

HAL
open science

Endocrine bases of lactational anoestrus in the sow

Hélène Quesnel, Armelle Prunier

► **To cite this version:**

Hélène Quesnel, Armelle Prunier. Endocrine bases of lactational anoestrus in the sow. *Reproduction Nutrition Development*, 1995, 35 (4), pp.395-414. hal-00899761

HAL Id: hal-00899761

<https://hal.science/hal-00899761>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Endocrine bases of lactational anoestrus in the sow

H Quesnel, A Prunier

INRA, station de recherches porcines, 35590 Saint-Gilles, France

(Received 4 February 1994; accepted 25 April 1995)

Summary — Parturition in the sow is followed by a period of anovulation which is prolonged by lactation. Follicular development and luteinizing hormone (LH) secretion are depressed during the last month of pregnancy. After parturition, LH secretion increases but is again inhibited by the establishment of lactation. Lactating sows are submitted to stimuli originating from the young, whose intensity culminates 3–14 d post-partum (pp), and to high nutrient requirements for milk production. The inhibitory effects of sucklings are imposed during the first 3 d pp and seem to be mediated by the action of opioids at the hypothalamic level. The nutritional deficit constitutes an additional inhibitory factor. As lactation continues, LH secretion progressively increases. A further rise in LH occurs at weaning. Variations in follicle-stimulating hormone (FSH) profiles are less marked. The divergence observed between LH and FSH might be explained by different mechanisms of control; FSH secretion depends mainly on ovarian inhibition whereas LH secretion depends mainly on factors related to lactation. Folliculogenesis progressively resumes during lactation and follicles acquire the ability to respond to the weaning-associated stimuli and begin preovulatory growth. Hormones modified by lactation, such as prolactin, insulin, growth hormone and insulin-like growth factor I, may influence folliculogenesis directly at the ovarian level or *via* modifications of gonadotrophin secretions. In conclusion, the inhibition of the hypothalamo-pituitary-ovarian axis during lactation is mainly due to suckling-induced neuroendocrine reflexes. We hypothesize that the nutritional deficit becomes relatively more important during the third and fourth weeks pp.

lactational anoestrus / suckling / endocrinology / ovarian activity / sow

Résumé — **L'anoestrus de lactation chez la truie.** *Chez la truie, une période sans ovulation suit la parturition. Sa durée est prolongée par la lactation. La croissance folliculaire et la sécrétion de LH sont réduites pendant le dernier mois de la gestation. Après la parturition, la sécrétion de LH augmente mais est à nouveau inhibée par l'établissement de la lactation. Les truies en lactation sont soumises aux stimuli émanant des porcelets, d'intensité maximale entre le 3^e et le 14^e jour post-partum (pp) et aux besoins en nutriments pour la production du lait. L'effet inhibiteur des têtées se met en place dans les 3 premiers jours post-partum. Il semble passer par l'action des opiacés sur la libération de GnRH. Au cours du déroulement de la lactation, la sécrétion de LH augmente progressivement. Un nouvel accroissement de la sécrétion de LH a lieu après le sevrage. Les variations des concentrations de FSH sont moins nettes. Cette différence entre LH et FSH s'expliquerait par des mécanismes de régulation divergents, la sécrétion de FSH étant sous contrôle ovarien et celle de LH dépendante de la lactation. La folliculogenèse se rétablit progressivement pendant la lactation et les follicules deviennent aptes à répondre aux stimuli associés au sevrage pour entamer une croissance préovulatoire. Les hormones*

lactogènes dont les niveaux de sécrétion sont modifiés par la lactation (prolactine, insuline, hormone de croissance, IGF-I) sont susceptibles de moduler la croissance folliculaire par une action directe au niveau ovarien ou par un effet sur la sécrétion gonadotrope. En conclusion, l'inhibition de l'axe hypothalamus-hypophyse-gonades est principalement due aux réflexes neuroendocriniens liés à la tétée. Nous suggérons que l'importance relative du déficit nutritionnel s'accroît pendant les 3^e et 4^e semaines de lactation.

ancestrus de lactation / allaitement / endocrinologie / activité ovarienne / truie

INTRODUCTION

In numerous mammalian species, parturition is followed by a period of anovulation of variable duration. Lactation is one of the main regulators with a strong inhibitory influence on the occurrence of oestrus and/or ovulation. The effects of lactation are mainly due to the stimuli originating from teat stimulation but also to the metabolic adaptations necessary for milk production.

