENCHYMAL STEM CELLS DERIVED FROM BONE
MARROW AND ADIPOSE TISSUE
N. Mohamad-Fauzi, C. Feltrin, L. R. Bertolini, M. Bertolini, E. A. Maga, and J. D. Murray
- 285 GENERATION OF CANINE INDUCED PLURIPOTENT STEM CELLS FROM CANINE
FETAL FIBROBLAST AND ADULT FIBROBLAST OF CLONED DOG
H. S. Kwon, H. J. Oh, D. H. Lee, D. E. Kim, S. K. Kang, and B. C. Lee
- 286 EXPRESSION OF PLURIPOTENT STEM CELL MARKERS IN DOMESTIC CAT SPER-
MATOGONIAL CELLS
R. H. Powell, M. N. Biancardi, J. Galiguis, Q. Qin, C. E. Pope, S. P. Leibo, G. Wang,
and M. C. Gómez
- 287 PORCINE ADIPOSE-DERIVED STEM CELLS IN CO-CULTURE FUSE ACTIVELY WITH
MOUSE MYOTUBES AND EXPRESS MYOGENIC MARKERS
S. Jain, D. J. Milner, M. Bionaz, J. A. Cameron, and M. B. Wheeler
- 288 DEVELOPMENT OF AN EXPERIMENTAL MODEL FOR ANOSMIA FOR CELL THERAPY
PURPOSES
R. C. Carvalho, M. N. Rodrigues, E. T. Fonseca, A. L. Abreu-Silva, and M. A. Miglino
- 289 STEM CELL CULTURE AND DIFFERENTIATION IN MICROFLUIDIC DEVICES
E. Khetan, A. J. Maki, and M. B. Wheeler
- 290 EFFECT OF EXOGENOUS OCT4 PROTEIN ON DIRECT CONVERSION OF HUMAN
FIBROBLASTS INTO NEURAL STEM CELLS
J. H. Kang, S. M. Park, S. Y. Heo, and H. Shim
- 291 THE USE OF THE DYNAMIC IMPACT APPROACH AND DESORPTION ELECTROSPRAY
IONIZATION-MASS SPECTROSCOPY TO ANALYZE ADIPOGENESIS IN PORCINE ADI-
POSE-DERIVED STEM CELLS
M. Bionaz, C. R. Ferreira, E. Monaco, R. G. Cooks, and M. B. Wheeler
- 292 COMPARISON OF DIFFERENTIAL PLATING METHODS TO OBTAIN ENRICHED POPU-
LATIONS OF BOVINE SPERMATOGONIAL STEM CELLS
M. I. Giassetti, F. R. O. Barros, R. A. Worst, G. C. P. Saurin, A. H. Bruno, P. V. Moreira, T. R. Hamilton,
M. Nichi, M. E. O. D'Ávila Assumpção, and J. A. Visintin
- 293 EFFECT OF MEDIUM TYPE FOR CULTURE OF ADIPOSE-DERIVED MESENCHYMAL
STEM CELLS ON PRE-IMPLANTATION DEVELOPMENT OF CLONED EMBRYOS
G. A. Kim, H. J. Oh, J. Kim, T. H. Lee, J. H. Lee, S. H. Oh, and B. C. Lee
- 294 NAÏVE STATE-LIKE PLURIPOTENT STEM CELL LINES DERIVED FROM PORCINE
EMBRYONIC FIBROBLASTS
J.-K. Park, K.-H. Choi, D.-C. Son, J.-I. Oh, and C.-K. Lee

- 295 EQUINE AMNION-DERIVED MESENCHYMAL STEM CELLS: POSSIBLE IMPLICATION IN ENDOMETRIAL REGENERATION
B. Corradetti, R. Perego, A. Meucci, D. Bizzaro, F. Cremonesi, and A. Lange-Consiglio
- 296 *IN VITRO* DIFFERENTIATION OF PORCINE BONE MARROW-DERIVED MESENCHYMAL STEM CELLS INTO HEPATOCYTE-LIKE CELLS
B. Mohana Kumar, W. J. Lee, Y. M. Lee, R. Patil, S. L. Lee, B. G. Jeon, and G. J. Rho
- 297 PRODUCTION OF CHIMERIC PORCINE FETUSES BY AGGREGATION METHOD USING PARTHENOGENETIC EMBRYOS
K. Nakano, M. Watanabe, H. Matsunari, T. Matsuda, K. Honda, M. Maehara, T. Kanai, G. Hayashida, M. Kobayashi, K. Umeyama, S. Fujishiro, Y. Mizukami, M. Nagaya, Y. Hanazono, H. Nagashima
- 298 STIMULATION OF ENDOGENOUS OCT4 IN BOVINE FETAL FIBROBLASTS WITH SYNTHETIC mRNA TRANSFECTION
T. L. Adams, S. E. Farmer, R. A. Godke, and K. R. Bondioli
- 299 A FEATURE OF SELF-RENEWAL PORCINE EMBRYONIC STEM CELL-LIKE CELL LINES ESTABLISHED BY INHIBITORS
S. Haraguchi, T. Tokunaga, T. Furusawa, K. Ohkoshi, M. Nakai, M. Ikeda, K. Kikuchi, T. Q. Dang-Nguyen, T. Somfai, S. Akagi, M. Kaneda, Y. Hirao, S. Watanabe, M. Geshi, and T. Nagai
- 300 DEVELOPMENTAL STAGE OF BOVINE BLASTOCYSTS AND THE ADDITION OF LEUKEMIA INHIBITORY FACTOR (LIF) AND BASIC FIBROBLAST GROWTH FACTOR (bFGF) DURING CULTURE IN THE ESTABLISHMENT OF EMBRYONIC STEM CELLS-LIKE COLONIES
M. D. Guastali, J. F. Lima Neto, T. S. Rascado, D. M. Paschoal, R. R. D. Maziero, J. M. Sudano, and F. C. Landim-Alvarenga
- 301 THE VOMERONASAL ORGAN AS A NEW SOURCE OF STEM CELLS FOR CELL THERAPY
M. N. Rodrigues, G. C. Pignatari, K. E. B. Grondona, R. C. Carvalho, and M. A. Miglino
- 302 IDENTIFICATION OF 3i TARGET MOLECULES AND THEIR INVOLVEMENT IN PORCINE PLURIPOTENCY NETWORKS
G. Pennarossa, S. Maffei, M. M. Rahman, F. Gandolfi, and T. A. L. Brevini
- 303 THE MODIFIED CULTURE SYSTEM OF PORCINE *IN VITRO* PRODUCTION IMPROVES COLONIZATION OF PUTATIVE EMBRYONIC STEM CELLS
S. A. Cheong, S. S. Kwak, Y. Jeon, J. D. Yoon, and S. H. Hyun
- 304 THE DEVELOPMENTAL TOXICITY EVALUATION OF 5-FLUOROURACIL AND INDOMETHACIN IN HUMAN EMBRYONIC STEM CELLS
E. M. Jung and E. B. Jeung
- 305 TRANSPOSON-MEDIATED REPROGRAMMING OF LIVESTOCK SOMATIC CELLS TO INDUCED PLURIPOTENT STEM CELLS
T. R. Talluri, D. Hermann, B. Barg-Kues, K. Debowski, R. Behr, Z. Ivics, V. J. Hall, M. A. Rasmussen, P. Hyttel, H. Niemann, and W. A. Kues
- 306 ANTITUMOR EFFECT OF ENDOMETRIAL CANCER MASS WAS INDUCED BY THERAPEUTIC STEM CELLS FUSED CYTOSINE DEAMINASE AND INTERFERON-BETA IN A NUDE MOUSE MODEL
B.-R. Yi and K.-C. Choi

- 307 REPROGRAMMING OF PIG SOMATIC CELLS TO PLURIPOTENCY WITH SLEEPING BEAUTY TRANSPOSON VECTORS CONTAINING THE PORCINE TRANSCRIPTION FACTOR SEQUENCES
S. Petkov, M. Nowak-Imialek, P. Hyttel, and H. Niemann
- 308 TET1 PLAYS IMPORTANT ROLES IN MAINTAINING CHARACTERIZATIONS OF PORCINE INDUCED PLURIPOTENT STEM CELLS
A. R. Fan, K. Y. Ma, T. C. Zhao, P. P. An, B. Tang, and Z. Y. Li
- 309 PROTEOMIC ANALYSIS OF THE BLASTOCOEL FLUID AND REMAINING CELLS OF BOVINE BLASTOCYSTS
P. L. Jensen, M. L. Groendahl, H. C. Beck, J. Petersen, L. Stroebech, S. T. Christensen, P. D. Soerensen, and C. Y. Andersen

SUPEROVULATION

- 310 DOES PROGESTERONE OR EQUINE CHORIONIC GONADOTROPIN IMPROVE THE SUPEROVULATORY RESPONSE AND EMBRYO QUALITY IN WOOD BISON DURING THE ANOVULATORY SEASON?
J. M. Palomino, R. J. Mapletoft, M. Anzar, M. R. Woodbury, M. P. Cervantes, and G. P. Adams
- 311 SUPEROVULATION OF NORTH AMERICAN BISON WITH TWO INJECTIONS OF FOLLICLE-STIMULATING HORMONE
J. P. Barfield and G. E. Seidel Jr.
- 312 INFLUENCE OF LARGE NONOVULATED FOLLICLES ON ESTROUS INDUCTION AFTER EMBRYO COLLECTION IN SUPEROVULATED JAPANESE BLACK COWS
M. Taniguchi, E. Sasaki, and T. Otoi
- 313 EFFECT OF DURATION OF THE GROWING PHASE OF OVULATORY FOLLICLES IN SUPERSTIMULATED HEIFERS ON OOCYTE COMPETENCE AFTER *IN VITRO* FERTILIZATION
F. C. F. Dias, D. Dadarwal, M. Honparkhe, G. P. Adams, R. J. Mapletoft, and J. Singh
- 314 RELATIONSHIP BETWEEN SERUM ANTI-MULLERIAN HORMONE (AMH), OVARIAN RESERVE, AND EMBRYO PRODUCTION IN SUPEROVULATED HOLSTEIN COWS
A. Rozner and J. Verstegen
- 315 RETURN TO ESTRUS AND OVULATION FOLLOWING ADMINISTRATION OF PROSTAGLANDIN IN SUPEROVULATED BEEF COWS
J. Garzon, M. Ramos, A. Tribulo, and G. A. Bó
- 316 EVALUATION OF A HORMONAL PROTOCOL FOR LAPAROSCOPIC OVUM PICK-UP IN PREPUBERTAL EWES
P. P. M. Teixeira, L. C. Padilha, A. S. L. da Silva, F. F. P. C. Barros, L. N. Coutinho, M. B. S. Brito, F. N. Flores, M. A. M. Silva, R. M. Medreiros, M. D. Kirnew, M. E. M. Da Conceição, A. M. Pacheco, I. R. C. Santos, and W. R. R. Vicente
- 317 EFFECT OF TIME OF ONSET OF FOLLICLE-STIMULATING HORMONE TREATMENT ON SUPEROVULATORY RESPONSE AND EMBRYO YIELD OF SANTA INES EWES DURING BREEDING SEASON
M. E. F. Oliveira, C. C. D'Amato, C. S. Oliveira, F. F. P. C. Barros, A. P. Perini, M. R. Lima, P. P. M. Teixeira, M. A. R. Feliciano, L. G. Oliveira, S. D. Bicudo, J. F. Fonseca, and W. R. R. Vicente
- 318 EFFECT OF BREED AND FOLLICULAR STATUS ON RESPONSE TO SUPEROVULATION IN SOUTH AFRICAN GOATS
K. C. Lehloenya, N. A. Mpebe, and A. Gonzalez-Bulnes

- 319 REDUCED SUPEROVULATION EFFICIENCY BY HIGH-DOSE TREATMENT OF DEHYDROEPIANDROSTERONE IN MICE
O. Suzuki, M. Koura, Y. Noguchi, K. Uchio-Yamada, and J. Matsuda
- 320 INFLUENCE OF PROGESTERONE AND MOMENT OF ESTRADIOL BENZOATE INJECTION ON MULTIPLE-OVULATION EMBRYO TRANSFER RESULTS
S. Kmaid and J. M. Saldaña

TRANSGENESIS

- 321 PRECISION GENETIC ENGINEERING OF THE PIG GENOME AND SKIN TRANSPLANTATION WITHIN A SYNGENIC CLONE COHORT CARRYING DIFFERENT VITAL REPORTER TRANSPOSONS
W. A. Kues, P. Köhler, M. Diederich, C. Ehling, S. Holler, E. Kahle, H. Niemann, Z. Ivics, and W. Garrels
- 322 POTENTIAL OF PRIMARY PORCINE KIDNEY CELLS FOR THE GENERATION OF TRANSGENIC PIGS VIA SOMATIC CELL NUCLEAR TRANSFER
A. Wuensch, A. Richter, M. Kurome, B. Kessler, V. Zakhartchenko, N. Klymiuk, H. Nagashima, and E. Wolf
- 323 PRODUCTION OF MX2-TRANSGENIC PIGS FOR INFLUENZA STUDY
Y. Jeon, E. M. Jung, Y. K. Kim, S. S. Kwak, S. A. Cheong, E. B. Jeung, E. Lee, N. H. Kim, and S. H. Hyun
- 324 PRODUCTION OF GENETICALLY MODIFIED PIGS BY ARTIFICIAL REPRODUCTIVE TECHNOLOGIES USING FROZEN EPIDIDYMAL SPERM
K. Honda, Y. Takeuchi, T. Matsuda, T. Kanai, M. Kuramoto, M. Maehara, H. Matsunari, K. Nakano, K. Umeyama, M. Watanabe, H. Nakauchi, and H. Nagashima
- 325 PRODUCTION OF GAL KNOCKOUT/HA20 TRANSGENIC PIGS WITH IMPROVED XENOPROTective PROPERTIES
H. E. Ahrens, B. Petersen, S. Petkov, J. Hauschild-Quintern, and H. Niemann
- 326 GENERATION OF A DOUBLE-TRANSGENIC PIG WITH PANCREAS-SPECIFIC GREEN AND LIVER-SPECIFIC RED FLUORESCENCE
H. Matsunari, K. Nakano, T. Kanai, R. Sakai, M. Watanabe, K. Umeyama, T. Kobayashi, T. Yamaguchi, A. Shiota, M. Nagaya, H. Nakauchi, and H. Nagashima
- 327 PRODUCTION OF TRIPLE TRANSGENIC hHO-1/GGTA-1^{-/-}/hCD55 TRANSGENIC PIGS USING SLEEPING BEAUTY TRANSPOSITION AND ZINC-FINGER NUCLEASES
J. Hauschild-Quintern, B. Petersen, D. Herrmann, A. Lucas-Hahn, S. Petkov, R. Schwinzer, and H. Niemann
- 328 VERSATILE TRANSCRIPTION ACTIVATOR-LIKE EFFECTOR NUCLEASE (TALEN)-MEDIATED ENGINEERING OF OSSABAW MINIATURE SWINE
D. F. Carlson, W. Tan, and S. C. Fahrenkrug
- 329 FLOW CYTOMETRIC ANALYSIS OF SPERMATOZOA FROM REPORTER TRANSGENIC BOARS DERIVED BY PRECISION GENETIC ENGINEERING
W. Garrels, S. Holler, N. Cleve, S. Klein, Z. Ivics, H. Niemann, D. Rath, and W. A. Kues
- 330 TRICHOSTATIN A IMPROVES THE *IN VITRO* DEVELOPMENT OF CLONED BOVINE EMBRYOS RECONSTRUCTED WITH TRANSGENIC DONOR CELLS
L. S. A. Camargo, R. J. Otero Arroyo, T. D. Araujo, G. N. Quinelato, C. R. C. Quintao, L. T. Iguma, and J. H. M. Viana

- 331 OPTIMIZATION OF BRANCHED 25 kDa POLYETHYLENIMINE FOR EFFICIENT GENE DELIVERY IN BOVINE FETAL FIBROBLASTS
D. O. Forcato, M. F. Olmos Nicotra, N. M. Ortega, A. P. Alessio, A. E. Fili, N. Rodríguez, and P. Bosch
- 332 COMBINATION OF ZINC FINGER NUCLEASES AND MODIFIED BACTERIAL ARTIFICIAL CHROMOSOMES REVEALS TREMENDOUS RATES OF HOMOLOGOUS RECOMBINATION
P. Fezert, A. Wuensch, E. Wolf, and N. Klymiuk
- 333 ESTABLISHMENT OF NOVEL METHOD FOR REPEATED CONSTRUCTION OF ENGINEERED ZINC FINGER NUCLEASE
W. Fujii, K. Kano, K. Sugiura, and K. Naito
- 334 ADENOVIRAL VECTOR-MEDIATED EXPRESSION OF RECOMBINANT HUMAN GLUCOCEREBROSIDASE IN THE MAMMARY GLAND OF RATS
K. C. S. Tavares, C. Feltrin, I. S. Carneiro, A. S. Morais, C. D. Medeiros, F. O. Castro, J. R. Toledo, O. Sanchez, G. Renard, A. C. O. Dias, J. M. Chies, D. S. Santos, M. Bertolini, and L. R. Bertolini
- 335 GENETIC ENGINEERING OF GOATS FOR THE PRODUCTION OF A BIOSIMILAR ANTIBODY IN MILK
G. Laible, S.-A. E. Cole, B. K. Brophy, M. J. Wright, M. C. Berg, A. A. Cullum, S. R. Delaney, F. C. Oback, J. E. Oliver, D. P. Pollock, W. G. Gavin, D. N. Wells, and H. M. Meade
- 336 QUANTITATIVE ANALYSIS OF TETRACYCLINE-INDUCIBLE EXPRESSION OF THE GREEN FLUORESCENT PROTEIN GENE IN TRANSGENIC CHICKENS
B. Koo, M. Kwon, J. Roh, J. Kim, and T. Kim
- 337 NONMEIOTIC INTROGRESSION OF QUANTITATIVE TRAIT NUCLEOTIDES AND CORRECTION OF CONGENITAL MUTATIONS IN LIVESTOCK WITH TRANSCRIPTION ACTIVATOR-LIKE EFFECTOR NUCLEASES
S. C. Fahrenkrug, W. Tan, S. G. Lillico, D. Stverakova, C. Proudfoot, G. Williamson, C. R. Long, C. B. A. Whitelaw, and D. F. Carlson

POSTER SESSION AUTHOR INDEX

Author, Poster Number = Abstract Number in *Reproduction, Fertility and Development*, Volume 25, Issue 1

- Aardema, H., 1
Abdel-Wahab, A. M., 132
Abreu-Silva, A. L., 288
Accorsi, M. F., 134, 135
Acha, D., 84, 14, 72, 237
Achilles, M. A., 140
Ackermann, C. L., 69, 198
Acuña, O. S., 199, 200, 202
Adams, G. P., 2, 107, 174, 182, 183, 248, 271, 310, 313
Adams, T. L., 298
Affonso, F. J., 246
Agaoglu, A. R., 240
Aguiar, L. H., 31
Ahmad, M., 71
Ahmad, N., 71
Ahn, J. S., 41
Ahn, K. S., 41
Ahrens, H. E., 325
Aikawa, Y., 236, 252
Akagi, S., 36, 47, 79, 299
Akbari, G., 7
Akbarinejad, V., 7
Akkoc, T., 150
Al Naib, A., 215
Alarcón, M., 155
Albero, G., 132
Alcaraz, L., 84, 14, 72, 237
Alessio, A. P., 46, 331
Al-Kindi, M., 169
Almeida, A. P., 31
Alonso, M. A., 246
Al-Rasbi, K., 169
Alsaleh, A., 166
Al-Shakaili, Y., 169
Alvarenga, M. A., 22, 157, 274
Alvarez, C., 53
Alvarez, R. H., 273
Alves, A. C., 21
Alves, N. G., 21
Al-Zeheimi, N., 169
Amaral, F. G., 197
Amati, F., 251
Ambrosio, C. E., 282
Ampuero, A., 115
An, B. S., 97
An, J.-H., 50
An, P. P., 308
Andersen, C. Y., 309
Andrade, A. F. C., 246
Andries, S., 139, 181
Andronicos, N., 281
Ansari Pirsaraei, Z., 216
Anzar, M., 71, 271, 310
Aoyagi, Y., 156
Apparício, M., 263
Appleton, P., 12
Arabha, H., 7
Arantes Fonseca, G., 23
Arash Veshkini, A., 264
Arashiro, E. K. N., 172
Arat, S., 150
Araújo Jr, J. P., 164, 208
Araujo, C. V., 24
Araújo, E. R., 112, 177
Araujo, T. D., 330
Arauzo-Bravo, M. J., 26
Arav, A., 58, 68
Arias Alvares, M., 139
Ariu, F., 219, 103
Arnold, G. J., 119, 126
Arruda, R. P., 246
Asadi Alamouti, A., 264
Ascari, I. J., 21
Ashkar, F. A., 90, 238
Asprón, M., 155
Assis Neto, A., 105
Assis, D. M., 164
Assumpção, M. E. O. A., 212
Athurupana, R., 57
Avilés, M., 199, 200, 202, 227
Aziani, W. L. B., 21
Baez, F., 239
Bagis, H., 150
Bai, L., 45
Balbach, S. T., 26
Balseiro, A., 120
Balzergue, S., 51
Bang, J. I., 209
Bani Orabah, A., 169
Baqir, S., 169
Barcikowski, S., 149
Barfield, J. P., 311
Barg-Kues, B., 305
Barnabe, R. C., 242
Barnabe, V. H., 242
Barrios, L., 142
Barros, C. M., 148, 171, 175, 176, 178, 214
Barros, F. F. P. C., 316, 317
Baruselli, P. S., 17
Basso, A. C., 164
Bauersachs, S., 118, 87, 119, 243
Bebbere, D., 219
Beck, A., 104, 106, 126
Beck, H. C., 309
Becker, F., 25
Beg, M. A., 173
Behr, R., 305
Beltman, M. E., 88
Beltrán-Breña, P., 170
Belyaev, N., 82
Benítez, S. B., 46
Berg, M. C., 335
Bergmann, A., 10
Berland, M., 107
Bermejo-Alvarez, P., 91
Berth, M., 94
Bertoldo, M. J., 190
Bertolini, L. R., 31, 284, 334
Bertolini, M., 31, 284, 334
Besenfelder, U., 211
Bessa, I. R., 241
Biancardi, M. N., 286
Bicudo, S. D., 317
Binelli, M., 112, 114, 177
Bionaz, M., 280, 282, 287, 291
Bizzaro, D., 295
Blackburn, H., 59, 82
Blanco, P.G., 188
Blum, H., 205
Blyde, D., 170
Bó, G. A., 18, 75, 163, 315
Boccia, L., 128, 132, 133
Bogle, O. A., 107, 182, 248
Bogliolo, L., 219, 103, 251
Boiani, M., 26, 125
Bols, P. E. J., 5, 94, 139, 181
Bondioli, K., 223
Bondioli, K. B., 226