In domestic sows living in a semi-natural environment, the weaning of the young is a slow and gradual process with the final sucklings occurring between 13 and 18 weeks post-partum (pp) (Jensen and Recén, 1989). In commercial piggeries, lactation is interrupted at 3–5 weeks pp, around the time of the peak of milk production. In this situation, sows are usually in anoestrus during lactation, and a fertile oestrus is observed within 10 d after weaning in most of the sows (Aumaitre *et al*, 1976; Maurer *et al*, 1985). However, in a variable proportion of females, oestrus is delayed, and the weaning-to-oestrus interval is an important component of herd productivity. This interval should be minimized in order to optimize the efficiency and profitability of the enterprise.

The aim of this paper is to review the existing knowledge of the endocrine mechanisms involved in lactational anoestrus in the sow. Long-term effects of gestation, farrowing and return to oestrus after farrowing will be briefly presented. Information on the activity of the hypothalamo-pitu-

itary-ovarian axis during lactation and after weaning will be reviewed more extensively.

LONG-TERM EFFECTS OF GESTATION AND FARROWING

Activity of the hypothalamo-pituitary-ovarian axis during gestation and farrowing

High concentrations of progesterone are necessary for the maintenance of pregnancy. This hormone is essentially secreted during gestation by the corpora lutea in the pig (Nara *et al*, 1981). Circulating concentrations of progesterone remain high for approximately 3 months and decline during the last week of pregnancy (Robertson and King, 1974) (fig 1). This decrease is due to the regression of the corpora lutea which become completely inactive 2 or 3 d after parturition.

A transient rise in oestrogen secretion occurs early in pregnancy (Fèvre *et al*, 1968; Robertson and King, 1974). Thereafter, plasma oestrogen concentrations increase in a curvilinear manner from day 70 until parturition (fig 1). In fact, both non-conjugated oestrogens, oestrone, oestradiol-17 β , and conjugated oestrogens increase in early and late gestation (Terqui, 1978). These circulating oestrogens are mainly of foeto-placental origin (Fèvre *et al*, 1968). In late pregnancy, corticosteroid concentrations increase and are maximal around farrowing (Baldwin and Stabenfeld, 1975).

Fig 1. Profiles of plasma progesterone (●) and oestrone (▲) in sows throughout gestation (redrawn from Robertson and King, 1974). The inset shows the transient rise in oestrogen plasma concentrations (▲) in early pregnancy.

The concentrations of plasma LH fluctuate in an episodic and pulsatile manner throughout pregnancy (Ziecik *et al*, 1982/1983; Kraeling *et al*, 1992). The levels of LH in early and mid-pregnancy are similar to those observed in the mid-luteal phase of the oestrous cycle (Ziecik *et al*, 1982/1983). The number of LH pulses does not vary between 30 and 70 d of gestation, whereas it decreases between 70 and 90 d of gestation and remains low thereafter (Parvizi *et al*, 1976; Kraeling *et al*, 1992). In miniature pigs, ovariectomy during the follicular phase, and ovariectomy on day 100 of pregnancy followed by abortion, result in a similar increase in LH secretion (Parvizi *et al*, 1976). Taken together, these results strongly suggest that high concentrations of progesterone inhibit LH pulsatility throughout pregnancy and that high concentrations of oestrogens amplify this inhibition during the last month of pregnancy. This is in agreement with the known negative feedback actions exerted by oestradiol and progesterone on gonadotrophin release in domestic mammals (Goodman and Karsch, 1980).