- Bondioli, K. R., 59, 298
 Bonet, S., 60
 Bosch, P., 46, 331
 Braga, P.A.C., 164
 Brandão, F. Z., 8
 Brevini, T. A. L., 58, 68, 302
 Bridoux, L., 256
 Brito, M. B. S., 316
 Brophy, B. K., 335
 Brum, D. S., 254
 Bruno, A. H., 292
 Brüssow, K. P., 9, 117
 Bui, X. N., 85, 144
 Bunch, T., 29
 Buratini Jr., J., 178
 Buratini, J., 171, 175, 176, 80, 257
 Burroughs, C. A., 3
 Butzke, G., 273
 Caamaño, J. N., 63, 83, 111, 120, 262
 Caixeta, E. S., 80
 Calais, L., 190
 Caldas, M. C., 260
 Caldas-Bussiere, M. C., 246
 Calderon, C. E. M., 31
 Callesen, H., 145, 185
 Camargo, L. S. A., 172, 228, 330
 Cameron, J. A., 287
 Campion, E., 51
 Cardoso, C. R. S., 273
 Cardoso, G. S., 198
 Carlos, G., 56
 Carlson, D. F., 328, 337
 Carmo, M., 157
 Carmo, M. T., 274
 Carneiro, I. S., 31, 334
 Carrocera, S., 120, 63, 83, 111, 262
 Carter, M., 278
 Carvalho, H. F., 246
 Carvalho, R. C., 288, 301
 Carvalho, R. R., 160
 Carwell, D. B., 59
 Castilho, A. C. S., 167, 178, 198, 214, 175
 Castillo-Martín, M., 60
 Castro, F. O., 334
 Castro, T. R., 21
 Catalá, M. G., 195
 Cattonaro, F., 218
 Caudle, J., 90
 Cazari, B., 147
 Celeghini, E. C. C., 246
 Cervantes, M. P., 271, 310
 Charpigny, G., 100
 Charreaux, F., 153
 Chatagnon, G., 166
 Chavatte-Palmer, P., 51, 159
 Chenevert, J. F., 226
 Cheng, L., 55
 Cheong, S. A., 37, 43, 303, 323
 Chiaratti, M. R., 259
 Chibnall, A., 48
 Chies, J. M., 334
 Chitwood, J. L., 221
 Cho, J. K., 52
 Choi, J., 32, 33, 40, 143, 158, 267
 Choi, J. Y., 42, 143
 Choi, K.-C., 191, 192, 193, 194, 306
 Choi, K.-H., 294
 Choi, W. J., 52
 Choi, Y. H., 61
 Choi, Y. J., 41
 Christensen, S. T., 309
 Chung, H. K., 50
 Chung, H.-J., 50
 Cieslak, A., 217
 Cinar, M. U., 211
 Cipolla-Neto, J., 197
 Cleve, N., 329
 Coelho, L. A., 197
 Cole, S.-A. E., 335
 Collares, F. J. F., 270
 Colleoni, S., 34, 184
 Cooks, R. G., 229, 291
 Corbani, D., 184, 253
 Cordero, A., 115
 Corradetti, B., 295
 Correia, E., 120, 63, 83, 111
 Cortegano, D., 188
 Cortvriendt, R., 5
 Cosenza, G., 127
 Courts, F. L., 123
 Coutinho, L. N., 316
 Coy, P., 196, 200, 227
 Coyle, K., 74
 Cremer, M., 106
 Cremer, T., 106
 Cremonesi, F., 295
 Crocomo, L. F., 69, 80, 230, 232
 Cuadrado, F., 262
 Cullum, A. A., 335
 Da Conceição, M. E. M., 316
 da Silva, A. S. L., 316
 Dąbrowski, S., 180
 Dadarwal, D., 313
 Dahirel, M., 159
 Dahlhoff, M., 106
 Dal Pai Silva, M., 198
 D'Alexandri, F. L., 114
 Dallemagne, M., 92
 Dalmazzo, A., 242
 D'Amato, C. C., 317
 D'Angelo, M., 152
 Dang-Nguyen, T. Q., 36, 299
 Daniel, A., 56
 D'Arc F. J., 152
 Davies, C. J., 29, 30
 D'Ávila Assumpção, M. E. O., 292
 de Almeida, M. L., 152
 De Blasi, M., 128, 132, 133
 de Campos Nogueira, A. H., 152
 de Frutos, C., 91, 110
 de la Fuente, J., 154, 170
 De Luca, L., 237
 De Stefano, A., 35
 Deb, G. K., 209
 Debowski, K., 305
 Decanine, C., 231
 Decourtye, J., 153
 Delaney, S. R., 335
 Dell Collado, M., 263
 Dell'aqua Jr, J. A., 11, 22, 78, 157, 247
 Dell'Aquila, M.E., 251
 Demyda-Peyras, S., 84, 14, 72, 237
 Derussi, A. A. P., 198
 Destro, F. C., 108
 Detomini, J. P., 24
 Detterer, J., 62
 Dev, K., 101
 Dey, S. R., 209
 Di Berardino, D., 127
 Di Emidio, G., 103
 Dias, A. C. O., 334
 Dias, F. C. F., 2, 313
 Dieci, C., 184
 Diederich, M., 321
 Díez, C., 120, 63, 83, 111, 262

- Dirandeh, E., 216
Do, L. T. K., 28
Dobrinski, I., 74
Dode, M., 129
Dode, M. A. N., 241
Donnay, I., 92, 213, 256
Dorado, J., 84, 14, 72, 237
Dores, C., 74
Dos Santos, M. V., 164
Dosal, D., 30
Dourado, A. P., 16
Dubeibe, D. F., 260
Dubois, O., 100
Duchamp, G., 159
Duffard, N., 190
Duffy, P., 110
Dufort, I., 211
Dumas, C., 64
Dupuy, L., 153
Duran, S., 142
Duszewska, A. M., 180
Ealy, A. D., 109
Eberlin, L. S., 229
Eberlin, M. N., 164
Eckert, J. J., 93
Ehling, C., 321
Eichenlaub, M., 48
Emanuelli, I. P., 147, 148, 231
Ercolin, A. C. M., 280, 282
Ereno, R. L., 214, 171, 175, 176, 178
Esperón, S. A. E., 275
Espinoza, J., 249
Esteves, L. V., 8
Esteves, T. C., 26, 125
Evans, A. C. O., 109
Fabiola, Q., 56
Fahrenkrug, S. C., 328, 337
Fair, T., 88
Fan, A. R., 308
Fan, Z., 29
Farmer, S. E., 298
Favoreto, M. G., 171, 175, 176
Feliciano, M. A. R., 317
Feltrin, C., 31, 284, 334
Ferguson, C. E., 12, 272
Fernanda Alves, M., 152
Fernandes, C. A. C., 228
Fernandes, H., 147
Fernandes, V. P., 21
Fernandes Gonçalves, R., 152
Fernández, A., 183
Fernandez-Gonzalez, R., 250
Fernandez-Martin, R., 151
Fernandez Taranco, M., 75
Ferrando, A., 73
Ferrari Jr., W. D., 77
Ferraz, M. A. M. M., 212
Ferreira, A., 129
Ferreira, C. R., 164, 229, 291
Ferreira, J. C. P., 108
Feugang, J. M., 113, 121
Fezert, P., 106, 332
Fidelis, A., 129
Fieni, F., 166
Figueiredo, C., 140
Fili, A. E., 46, 331
Filioli Uranio, M., 251
Filippi, L., 18
Fiordelisio, T., 155
Fischer, B., 4, 95
Fleming, T. P., 93
Flisikowska, T., 39
Flisikowski, K., 39
Flores, F. N., 316
Florez-Rodriguez, S. A., 246
Fokruzzaman, M., 209
Folchini, N. P., 254
Fonseca, E. T., 288
Fonseca, J. F., 317, 8, 21
Fontes, P. K., 178, 214
Forcato, D. O., 46, 331
Forde, N., 109
Forrest, D. W., 162
Fouladi-Nashta, A., 131
França, M. R., 177
França, T. M., 160
Franciosi, F., 184, 253
Franco, M. M., 129, 241
Frapsauce, C., 190
Freitas-DellAqua, C. P., 11, 20, 247
Freude, K., 203
Fröhlich, T., 119
Fuentes, S., 154
Fujii, W., 333
Fujishiro, S., 297
Fujiwara, K., 65
Funahashi, H., 57, 81, 224, 265
Fürst, R. W., 87, 243
Furui, K., 65
Furukawa, S., 187
Furusawa, T., 299
Gad, A., 211
Gadea, J., 227
Gadella, B. M., 1
Gajda, B., 225
Galiguis, J., 64, 286
Galina, C. S., 155
Galli, C., 218, 34, 184
Galvez, M. J., 14, 72, 237, 84
Gambini, A., 35, 151
Gandolfi, F., 218, 58, 68, 302
Ganjkhanlou, M., 216
Gao, Y., 55
Garcia, I. F. F., 21
Garcia, W., 73
García-García, R. M., 188
García-Vázquez, F. A., 196
Garrels, W., 329, 149, 321
Garzon, J., 315
Gasparini, B., 128, 132, 133
Gautam, S. K., 101
Gavin, W. G., 335
Gehring, M., 62
Geistlinger, L., 39
Genero, E., 237
Gentry, G. T., 19, 59, 96, 226
Gentry, G., 223
Gentry, L. R., 19, 96
Gerhardt, B. T., 16
Geshi, M., 47, 79, 299
Ghafari, F., 131
Ghaffarilaleh, V., 131
Gharibi, S., 7
Ghys, E., 92
Giassetti, M. I., 292
Ginther, O. J., 173
Giometti, I. C., 167
Giometti, J., 167
Giotto, A. B., 254
Giri, S. K., 101
Giuffrida, R., 167
Godke, R. A., 19, 59, 96, 223, 226, 298
Godoi, C. P., 148
Goes, P., 242
Golding, M. C., 3
Gollini, V., 218
Gómez, E., 120, 63, 83, 111, 262

- Gómez, M. C., 64, 286
 Gómez-Martínez, R., 142
 Gonçalves, C. G. M., 254
 Gonçalves, J. L., 164
 Gonçalves, P. B., 260
 Gonçalves, R. F., 140
 Gonzalez, C., 14, 72, 84
 Gonzalez-Bulnes, A., 318
 González-Serrano, A. F., 229
 Goossens, K., 220
 Gosalvez, J., 170
 Goulart, I. L., 16
 Goyache, F., 111
 Grace, A., 281
 Grad-Mandryk, I., 225
 Graf, A., 205
 Graham, J. K., 77
 Gratao, A. A., 104
 Green, A., 48
 Greene, J. M., 113
 Groendahl, M. L., 309
 Grondona, K. E. B., 301
 Guaitolini, C. R. F, 198
 Guang Peng, L., 116
 Guardieiro, M., 139
 Guastali, M. D., 80, 230, 232, 208,
 300
 Guasti, P. N., 20, 232, 247
 Guengoer, T., 106
 Guerif, F. G., 138
 Guerif, F., 137
 Guerra, M., 107
 Guillaume, D., 159
 Guimarães, A. C. G., 254
 Guimmelette, C., 268
 Gürke, J., 4, 95
 Gutierrez-Adan, A., 91, 250
 Ha, T. N. N., 85
 Haarmann, D., 272
 Habermann, F., 126
 Habermann, F. A., 104, 106
 Hall, J., 29, 30
 Hall, V. J., 305, 203
 Hamilton, C. K., 90
 Hamilton, T. R., 292
 Hammammi, S., 195
 Han, D.-W., 50
 Hanazono, Y., 67, 297
 Hanenberg, M., 68
 Hansen, D., 152
 Hanstedt, A., 204
 Haraguchi, S., 36, 47, 79, 299
 Harris, D., 89
 Harrison, K., 170
 Hartwig, F. P., 20, 22, 161, 247
 Hashiyada, Y., 236, 252
 Hashizume, R., 102
 Hasler, J. F., 162, 222
 Haucke, E., 95
 Hauke, E., 4
 Hauschild-Quintern, J., 327, 325
 Havlicek, V., 211
 Hayama, K., 156
 Hayashida, G., 297
 Heinzmann, J., 229
 Held, E., 233
 Helms, J. B., 1
 Henry, M., 172
 Heo, S. Y., 41, 290
 Heras, S., 141, 234
 Hermann, D., 305
 Hernandez-Fonseca, H., 239
 Herrmann, D., 327
 Heyman, Y., 51
 Hidalgo, M., 84, 14, 72, 237
 Hinch, G., 281
 Hinrichs, K., 61
 Hirako, M., 47
 Hirao, Y., 47, 79, 186, 299
 Hirche, F., 95
 Hlungwani, C., 76
 Hockley, D. K., 162
 Hoffmann Madureira, E., 23
 Höller, M., 206, 207, 211, 233,
 264
 Holler, S., 329, 321
 Holm, P., 185
 Honda, K., 67, 297, 324
 Honparkhe, M., 313
 Horiguchi, E., 236
 Hoseinipajohoh, K., 7
 Houghton, F. D., 26
 Huaman, H., 115
 Huanca, W., 115, 249
 Huang, B., 89, 279
 Huang, S., 165
 Humblot, P., 13, 100
 Huque, K. S., 209
 Hur, T. Y., 15
 Hwang, I., 98
 Hwang, J.-Y., 201
 Hwang, K.-A., 191
 Hyttel, P., 145, 305, 44, 54, 185,
 203, 307
 Hyun, S. H., 37, 43, 193, 266, 303,
 323
 Iannuzzi, A., 127
 Iannuzzi, L., 127
 Ibáñez, E., 27, 142
 Ideta, A., 156
 Ignacio, F. S., 161
 Iguma, L. T., 330
 Ikeda, M., 299
 Imai, K., 236, 252
 Imakawa, K., 156
 Inaba, Y., 252
 Isabel, O., 56
 Ito, J., 65, 276
 Ivics, Z., 305, 329, 321
 Izquierdo, D., 195
 Izquierdo-Rico, M. J., 196, 199,
 200, 202
 Jaakma, Ü., 49
 Jahanbin, R., 264
 Jain, S., 287
 Jammes, H., 51
 Jang, G., 42, 52, 143, 158, 283
 Jarazo, J., 35, 38, 151
 Jardina-Sartor, D. T., 257
 Jauch, A., 26
 Jensen, P. L., 309
 Jensen, T., 280
 Jeon, B. G., 296
 Jeon, Y., 37, 43, 303, 323
 Jeong, J. K., 15
 Jeong, S.-A., 266
 Jeong, Y., 266
 Jesus, D., 56
 Jeung, E. B., 323, 97, 98, 99, 124,
 193, 304
 Jiang, J., 136
 Jiang, Z., 278
 Jo, S.-J., 50
 Jo, Y. K., 32
 Johannesson, A., 13
 Johnston, S., 170
 Joly, C., 153
 Joly-Guyader, C., 100
 Jordaens, L., 5, 94
 Jordana, J., 73

- Jorssen, E. P. A., 181
Jose, G. M., 56
Jouneau, L., 51
Juliano, M. A., 164
Jung, E. M., 323, 304
Junqueira, F. B., 21
Kahle, E., 321
Kallingappa, P. K., 48, 279
Kamal, M. M., 6
Kameyama, Y., 102
Kanai, T., 67, 297, 324, 326
Kaneda, M., 36, 47, 79, 299
Kang, C., 165
Kang, G., 32
Kang, H. G., 15
Kang, J. H., 41, 290
Kang, J. T., 42, 143
Kang, K. S., 283
Kang, N.-H., 192
Kang, S. K., 285
Kanitz, W., 25
Kano, K., 333
Kara, E., 153
Karakas, K., 240
Karasiewicz, J., 258
Karlaninan, F., 35
Kashiwazaki, N., 65, 276
Katubayeva, B., 82
Kaymaz, M., 240
Kelly, A. K., 109, 110
Kelly, J. M., 130
Kesler, D. J., 12, 272
Kessler, B., 39, 118, 119, 322
Khadem, A., 264
Khan, M. I. R., 2
Khetan, E., 289
Kiefer, H., 51
Kikuchi, E. S. C., 167
Kikuchi, K., 36, 79, 144, 299
Kim, D. E., 285
Kim, D.-H., 33
Kim, E.-B., 201
Kim, G. A., 32, 33, 40, 143, 158, 267, 293
Kim, I. H., 15
Kim, J., 336, 293
Kim, K.-W., 50
Kim, M. J., 32, 33, 40, 41, 143, 158, 267
Kim, N. H., 323
Kim, S., 124
Kim, S. J., 42, 52, 143
Kim, T., 40, 336
Kim, Y. J., 41
Kim, Y. K., 323
King, W. A., 90, 238
Kirnew, M. D., 316
Kjelland, M. E., 275
Kleemann, D. O., 130
Klein, C., 122
Klein, S., 329
Kliem, H. S., 87
Klymiuk, N., 39, 332, 322
Kmaid, S., 320
Knauer, K., 204, 235
Knelangen, J. M., 4
Kobayashi, M., 297
Kobayashi, S., 236, 252
Kobayashi, T., 326
Kohaya, N., 65
Köhler, P., 321
Kōks, S., 49
Kong, I. K., 209
Koo, B., 336
Koo, O. J., 283
Korkmaz Agaoglu, O., 240
Kosenyuk, J., 225
Kösters, M., 119
Koura, M., 319
Kragh, P., 145
Krebs, S., 205
Krisher, R. L., 189
Kubo, S., 102
Kues, W., 149
Kues, W. A., 305, 321, 329
Kumar, D., 66
Kumar, P., 66
Kuramoto, M., 324
Kurome, M., 39, 322
Kuwayama, M., 81
Kwak, S. S., 37, 43, 266, 303, 323
Kwon, D. K., 283
Kwon, H. S., 283, 285
Kwon, M., 336
Lacalandra, G. M., 251
Lacaze, S., 153
Laguna-Barraza, R., 91
Lagutina, I., 34
Laible, G., 335
Lambe-Steinmiller, J., 19, 223
Lammoglia, M. A., 155
Landim, F. C., 208, 230
Landim Alvarenga, F. C., 11, 69, 80, 232, 300
Langbeen, A., 181
Lange-Consiglio, A., 295
Laposy, C. B., 167
Larrat, M., 166
Laurincik, J., 44, 54
Lazzari, G., 34, 184
Le Bourhis, D., 51
Le Gac, S., 125
Leal, C. L. V., 259, 268
Leão, B. C. S., 134, 135
Lechniak-Cieslak, D., 217, 269
Ledda, S., 219, 103
Lee, B. C., 32, 33, 40, 42, 52, 143, 158, 267, 283, 285, 293
Lee, C.-K., 201, 294
Lee, D. H., 285
Lee, D.-K., 201
Lee, E., 37, 266, 323
Lee, H.-R., 193
Lee, J. H., 293
Lee, J., 32
Lee, K. L., 209
Lee, S. J., 52
Lee, S. L., 296
Lee, S.-S., 50
Lee, T. H., 293
Lee, W. J., 296
Lee, W. W., 52
Lee, Y. M., 296
Leemans, B., 220
Leese, H. J., 137
Lefievre, L., 244, 261
Lehloenya, K. C., 318
Leibo, S. P., 64, 286
Leivas, F. G., 254
Lemes, K. M., 246
Len, J., 59
Leroy, J. L. M. R., 5, 94, 139, 181
Letelier, C., 183
Lezcano, F. A., 242
Li, D., 203
Li, G., 45, 55, 86
Li, M., 165
Li, N., 136
Li, R., 145, 185
Li, X., 45, 165