The circulating concentrations of prolactin remain low during the majority of ges-

tation and rise during the last week (Dusza and Krzymowska, 1981; Kraeling *et al*, 1992). They reach maximum levels at the time of delivery (Dusza and Krzymowska, 1981).

Few data are available concerning folliculogenesis in the pregnant sow. Small (1–4 mm in diameter) and large follicles (4–6 mm in diameter) are present in the ovaries throughout pregnancy (Rexroad and Casida, 1975; Wiesak *et al*, 1992). The number of large follicles increases during the first 2 months of pregnancy and declines thereafter, whereas the number of small follicles tends to increase (Rexroad and Casida, 1975). No spontaneous ovulation occurs during gestation. However, it is possible to induce ovulation and obtain functional corpora lutea by exogenous gonadotrophins throughout gestation (du Mesnil du Buisson, 1973).

In summary, LH secretion and follicular development are inhibited during the last month of gestation compared with the luteal phase and early and mid-gestation. Progesterone is probably the main inhibitory factor. However, as the increase in oestrogen secretion by the foeto-placental units

in late gestation parallels the inhibition of the hypothalamo–pituitary–ovarian axis, oestrogens may contribute to this inhibition.

Long-term effects of gestation and farrowing on post-partum ovulation

Weaning piglets at birth, instead of at 3–7 weeks of age, results in a longer weaning-to-oestrus interval (between 8 and 16 d), a longer farrowing-to-remating interval (Elliot *et al*, 1980) and a high incidence of cystic follicles (Peters *et al*, 1969). Thus, it seems that physiological events associated with gestation and parturition have an inhibitory influence on pp ovulation.

In cyclic gilts, the occurrence of cystic follicles has been related to a lack of the preovulatory LH surge, which itself could be due to high corticosteroid levels (see review by Ryan and Raeside, 1991). Such a hypothesis could apply to sows weaned at farrowing (zero-weaned sows), since glucocorticoids are elevated in females that have undergone premature weaning (Ryan and Raeside, 1991). A dysfunction in the oestrogen-induced positive feedback in lactating sows shortly after farrowing (until 14–16 days pp) has also been described (Elsaesser and Parvizi, 1980; Cox *et al*, 1988; Sesti and Britt, 1993). Such a phenomenon may involve the long-term influence of gestation and parturition on the hypothalamo–pituitary unit. However, no data are available in zero-weaned sows.

Uterine involution could also play a role in the long-term effects of pregnancy. In lactating sows, uterine involution is achieved within 21–28 d pp (Palmer *et al*, 1965a,b). To our knowledge, no data are available on the interaction between uterine involution and ovarian activity in the pig species.

Thus, gestation and farrowing have inhibitory consequences on ovarian activity between farrowing to about day 16 pp.

EFFECTS OF NURSING AND MILK PRODUCTION

In pigs, the effects of nursing and milk production cannot be dissociated, since lactation is not maintained without suckling by the young. Lactating sows are receiving physical and behavioural stimuli from the piglets and have high nutrient requirements for milk production (fig 2). Stimulation of the teats stimulates the release of neuropeptides and hormones through neuroendocrine reflexes. Nursing and milk production are highly dependent since milk synthesis ceases and mammary alveolar cells degenerate if milk is not removed (Baldwin and Plucinski, 1977).

Metabolic needs for milk production as well as stimuli originating from the piglets have consequences on circulating levels of nutrients, and on the release of neurotransmitters and numerous hormones, which would themselves influence the activity of the hypothalamo–pituitary–ovarian axis (see reviews by Varley and Foxcroft, 1990; I'Anson *et al*, 1991). We will examine the consequences of lactation on reproductive activity and attempt to separate inhibitory effects due to suckling *per se* from the metabolic consequences of lactation.