- Li, Z. Y., 308
 Liebana, E., 154
 Lillico, S. G., 337
 Lima, J. T. M., 8
 Lima, L. R., 77
 Lima, M. R., 317
 Lima, M. S. D., 8
 Lima, P. F., 257
 Lima, R. R., 21
 Lima-Neto, J. F., 230, 300
 Lisboa, F. P., 20, 22
 Listoni, A. J., 232
 Liu, X., 136
 Liu, Y., 45, 86, 145, 185
 Locatelli, Y., 190
 Lodde, V., 184, 253
 Lolicato, F., 1
 Lonergan, P., 215, 109 110
 Long, C. R., 3, 337
 Longobardi, V., 128, 132, 133
 Looney, C. R., 162
 Lopes, M. D., 69, 198
 López, B. B., 275
 López-Damián, E. P., 155
 Lopez-Fernandez, C., 170
 López-Úbeda, R., 244, 245
 Lorenzo, P. L., 188
 Lorton, S. P., 272
 Losano, J. D. A., 242
 Loskutoff, N. M., 168
 Loureiro, B., 171, 175, 176, 214
 Løvendahl, P., 185
 Lu, F., 136
 Lucas-Hahn, A., 327, 44, 54, 149,
 229
 Luciano, A. M., 184, 253
 Lucrecia, A., 56
 Luisa, R., 56
 Lundgren, A., 13
 Luño, V., 244
 Luo, T., 136
 Luo, Y., 278
 Luu, V. V., 28
 Lynn, J. W., 96
 Ma, K. Y., 308
 Machado, C. I. I. U. F., 254
 Machado, G., 129
 Machado, L. G., 167
 Machado, M., 214
 Machado, M. F., 178
 Machado, R., 80
 Macías-García, B., 61
 Maciel, L. F. S., 21
 Maciel Jr., V. L., 260
 MacLeod, R., 30
 Madan, P., 238
 Madeja, Z. E., 269
 Maehara, M., 67, 297, 324
 Maffei, S., 58, 68, 302
 Maga, E. A., 284, 31
 Magalhães, L. C. O., 11, 69, 78,
 80, 230
 Magee, D., 88
 Maillo, V., 109, 110
 Maimer, E., 62
 Maki, A. J., 289
 Malaver-Ortega, L. F., 210
 Mallol, A., 27
 Mamo, S., 215, 88
 Mancini, M. P. M., 148
 Manuel, H., 56
 Mapletoft, R. J., 313, 271, 310
 Maristela Pituco, E., 152
 Markaki, Y., 106
 Marques Filho, W. C., 108
 Marrouche, N., 30
 Martín, D., 120, 63, 83, 111, 262
 Martin, I., 78
 Martinez-Nevado, E., 170
 Martin-Magniette, M. L., 51
 Martino, N. A., 251
 Martins Jr., A., 80, 230
 Martins, L. R., 24
 Martins, L.T., 31
 Martins, M. C., 108
 Maruniak, K., 189
 Masdeu, M., 188
 Matás, C., 244, 245, 261,
 Matoba, S., 236, 252
 Matos, W. C. G., 77
 Matsubara, K., 186
 Matsuda, H., 236
 Matsuda, J., 319
 Matsuda, T., 67, 297, 324
 Matsumura, Y., 67
 Matsunari, H., 67, 297, 324, 326
 Maturana Filho, M., 23
 Maturana, M., 114
 Maurel, M.-C., 153
 Mazieiro, R. R., 11, 208
 Maziero, R. R. D., 20, 22, 230,
 232, 300
 Maziero, R. R., 80
 McKeegan, P. J., 137, 138
 McMillan, M. E., 281
 Meade, H. M., 335
 Medeiros, C. D., 334
 Medreiros, R. M., 316
 Meinecke-Tillmann, S., 62, 277
 Meireles, F., 105
 Meiyu, Q., 255
 Melo-Oña, C. M., 11, 69, 78
 Meng, L., 136
 Meng, Q., 29, 30
 Merckx, E., 5, 139, 181
 Merkl, C., 39
 Mermillod, P., 190
 Mesquita, F. S., 112, 177
 Mesquita, L. G., 259
 Meucci, A., 295
 Meyer, H. D. D., 243
 Meyer, H. H. D., 87
 Meyers-Brown, G., 221
 Miglino, A., 105
 Miglino, M. A., 288, 301
 Miguel, P. J., 56
 Mihara, P. T., 147
 Milazzotto, M. P., 212
 Millán, P., 188
 Milner, D. J., 287
 Mingoti, G. Z., 134, 135
 Miyauchi, T. M., 228
 Mizukami, Y., 297
 Mizumachi, S., 186
 Mkrtschjan, M., 280
 Modina, S. C., 184, 253
 Modlinski, J.A., 258
 Mogas, T, 70, 60, 142
 Mohamad-Fauzi, N., 31, 284
 Mohammadi-Sangcheshmeh, A.,
 264
 Mohana Kumar, B., 296
 Monaco, E., 291
 Mondejar, I., 200
 Monniaux, D., 190
 Monteiro, G. A., 247, 11, 20, 22,
 78, 80, 161
 Moon, J. H., 40, 42, 143, 158, 267
 Moraes, E. A., 77
 Morais, A. S., 334

- Morató, R., 60, 70, 142
 Morel, A., 153
 Moreno, J. F., 275
 Moreno, M., 84, 237
 Moreno-Manrique, M., 196
 Moro, L. N., 38
 Moros, C., 200
 Morovic, M., 44, 54
 Morrell, J. M., 13
 Moura, J. A., 16
 Mpebe, N. A., 318
 Mphaphathi, M. L., 76
 Muñoz, M., 120, 63, 83, 111, 262
 Muredas, L., 151
 Murray, J. D., 31, 284
 Murrone, O., 219, 103
 Nagai, M., 236
 Nagai, T., 36, 47, 79, 144, 299
 Nagashima, H., 39, 67, 297, 324, 322, 326
 Nagaya, M., 297, 326
 Naito, K., 187, 333
 Najafi, M., 216
 Nakai, M., 79, 299
 Nakakoji, M., 265
 Nakamura, A., 276
 Nakamura, Y., 156
 Nakano, K., 67, 297, 324, 326
 Nakauchi, H., 324, 326
 Nałęcz-Nieniewska, E., 180
 Nam, Y. H., 43
 Namula, Z., 28
 Navarrete Santos, A., 4, 95
 Nedambale, T. L., 76
 Neglia, G., 128
 Nelis, H. M., 220
 Neppe, L. M., 21
 Neto, S. G., 31
 Netshirovha, T. R., 76
 Nguyen, T. H., 85, 144
 Nguyen, T. M., 144
 Nguyen, T. N., 85, 144
 Nguyen, T. T., 85, 144
 Nguyen, T. U., 85, 144
 Nguyen, V. H., 85, 144
 Nguyen, V. L., 85, 144
 Niasari-Naslaji, A., 7
 Nichi, M., 242, 292
 Nieddu, S., 219
 Niemann, H., 305, 327, 329, 44, 54, 229, 307, 321, 325
 Nishimura, R. C., 241
 Nishimura, T. K., 23
 Noguchi, Y., 319
 Nogueira, É., 134, 135
 Nogueira, L. A. G., 16
 Nogueira, M. F. G., 147, 148, 178, 231
 Nogueira, R. M. B., 167
 Nogués, C., 142
 Nõmm, M., 49
 Norambuena, M. C., 183
 Nordhoff, V., 125
 Novo, S., 142
 Nowak-Imialek, M., 307
 Nunes Barbosa, V., 23
 Nurkenov, T., 82
 Nurnberg, G., 25
 Obæk, B., 48, 89, 279
 Obæk, F. C., 146, 335
 O'Doherty, A. M., 88
 Oh, H. J., 32, 33, 40, 143, 267, 158, 285, 293
 Oh, J.-I., 294
 Oh, J.-N., 201
 Oh, S. H., 293
 O'Hara, L., 109, 110
 Ohkoshi, K., 299
 Ohtake, M., 236, 252
 Oliveira, C. S., 317, 77
 Oliveira, F., 105
 Oliveira, L. G., 317
 Oliveira, M. E. F., 317
 Oliveira, M. L., 177
 Oliveira de Barros, F. R., 292
 Oliver, J., 48
 Oliver, J. E., 335
 Olivera, R., 53
 Olmos Nicotra, M. F., 46, 331
 Ongaratto, F., 75
 Ordóñez León, E. A., 275
 Ormond, C. M., 257
 Ortega, N. M., 46, 331
 Ortiz, I., 84, 14, 72, 237
 Ostrup, O., 44, 54
 Otero Arroyo, R. J., 330
 Otoi, T., 312, 28
 Pacheco, A. M., 316
 Pacheco Filho, P. I., 242
 Paczkowski, M., 189
 Padilha, L. C., 263, 316
 Palazzi, E. G., 152
 Palhao, M. P., 172, 228
 Palomino, J. M., 271, 310
 Palomo, M.-J., 73
 Panter, K., 29, 30
 Papa, F. O., 22, 161, 232, 247, 11, 20, 78
 Papa, F., 157
 Papa, P., 157
 Papa, P. C., 167
 Papa, P. M., 20, 232
 Papis, K., 258
 Paramio, M-T., 195
 Park, E. J., 32, 33, 40, 143, 158, 267
 Park, J. E., 32, 40, 143, 158, 267
 Park, J.-K., 33, 50, 294
 Park, M.-A., 194
 Park, S. J., 42, 143
 Park, S. M., 41, 290
 Park, Y. H., 32
 Pärn, P., 49
 Paschoal, D. M., 69, 80, 208, 230, 232, 300
 Patil, R., 296
 Pauciullo, A., 127
 Paul, D., 213, 256
 Pawlak, P., 269
 Pearson, R. A., 174
 Pedersen, H., 145
 Pedersen, H. S., 185
 Peelman, L., 220
 Pegorer, M. F., 214
 Pelaez, J., 239
 Pellerin, J. L., 166
 Peña Verduzco, M., 275
 Pendzialek, M., 4
 Peneiras, A. B. V., 8
 Pennarossa, G., 58, 68, 302
 Penon, O., 142
 Perecin, F., 105
 Perego, R., 295
 Peres, R., 197
 Peretti, V., 127
 Perez, E. G. A., 242
 Pérez, J. R. O., 21
 Pérez-García, L., 142
 Perez-Gutierrez, J. F., 170
 Pericuesta, E., 250

- Perini, A. P., 317
 Petersen, B., 327, 44, 54, 325
 Petersen, J., 309
 Petersen, S., 149
 Petkov, S., 327, 307, 325
 Petrovicova, I., 44
 Peugnet, P., 159
 Pfeifer, L. F. M., 174
 Pfeiffer, M. J., 26
 Piccardi, M., 163
 Piccinini, M., 103
 Pignatari, G. C., 301
 Pinaffi, F. L. V., 173
 Pinto, T. L. C., 160
 Pioltine, E. M., 231
 Pir Yagci, I., 240
 Pirela, A., 239
 Pires-Buttler, E. A., 263
 Pirro, V., 229
 Pistek, V. L., 87, 243
 Pitaluga, P. C. S. F., 17
 Pivato, I., 129
 Plaas, M., 49
 Plaza, J. A., 142
 Plösch, T., 4
 Podhajsky, E., 277
 Polejaeva, I. A., 29, 30
 Pollock, D. P., 335
 Ponsart, C., 100, 153
 Pontes, J. H., 164
 Pope, C. E., 64, 286
 Popken, J., 106
 Portero, J. M., 14, 72, 84
 Powell, R. H., 286
 Pribenszky, C., 63
 Price, C. A., 257
 Proudfoot, C., 337
 Puelker, R. Z., 231
 Pugliesi, G., 112, 173, 177
 Pupulim, A. G., 214, 171, 175, 176
 Quesada, F., 14
 Qiao, S., 165
 Qin, Q., 286
 Queiroz, C. M., 108
 Quesada, F., 84, 72
 Quinelato, G. N., 330
 Quintao, C. R. C., 330
 Quirino, C. R., 260
 Racca, D., 18
 Rahman, M. B., 6
 Rahman, M. M., 302
 Ramires-Neto, C., 247
 Ramirez, L., 84, 14, 72, 237
 Ramirez, M. A., 250
 Ramón, M. C., 199, 202
 Ramos, M., 249, 315
 Ramos, R. S., 177
 Ramos-Ibeas, P., 250
 Ramukhithi, F. V., 76
 Ramunno, L., 127
 Ranjan, R., 30
 Rapała, Ł., 180
 Rascado, T. S., 80, 208, 230, 300
 Rasmussen, M., 203
 Rasmussen, M. A., 305
 Rath, D., 329, 10, 25, 149
 Rátkey, J., 9
 Ratto, M., 107, 182
 Ratto, M. H., 183
 Razza, E. M., 214
 Rebollar, P. G., 188
 Reichenbach, H. D., 104, 118, 126
 Reichenbach, M., 104, 106, 118,
 126
 Reignier, F., 159
 Reinaud, P., 100
 Renard, G., 334
 Renard, J. P., 51
 Resende, H. L., 274
 Revay, T., 238
 Revuelta, L., 188
 Rezaei Roodbari, A., 216
 Rezende Naves, J., 23
 Rezsohazy, R., 213, 256
 Rhee, S. H., 40
 Rho, G. J., 296
 Rho, N. Y., 238
 Riaz, A., 71
 Richard, C., 51
 Richard, F. J., 268
 Richard, H., 12
 Richter, A., 322
 Rijsselaere, T., 6
 Rings, F., 207, 206, 211
 Rizos, D., 88, 91, 109, 110
 Roballo, K. C. S., 282
 Robbins, H., 74
 Rocha, A. S., 78
 Rocha, C. C., 242
 Rocha, N. A. S., 134, 135
 Rodrigues, A. L. R., 16
 Rodrigues, B. A., 270
 Rodrigues, C. A., 270
 Rodrigues, J. L., 31, 270
 Rodrigues, M. N., 288, 301
 Rodrigues, M. P., 242
 Rodrigues, V. H. V., 31
 Rodriguez, J., 249
 Rodríguez, N., 331
 Rodriguez, P., 109
 Rodriguez Villamil, P., 75
 Roelen, B. A. J., 1
 Roh, J., 336
 Romar, R., 227
 Romero, D., 18, 163
 Romero, G., 18, 163
 Romo, S., 275
 Rosati, I., 219
 Roser, J. F., 221
 Ross, P. J., 221
 Rossi, J., 228
 Rossi, T. C., 228
 Roth, Z., 255
 Roura, M., 195
 Roux, C., 166
 Rozner, A., 314
 Ruano, M. J., 199, 202
 Rubes, J., 127
 Rubessa, M., 127, 128
 Rungroekrit, U., 277
 Russo, R., 251
 Rutigliano, H., 29, 30
 Ryan, P. L., 113, 121
 Ryu, J. H., 41
 Sá Filho, M. F., 17
 Saadeldin, I. M., 52, 143
 Saavedra, M. D., 227
 Saenz, J. R., 226
 Sagirkaya, H., 150
 Sakai, R., 326
 Sakai, S., 156
 Sakr, O. G., 188
 Salamone, D., 35, 38, 151
 Saldaña, J. M., 320
 Salehi, A., 264
 Salehi, M., 264
 Sales, J. N. S., 17, 160
 Salilew-Wondim, D., 207, 206,
 233
 Salvetti, P., 153

- Salviano, M. B., 270
Samborski, A., 118, 119
Sanchez, O., 334
Sanchez-Calabuig, M. J., 170, 196
Sánchez-Rodríguez, H. L., 113, 121
Sancler-Silva, Y. F. R., 161, 247
Sangalli, J., 105
Santaló, J., 27
Santin, T., 23
Santos, D. S., 334
Santos, F. W., 254
Santos, I. R. C., 316
Santos, V. G., 164
Saraiva, N. Z., 263
Sardanelli, A. M., 251
Sasaki, E., 312
Sasaki, K., 186
Sato, Y., 28
Satrapa, R. A., 178, 214
Saurin, G. C. P., 292
Sauvegarde, C., 92, 213
Schellander, K., 207, 206, 211, 233, 264
Schindler, M., 4, 95
Schlatt, S., 125
Schlüter, N., 204
Schmoelzl, S., 281
Schnieke, A., 39
Schoolcraft, W. B., 189
Schwartz, J. L., 153
Schwarz, K. R. L., 259
Schwarzer, C., 125
Schwinzer, R., 327
Scolari, S., 114
Scolari, S. C., 112, 177
Scott, B. R., 59
Sebastian, D.-P., 56
Seidel Jr., G. E., 311
Seifi Noferesti, S., 206
Serteyn, D., 159
Seshoka, M. M., 76
Sessions, B. R., 29, 30
Sestelo, A., 38
Shamsuddin, M., 6
Shen, Q., 86
Shi, D., 136, 165
Shim, H., 41, 290
Shimoj, G., 102
Shiota, A., 326
Shirasawa, A., 156
Silva, B. G., 77
Silva, D. F., 246
Silva, J. R. V., 68
Silva, M., 183
Silva, M. A. M., 316
Simintiras, C., 123
Simões, R., 212
Sinedino, L. D. P., 16
Singh, B., 101
Singh, J., 174, 2, 248, 313
Singh, P., 66
Sirard, M. A., 2, 211
Snyder, W. E., 168
Soares, R. F., 11, 78
Soerensen, P. D., 309
Sohel, M. H., 206
Sohel, M. M. H., 207
Soleiman, M., 264
Somfai, T., 36, 47, 79, 252, 299
Son, D.-C., 294
Song, K. Y., 143
Soriano-Úbeda, C., 227
Sousa, R. V., 273
Souza, J. C., 160
Souza, R. W. A., 198
Srpicigo, J. F., 129
Stachowiak, E., 258
Starzyński, R., 180
Stehling, M., 26
Sterr, M., 106
Stice, S. L., 46
Stinshoff, H., 204, 235
Stokes, J. E., 222
Stott, R., 29, 30
Stout, M. A., 226
Stradaioli, G., 218
Strejcek, F., 44, 54
Strina, A., 219
Stroebech, L., 309
Stumpo, I., 53
Sturaro, L. G. R., 152
Sturmey, R. G., 123, 137, 138
Stverakova, D., 337
Su, G., 55
Sucupira Araripe, M. C., 23
Sudano, J. M., 300
Sudano, M. J., 69, 80, 208, 230, 232
Sugimura, S., 236, 252
Sugiura, K., 187, 333
Sumer, H., 210
Sun, H., 136
Suzuki, O., 319
Tabarez, A., 73
Taffarel, M. O., 198
Tajima, A., 36
Takahashi, D., 81
Takahashi, M., 67
Takeda, K., 47
Takeuchi, Y., 67, 324
Talluri, T. R., 305
Tan, W., 328, 337
Tang, B., 308
Tang, Y., 278
Taniguchi, M., 312, 28
Tarrade, A., 159
Tasdemir, U., 240
Taskin, A. C., 150
Tata, A., 164
Tatone, C., 103
Tavares, K. C. S., 31, 334
Taylor, U., 10, 149
Teixeira, P. P. M., 316, 317, 263
Teresa-Paramio, M., 131
Terre, M., 73
Tesfaye, D., 207, 206, 211, 233
Tessaro, I., 184, 253
Thieme, R., 95
Thorne, J. W., 162
Tian, X. (Cindy), 278
Ticianelli, J. S., 214, 176
Tirloni, R. R., 24
Tleulieva, R., 82
Toishibekov, Y., 82
Tokunaga, T., 299
Toledo, J. R., 334
Tomek, W., 117
Torner, H., 9
Touzard, E., 100
Towhidi, A., 216
Trevisol, E., 108
Tribulo, A., 315
Trigal, B., 120, 63, 83, 111
Troedsson, M. H. T., 122
Trudeau, V. L., 168
Trzeciak, P., 180
Tsunoda, R. H., 242
Turner, P., 48
Tursunova, R., 82

- Uchio-Yamada, K., 319
Ulbrich, S. E., 87, 118, 243
Ulloa-Leal, C., 182, 183
Umeyama, K., 67, 297, 324, 326
Urakawa, M., 156
Urbano, M., 84, 14, 72, 237
Urra, F., 183
Urribarri, Y., 239
Uzbekova, S., 195
Valckx, S., 5, 94
Vale Moreira, P., 292
Valeri, Z., 205
Van Hoeck, V., 5, 94, 139
Van Soom, A., 6, 141, 220, 234
Vandaele, L., 6
Vann, R. C., 121
Vasquez, M., 249
Vecchio, D., 133
Velazquez, M. A., 93
Velez, I. C., 61
Veneranda, G., 18, 163
Verma, P. J., 210
Verma, V., 279
Vernunft, A., 179
Verstegen, J., 314
Viana, J. H. M., 16, 172, 228, 330
Vicente, W. R. R., 316, 317, 263
Vichera, G., 53
Vieira, D. P., 167
Vieira, J. A., 21
Viergutz, T., 179
Villamediana, P., 239
Villaverde, A. I. S. B., 69
Vincenti, L., 17
Vio, K., 107
Visintin, J. A., 212, 292
Volpato, R., 198
Vos, P. L. A. M., 1
Waberski, D., 243
Walker, R. W., 19
Walker, S. K., 130
Wang, G., 286
Wang, X., 29
Wang, Z., 30
Warshaw, M., 272
Warzych, E., 217, 269
Watanabe, M., 67, 297, 324, 326
Watanabe, S., 36, 47, 79, 299
Watanabe, Y., 105
Wei, Z., 45, 55
Weitzel, J. M., 179
Wells, D., 48
Wells, D. N., 146, 335
Wheeler, M. B., 280, 282, 287,
 289, 291
White, K. L., 29, 30
Whitelaw, C. B. A., 337
Wilkening, S., 204, 235
Willard, S. T., 113, 121
Willhelm, B. R., 270
Williamson, G., 337
Williamson, G. L., 3
Wimel, L., 159
Wittayarat, M., 28
Wohlres-Viana, S., 172
Wolc, A., 217
Wolf, E., 39, 104, 106, 332, 119,
 126, 205, 322
Wollenhaupt, K., 117
Woodbury, M. R., 310
Worst, R. A., 292
Wrenzycki, C., 204, 235
Wright, M. J., 335
Wu, Q.-S., 224
Wuensch, A., 39, 106, 332, 322
Wydooghe, E., 141, 234
Yadav, A., 101
Yadav, P. S., 66
Yadav, S. P., 66
Yamaguchi, T., 326
Yan, W. L., 116
Yang, B.-C., 50
Yang, H., 99
Yang, L., 86
Yang, L. V., 116
Yeste, M., 60
Yi, B.-R., 306
Yin, F., 86
Yoo, J. K., 33
Yoo, J.-K., 50
Yoon, J. D., 37, 266, 303
Youngblood, R. C., 113, 121
Yu, W., 116
Yuhara, E., 276
Zaffalon, F. G., 268
Zakhartchenko, V., 39, 106, 322
Zampieri, D., 164
Zecconi, A., 218
Zeinoaldini, S., 216
Zhao, T. C., 308
Zhou, X., 30
Zimmer, R., 39
Zullo, G., 128, 132, 133