Main physiological events associated with lactation

Suckling behaviour

The frequency of suckling is high during the first 2 d of lactation (around 6 sucklings per hour during the first 6 h following parturition, De Passillé, 1982). It declines very quickly and remains nearly unchanged at approximately 1 suckling per hour, from day 3 pp until 10 weeks pp (Salmon Legagneur, 1956; Jensen and Recén, 1989). By the end of day 3, piglets massage the udder prior to and after milk let-down (Gill and Thomson,

Fig 2. Schematic representation of neuroendocrine and metabolic consequences of suckling and milk production.

1956; De Passillé, 1982; Jensen and Recén, 1989). The average duration of the final massage decreases from about 3–4 to 1–2 min between the first and third week of lactation (Gill and Thomson, 1956; Jensen and Recén, 1989).

Energetic balance and circulating metabolites

The energetic balance of lactating sows is the difference between nutrient intake and nutrient requirements for maintenance and milk production. Maintenance requirements depend essentially on body weight and, to a lesser extent, on ambient temperature. They show little variation during lactation. Energy requirements for milk production increase during the first 3 weeks of lactation (Salmon Legagneur, 1956; Noblet and Etienne, 1986). They are mainly influenced by the litter size. Except during the first days following farrowing, sows are fed *ad libitum* or

close to *ad libitum*. Their voluntary feed intake increases progressively during the first 3 weeks of lactation and depends on numerous endogenous and environmental factors (see review by Dourmad, 1988). In sows producing an amount of milk satisfactory for piglet growth (at least 200 g/piglet/d), the energetic balance is negative throughout lactation and becomes positive after weaning (fig 3).

Preprandial concentrations of glucose are lower in lactating sows compared with weaned sows, whereas those of free fatty acids are enhanced (Armstrong *et al*, 1986a; Prunier *et al*, 1993). However immediately after a meal, plasma concentrations of glucose increase and free fatty acids decrease in both types of females (Prunier and Guingand, unpublished data; fig 4). The average concentrations of glucose decrease from the first week of lactation to the fourth week pp (Tokach *et al*, 1992a; Prunier *et al*, 1993). This variations is consistent with the observation that the mammary gland

Fig 3. Daily requirements and input of metabolizable energy (kcal/day) during lactation and after weaning for a 'medium' productive primiparous sow (data are calculated from Noblet and Etienne, 1986, and Dourmad, 1991). Maintenance (hatched); milk (white); and feed intake (black).

utilizes about 50% of the plasma glucose available (Spencer *et al*, 1969) and that energy output in milk increases between the first and fourth weeks of lactation (Noblet and Etienne, 1986). High concentrations of free fatty acids and glycerol are the signs of body fat mobilization, whose intensity depends mainly on food intake and milk output. Free fatty acids are susceptible to increase throughout lactation and this variation depends on the nutritional balance of sows (Weldon *et al*, 1994). After weaning, mean free fatty acid and glycerol concentrations decrease during the first weeks (Clowes *et al*, 1994).

Collectively, these results show that during lactation plasma glucose is low as a consequence of high mammary utilization, whilst free fatty acids are elevated since the sow must mobilize body reserves to meet the nutrient requirements of milk production.

Peptidergic neurotransmitters

It has been proposed that in the rat several neurotransmitters, including serotonin,

dopamine and opioids, are influenced by suckling and mediate its effects within the hypothalamus. In lactating sows, the results of numerous experiments using naloxone to block the action of endogenous opioids strongly suggest their release during suckling (Varley and Foxcroft, 1990). The release and effects of the peptidergic neurotransmitters, dopamine and serotonin, during suckling, has received little attention in sows until now. In addition to suckling, the catabolic state associated with lactation may also influence the release of neurotransmitters, such as catecholamines, serotonin and opioids (l'Anson *et al*, 1991). However, evidence for such effects are again lacking in the sow.