2013 RECIPIENT

IETS DISTINGUISHED SERVICE AWARD

Dr. Andrzej Bielanski has served as a member of the Health and Safety Advisory Committee (HASAC), formerly the Import/Export Committee, of the International Embryo Transfer Society for many years, and with outstanding dedication and commitment. He certainly deserves this testimony of gratitude from the IETS—the Distinguished Service Award.

Andrzej was born in 1944 in Cracow, Poland, during a dramatic year for Europe, but was raised in an environment of horse breeding with a father who was also a veterinarian. Andrzej soon decided to follow studies in veterinary medicine; he graduated as a DVM in Wroclaw in 1967 and then defended his PhD in reproductive biology at Cracow University in 1973. He began his research career at the Animal Production Institute in Balice/Cracow, where he concentrated on endocrinology of pregnancy and the effect of leptospirosis on fetal mortality in pigs. It is noteworthy that he began his career studying the relationship between pathogens and procreation physiological function (pregnancy and fetus)—this has remained his primary interest throughout his career.

As a visiting scientist, he pursued his studies with Drs. J. Raeside and R. Thompson at the Ontario Veterinary College, University of Guelph, Canada, and in 1982, he was awarded a research fellowship from the Natural Sciences and Engineering Research Council of Canada and posted at the Animal Diseases Research Institute (ADRI), Nepean/Ottawa, to study disease transmission by embryo transfer. This gave him the main guidelines for research that he pursued over the next three decades. He took a break for a year when he joined the embryo transfer research team directed by Dr. R. Mapletoft at the Western College of Veterinary Medicine, University of Saskatchewan, Canada, to study the integrity of zona pellucida during cryopreservation of bovine embryos and to provide the very first on-farm embryo cryopreservation services in Western Canada. In 1985, Dr. Bielanski returned to the Nepean Institute and Dr. D. Hare's research group as a senior research scientist, to continue his work on disease control via assisted reproductive technologies (ART), where he has remained until the present time.

Together with ADRI scientists at Nepean, and in collaboration with USDA researchers at Plum Island, New York, Dr. Bielanski contributed to the first study on the potential transmission of BLV and FMDV by embryo transfer. The findings that these two pathogens were not transmitted by embryo transfer, for the first time convincingly demonstrated that embryos can be safely transferred without the risk of disease transmission, even from acutely infected donors with highly infectious agents.

Dr. Bielanski's research has included development of methods for disinfection of embryos and semen, and detection of pathogenic microorganisms in infected micromanipulated embryos. He developed an *in vitro* fertilization program to study the interaction of pathogens with the zona pellucida of *in vitro*-produced embryos. This included a variety of viral (IBRV, BVDV, BIV, PCV), bacterial (Bovine TB, Johne's disease, Leptospira, *Campylobacter fetus*, Mycoplasma) and parasitic agents (*Tritrichomonas fetus*, *Neospora caninum*). More recently, his research has been directed toward the risk of contamination and cross-contamination of animal and human embryos via vitrification and sanitary aspects of banking germplasm in liquid nitrogen.

Andrzej started working with the Import/Export Committee of the IETS in 1989, reinforcing the impressive contributions of Dr. D. Hare and L. Singh from Canada in the early nineties. He has since attended all IETS meetings and has contributed greatly. He has been sharing with his thoughts and reflections, and has been very attentive in listening to what colleagues had to say regarding pathogen–embryo interactions. Andrzej has been very serious in ensuring that the embryo would remain the safest means of exchanging genes. His many experiments have demonstrated how “tricky” this interaction could be, and he has always been open-minded when confronted with challenging facts. In this regard, he has been scrupulously important to the IETS/HASAC group. For example, all members of HASAC were recently captivated by his electron microscope pictures pointing out details that many would have missed, and yet so critical to the subject at hand.

Dr. Bielanski's work has produced novel findings on the transmission of infectious agents by embryos and semen, which are of international concern. These findings have the potential to influence international trade of germplasm. He has published more than 100 research papers and reviews in peer-reviewed international journals pertinent to his expertise and co-authored chapters in the last two editions of the IETS Manual as well as two text books.

The Board of Governors, on behalf of the membership of the IETS, is indebted to Dr. Andrzej Bielanski, who has had a very significant impact on the considerable work done by the IETS/HASAC group, sharing facts and ideas and reviewing with extreme care all published papers on pathogen–embryo interactions. His contributions have been of great benefit to our society and to the embryo transfer industry at large.

MINITUBE INTERNATIONAL:

THE SPECIALISTS IN ANIMAL REPRODUCTION TECHNOLOGIES

Minitube International is the world's leading system supplier for reproduction technology in the fields of artificial insemination, embryo transfer and related biotechniques. At Minitube, veterinarians, engineers and researchers work together on the continuing development of animal breeding technologies to provide customers with solutions resulting in measurable success.

Minitube International AG
www.minitube-international.com

SPECIAL EVENTS

MORULAS (IETS STUDENT GROUP) BUSINESS MEETING

Saturday, January 19

17:00–18:00

Konferenzraum 26

MORULAS STUDENT MIXER

Saturday, January 19

18:30–20:00

Old Town of Hannover

Following the Morulas' business meeting, all trainees are invited to enjoy German food and drinks and have a fun night out together in the old town of Hannover organized by local PhD students and post docs. This will be a great opportunity to establish a network at the start of the meeting and build the Morulas' association.

MORULAS CAREER DEVELOPMENT LUNCH

Sunday, January 20

12:30–13:30

Konferenzraum 23

We are very pleased to announce that this year's Career Development lunch will feature Assistant Professor Dr. Pablo Ross from University of California, Davis. The focus of the lunch will be trainee/young investigator preparation for a successful career in academia. This informal lunch will be a great opportunity to learn first-hand some of the joys and challenges a young principal investigator faces and what it takes to get that first academic position. (**Ticket required**)

WELCOME RECEPTION

Sunday, January 20

18:00–19:30

Hannover Congress Centrum

The Welcome Reception will take place on January 20 at 18:00. Wines, cocktails, and hors d'oeuvres will be served at the Niedersachsenhalle.

MORULAS MENTOR LUNCHEON

Monday, January 21

12:30–13:30

Konferenzraum 23

Enjoy a meal while networking with some peers and a professional in your field of interest. Whether you are interested in the commercial applications of embryo transfer or are thinking about an academic research career, a career in private industry, or working for a government agency, we will have a mentor for you. This will be a great opportunity to learn about a field of interest to you and get a glimpse of the future. Enjoy this event with your fellow students, who will more than likely end up as friends and maybe future colleagues. (**Ticket required**)

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

Monday, January 21
18:00–18:30
Glashalle

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

Monday, January 21
18:30–20:00
Glashalle

OPEN MEETING OF THE HEALTH AND SAFETY ADVISORY COMMITTEE (HASAC)

Monday, January 21
18:30–20:00
Konferenzraum 26

PRACTITIONERS' FORUM—*How CAN ET PRAXIS FIND ITS FEET IN THE AGE OF GENOMICS?*

Monday, January 22
08:30–10:30
Glashalle

DABE FORUM—*NATURAL AND INDUCED PLURIPOTENCY IN DOMESTIC SPECIES*

Tuesday, January 22
08:30–10:30
Konferenzraum 26

11TH IETS ANNUAL FUN RUN

Tuesday, January 22
12:30–13:30
Stadtpark
We look forward to seeing you participate in this year's fun run.

CLOSING PARTY

Tuesday, January 22
19:30–1:00
Yukon Market Hall, Hannover Adventure Zoo

The closing party will take place at the Hannover Adventure Zoo in the Yukon Market Hall, located within walking distance of the Hannover Congress Centrum. The party will include dancing to the music of a superb rock 'n' roll band, delicious food, and as much as you wish to drink. Please join us for this unforgettable closing event of the 39th IETS meeting. (**Ticket required**)

TOUR TO MARIENSEE

Wednesday, January 23, the busses will depart from HCC to Mariensee at 9:00 am and return at 4:00 pm. The visit will include a tour to the Monastery and the Institute. A light lunch and coffee will be served.

EXHIBIT ROOM LAYOUT

Hannover Congress Centrum
Niedersachsenhalle

IETS 2013
Stand 07.12.2012

EXHIBIT DIRECTORY

BOOTH LISTING BY NUMBER

Booth# Company

- #1..... Consarctic® GmbH
- #2..... Ludwig Bertram GmbH - MEDVET
- #3..... Minitube International AG
- #4..... AgTech Inc.
- #5..... ICPbio Reproduction
- #6..... Professional Embryo Transfer Supply Inc. (PETS)
- #7..... Gynemed GmbH & Co. KG
- #8..... Eppendorf
- #9..... Labotech GmbH
- #10..... EGG Technologies International Ltd.
- #11..... Bioniche Animal Health Canada Inc.
- #12..... IMV Technologies
- #13..... Olympus
- #14..... ReproPharm

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: 800-367-4016
Phone: 785-776-3863
Fax: 785-776-4295
www.agtechinc.com
Booth #4

Bioniche Animal Health Canada Inc.

Bioniche is a Canadian animal health business that is responsible for researching, developing, manufacturing, and marketing innovative animal health biopharmaceutical technologies worldwide. The company's animal health products are marketed directly in Canada, the United States, Australia, and Europe and through selected distributors in the rest of the world. Bioniche Animal Health Inc. operates marketing, production, and research facilities in Belleville, Ontario, Canada; marketing and manufacturing facilities in Athens, Georgia, and

Pullman, Washington, in the United States; marketing and manufacturing facilities in Armidale, Australia; and a sales and marketing office in Ireland.