Variations in lactogenic hormones

Around parturition, there is a massive, transient release of the posterior pituitary hormone oxytocin (fig 2) (Forsling *et al*, 1979). During lactation, udder stimulation induces immediate and short-lasting peaks of oxytocin (Forsling *et al*, 1979; Kendall *et al*, 1983; Uvnäs-Moberg *et al*, 1985), which stimulate milk ejection. The amplitude and frequency of the oxytocin peaks decline around the third week of lactation in miniature sows (Forsling *et al*, 1979).

Concentrations of prolactin in plasma are elevated around parturition (Dusza and Krzymowska, 1981). They decline sharply immediately after parturition (Dusza and Krzymowska, 1981), and then gradually decrease as lactation progresses, but remain much higher than during the oestrous cycle (Bever *et al*, 1978; Stevenson *et al*, 1981; Edwards and Foxcroft, 1983a). At weaning, prolactin concentrations fall abruptly and are low 4–6 h later (Bever *et al*, 1978; Stevenson *et al*, 1981; Edwards and Foxcroft, 1983a).

During lactation, suckling by piglets elicits an increase in prolactin (Kendall *et al*, 1983; Mattioli *et al*, 1988; Algers *et al*, 1991).

Fig 4. Plasma levels of glucose (A), free fatty acids (B) and insulin (C) after a meal (1 kg of a standard diet for lactating sows), before weaning (BW ■) and after weaning (PW □) in 10 primiparous sows (Prunier and Guingand, unpublished data). * Values are significantly different ($P < 0.05$).

This effect of suckling is mediated, at least in part, through an opioid-dependent mechanism (Mattioli *et al*, 1986; Barb *et al*, 1987; Armstrong *et al*, 1988a). A quantitative relationship between the release of prolactin and the duration of udder stimulation has been observed by Algers *et al* (1991). Thus, during lactation, the decrease in the duration of udder massage could explain the decline in prolactin concentration.

Concentrations of growth hormone (GH) are elevated around parturition (De Hoff *et al*, 1986). During lactation, mean plasma concentrations of GH are high with frequent spikes (Schams *et al*, 1994). As for prolactin, suckling by piglets induces an increase in GH concentrations, which is mediated, at least in part, by an opioid-dependent mechanism (Armstrong *et al*, 1990; Rushen *et al*, 1993). Moreover, GH secretion may be increased by negative energetic balance, through a decrease in insulin and insulin-like growth factor-I (IGF-I) levels, as shown in other species (see review by Phillips, 1986).

Preprandial insulin concentrations are low during lactation (Eriksson *et al*, 1987; Prunier *et al*, 1993). After a meal, the peak of insulin is of similar amplitude in lactating and weaned sows, but the decrease is more rapid and steeper in lactating sows (Prunier and Guingand, unpublished data) (fig 4). The average concentrations of insulin over several hours are lower before than after weaning (Rojkittikhun *et al*, 1992). During lactation, mean and preprandial insulin declines between the first and fourth weeks pp (Tokach *et al*, 1992a; Weldon *et al*, 1994). A weak positive correlation has been observed between the release of insulin and the intensity of the teat massage performed by the piglets before milk let-down (Algers *et al*, 1991). The basis and physiological significance of this phenomenon are unknown. Overall, variations of insulin follow those of glucose. Low concentrations of insulin during lactation probably contribute to a preferential drive of glucose and amino acids

towards the mammary glands since insulin promotes the utilization of these nutrients by peripheral tissues.

IGF-I is elevated around parturition and decreases thereafter (Simmen *et al*, 1988). Few data are available during lactation and around weaning. Schams *et al* (1994) observed high concentrations of plasma IGF-I during lactation, which did not decline significantly after weaning. There is no information on the nutritional balance of the sows from this experiment. In animals with a negative nitrogen and/or energetic balance, plasma IGF-I concentrations are reduced (l'Anson *et al*, 1991). Low concentrations of circulating IGF-I, associated with hypoinsulinaemia might favour lipolysis and constitute an adaptative mechanism that facilitates fatty acid availability to the mammary glands (l'Anson *et al*, 1991). In the days following weaning, IGF-I concentrations do not vary (Clowes *et al*, 1994).