PO Box 1570
231 Dundas Street E
Belleville, Ontario, K8N 5J2, Canada
www.bioniche.com
Booth #11

Consarctic GmbH

CONSARCTIC® GmbH is known as a reliable and competent partner in the field of cryopreservation and cryoconservation. Our certified quality management system has been exactly established for this (DIN-EN ISO9001, DIN-EN ISO13485, MDD 93/42/EEC) CONSARCTIC® products include BioCryoCon: design of biobanks for cryopreservation/conservation of blood cells, tissues, transplants, genetic cells (IVF), environmental samples; high-quality medical equipment, consulting, planning, design, installation, IQ/OQ, delivery, service (24-hour emergency service) and maintenance; Biofreeze controlled rate freezers; liquid nitrogen refrigerators; Biolog-MMS network Multi-Tank Management; cryo-inventory racks/systems for bags, ampoules, and straws; Biotrace sample repository software; vacuum lines; SMS remote alarm.

PO Box 1133
63821 Schoellkrippen, Germany
+49 6024 80274
www.consarctic.de
Booth #1

EGG Technologies International Ltd.

EGG Tech has been servicing animal reproduction clients for many years. We are now the foremost distributor of AI/ET products within Europe, because we undoubtedly provide the most comprehensive choice by virtue of our strong relationships with world-renowned companies. Our customer service is already regarded as second to none and consequently we are extending our activities with practitioners throughout Europe, the Middle East, Africa, Asia, and beyond.

18 Springfield Park
Salisbury, Wiltshire, SP3 6QN, United Kingdom
Booth #10

Eppendorf AG

Eppendorf is a biotech company that develops, produces, and distributes systems for use in all spheres of life science. At IETS 2013, Eppendorf primarily presents its products for cell manipulation and cell growth. On display will also be new high-quality products, including pipettes, consumables, and the new instrument for PCR—the Eppendorf Mastercycler® nexus.

Barkhausenweg 1
22339 Hamburg, Germany
+49 (0) 40 53801
www.eppendorf.com
Booth #8

Gynemed GmbH & Co. KG

Since its foundation in 1998, Gynemed has distributed high-class medical products in the field of reproductive medicine, ambulant-gynecological surgery, and conservative gynecology. In Germany, Austria, and Switzerland, we can look back on a successful development of our business in these fields. We have only products that meet the highest standards and demands of quality and represent the latest state of the scientific development. For that purpose we initiate clinical studies. It is at all times our ambition to adapt our range of products to current trends and advancements. That ambition made us develop our own IVF-media line, which

is adapted to the latest scientific cognitions. That IVF-media line is available since March 2006 and is already established as the standard in many laboratories in Europe as well as throughout the world. Since January 2006, we offer high-class laboratory devices by renowned brands Research Instruments (England) and IVF-Tech (Denmark), including service and maintenance as exclusive distributors. By cooperation with other specialized companies and our own developments, we are able to equip complete IVF laboratories in the human and veterinary fields. Furthermore, we adopt suggestions from operators and develop customer-specific products in cooperation with biologists, doctors, and laboratory personnel. We offer a wide range of products to gynecologists, such as one-way specula, one-way biopsy suction curettes (Probet), hysterometers, cervix dilatators, cervix brushes, and contraceptive copper coils. For us closeness to our customers is the highest priority. Besides the competent consulting and the optimized service by our personnel, our customers particularly appreciate the intensive, trustful care and our support far in excess of the norm.

Lübecker Straße 9
23738 Lensahn, Germany
+49 4363 903290
www.gynemed.de
Booth #7

ICPbio Reproduction

ICPbio Reproduction is a global supplier of embryo transfer products including flushing and embryo handling media for the equine, bovine, and ovine embryo transfer industries and veterinarians.

PO Box 39
Spring Valley, WI 54767, USA
877-978-5827
Booth #5

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

ZI N°1 Est
61300 Saint Ouen sur Iton, France
www.imv-technologies.com
Booth #12

Labotect

Labotect is a specialist in innovative laboratory technology for use in the field of assisted reproduction, medicine, and scientific laboratories. With its own R&D department, Labotect has evolved from a trading company in medical technology to one of the world's top ten producers of incubation technology. Cell culture and reproductive medicine demand high quality from all points of view. "Made in Germany" has a special significance in this particular sector of technology.

Anke Martin, ART Consultant
PO Box 200212
37087 Gottingen, Germany
+49 551 501010
www.labotect.com
Booth #9

Ludwig Bertram GmbH - MEDVET

Ludwig Bertram GmbH was founded in 1874 in Hannover and MEDVET is the trademark for the veterinary department of the company. We sell veterinary supplies, protective clothing, and insemination equipment.

Luebecker Str. 1
30880 Laatzen, Germany
www.medvet.de
Booth #2

Minitube International AG

Minitube International is the world's leading manufacturer and system supplier for assisted reproduction technologies for porcine, bovine, equine, canine, and small ruminants in the fields of artificial insemination, embryo transfer, and related biotechniques. At Minitube, veterinarians, engineers, and researchers work together on the continuing development of animal breeding technologies to provide customers with solutions resulting in measurable success. Visit the Minitube booth to learn more about the available products for IVF, embryo transfer, and cryopreservation of embryos.

Hauptstr.41
84184 Tiefenbach, Germany
+800-582-7047
Minitube@minitube.de
www.minitube.com
Booth #3

Olympus: A leading European healthcare and consumer electronics company

Since Olympus was founded in Japan in 1919, it has become a leading manufacturer of innovative optical and digital equipment for the healthcare and consumer electronics sectors. For over 90 years, we have led the way in designing endoscopy and microscopy products, medical and industrial equipment, cameras and voice recorders. At Olympus, we try to make the world a little better every day, and a healthier, safer and more fulfilling place for us all to live in. We are committed to developing new technologies, products, and services that comply with the toughest industry standards and offer our customers improved safety, security, quality and productivity

Wendenstrasse 14-18
20097 Hamburg, Germany
www.olympus.de
Booth #13

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.

Box 188
Canton TX 75103 USA
www.pets-inc.com
Booth # 6

ReproPharm

ReproPharm is a start-up company launched in September 2009 by 3 scientists working at INRA (National Institute of Agronomic Research) in Tours, France. It is dedicated to the discovery, development, and marketing of diagnostics kits to

better control reproduction in domestic animals. Its project is to develop innovative products to improve the control of reproduction in breeding animals (bovine, porcine, ovine species), particularly AI performance. Its economical context is the significant decrease of fertility observed in breeding animals due to intensification of production by genetic selection (more milk, more meat). To this aim, ReproPharm has developed Predi'Bov®, a farm test to predict the ovulation time in cow and

heifer and better monitor the AI practice. Predi'Bov optimizes the investment put into reproduction by ensuring that insemination is carried out at the optimal time to produce, for example, the greatest possible number of transferable embryos.

Centre INRA de Tours
37380 Nouzilly, France
www.repropharm.com
Booth #14

CONSARCTIC®
www.consarctic.de

Ihr Partner für individuelle Kryopräservierung und Kryokonservierung

Kryobanken mit BioLog® Kontrollmanagementsystemen
Flüssig-Stickstoff Gefrierbehälter und Lagertanks
BIOFREEZE® Einfrierautomaten für Beutel / Ampullen und IVF Straws

Your partner for individual cryopreservation and cryoconservation

cryobank multitank network BioLog®
turnkey projects:
design / installation / qualification / LN2-refrigerators and -storage
BIOFREEZE® controlled rate freezers for cryobags,
ampoules and IVF straws

CONSARCTIC

FUN RUN

The fun run will be held in the Stadtpark (City Park) next to the Hannover Congress Centrum. The course is 1 km and five laps will be run. The dots mark the path through the Stadtpark. The runners will meet in front of Glashalle facing the Stadtpark (X on the map shows the meeting area).

EMCARE™ is the *ideal* media

EMCARE™ flushing and holding media is designed for specialist veterinarians and animal reproduction researches in the embryo transfer industry.

- MOPS buffer provides more stable micro environment
- Ready-to-go packaging options
- Contains antibiotic
- Subjected to extensive quality assurance procedures

Visit www.ICPbiorepro.com
or call +1-715-778-5827
to locate an authorized distributor near you.

© 2012 ICPbio Reproduction.
EMCARE is a trademark of
ICPbio Reproduction.

IETS – PRECONFERENCE SYMPOSIUM

ADVANCES IN TRANSGENIC ANIMAL PRODUCTION

Saturday, January 19, 2013
Hannover Congress Centrum, Hannover, Germany

08:30 Welcome and Introduction to Symposium - Heiner Niemann (Germany)

Session 1 Transgenic technologies

08:45 Viral – and non viral vectors - *Bruce Whitelaw (United Kingdom)*

09:15 Update on meganucleases for transgenic animal production – *Bjoern Petersen (Germany)*

09:45 Engineering animal genomes with Tal-effector nucleases – *Scott Fahrenkrug (USA)*

10:15 Insulators and chromosome-type vectors for gene transfer – *Lluis Montoliu (Spain)*

10:45 The quest for pluripotent stem cells in the pig – *Stoyan Petkov (Germany)*

11:15 Coffee break

Session 2 Transgenic applications

11:45 Genetically engineered animals for use in agriculture – *James Murray (USA)*

12:15 Multi-transgenic pigs for xenotransplantation – *David Ayares (USA)*

12:45 Disease resistance and other applications of transgenesis in the chicken – *Helen Sang (United Kingdom)*

13:15 Lunch break

Session 3 Biomedical models

14:30 Genetically engineered pig models for translational diabetes research – *Eckhard Wolf (Germany)*

15:00 Genetically designed pigs as models for human chronic disease processes –
Lars Bolund (Denmark)

15:30 Porcine Models for human cancer – *Angelika Schnieke (Germany)*

16:00 Coffee break

Session 4 Regulatory issues

16:30 Guidelines for the regulation of GM animals – *Larisa Rudenko (FDA, USA)*

Keynote Address

Why do we need transgenic farm animals: The challenges of future animal production –
Mike Roberts (University of Missouri, Columbia, USA)

18:00 General discussion

18:30 Adjourn

THANK YOU TO OUR EXHIBITORS

TM

GYNEMED

Medizinprodukte GmbH & Co. KG

Repro PHARM

CONSARCTIC

OLYMPUS

SPONSORS
Gold (\$8,000+)

Silver
(\$5,000 to \$7,999)

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

Animal Health

PETS

Professional Embryo Transfer Supply, Inc.

Reproduction, Fertility
and Development

eppendorf

minitube

MSD

Tiergesundheit

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

Friend
(Up to \$1,999)

GYNEMED
Medizinprodukte GmbH & Co. KG

CONSARCTIC