Variations in the gonadotrophic axis during lactation and around weaning

Secretory patterns of GnRH and gonadotrophins

Hypothalamic concentrations of GnRH are low during lactation and increase after weaning (Cox and Britt, 1982a). In lactating sows, the pituitary content of FSH is high, whereas that of LH is low (Crighton and Lamming, 1969). After weaning, pituitary content of LH increases in contrast to that of FSH which does not change (Crighton and Lamming, 1969; Cox and Britt, 1982a).

Mean concentrations of circulating LH are high during the 3 d following parturition and decrease thereafter (Tokach *et al*, 1992a; De Rensis *et al*, 1993a,b). Serial profiles show short-term variations in LH concentrations similar to those described during the late follicular phase in cyclic gilts (De Rensis *et al*, 1993a). Pulses are not clear cut and, in one paper, the authors could not identify any pulse on the day of

farrowing (Tokach *et al*, 1992a). The comparison between lactating sows and sows weaned immediately after farrowing (zero-weaned) shows that the mean level and pulsatility of LH are similar in both groups at day 1 pp, and become higher in zero-weaned sows as soon as day 4 pp (Smith *et al*, 1992; De Rensis *et al*, 1993a). Mean concentrations of circulating LH and number of LH pulses are low during early lactation, from about days 4 to 14, and gradually increase thereafter (Stevenson *et al*, 1981; Shaw and Foxcroft, 1985; De Rensis *et al*, 1993b). Weaning between 3 and 5 weeks pp results in an immediate and transient increase in LH mean levels and pulsatility (Parvizi *et al*, 1976; Van de Wiel *et al*, 1978; Shaw and Foxcroft, 1985; Armstrong *et al*, 1986b). From these results, we conclude that (i) the decline in progesterone and oestrogen concentrations at farrowing is probably the main cause of the transient increase in LH secretion immediately after parturition; and (ii) suckling has an inhibitory influence on LH secretion which develops during the first days of lactation and starts to decline around the third week.

There are fewer data concerning the variation in FSH secretion during lactation. Within the 3 d of parturition, FSH concentrations do not vary with time and are similar in suckled and zero-weaned sows (De Rensis *et al*, 1993a). In both types of females, high variability is observed between individuals. From the second week of lactation onwards, a continuous increase in plasma FSH has been observed by Stevenson *et al* (1981) and De Rensis *et al* (1993b). In Large White sows, Prunier and Guingand (unpublished data) did not observe a significant trend in FSH levels between days 14 and 26 pp. Around weaning, some authors have observed no significant change in FSH (Stevenson *et al*, 1981; Edwards and Foxcroft, 1983a; Foxcroft *et al*, 1987), whereas others have reported that FSH concentrations rise after weaning (Cox and Britt, 1982a; Shaw and

Foxcroft, 1985). In fact, individual profiles of plasma FSH differ considerably between sows with a significant increase immediately after weaning in some animals and no variation in others (Foxcroft *et al*, 1987; Prunier and Guingand, unpublished data).

Ovarian activity

Ovarian activity during lactation and around weaning in the pig has received little attention. It has been established that folliculogenesis is still active during lactation, although follicles do not reach the ovulatory size (≥ 6 mm) (Palmer *et al*, 1965a; Crighton and Lamming, 1969; Kunavongkrit *et al*, 1982; Rojanasthien *et al*, 1987a). The size of the largest ovarian follicles increases as lactation progresses, with a concomitant decline in the number of small follicles and in the percentage of atretic follicles (Palmer *et al*, 1965a; Kunavongkrit *et al*, 1982) (fig 5). This is probably the consequence of enhanced gonadotrophin secretion. The reasons why follicles do not reach the pre-ovulatory size during lactation are not fully known. It could be due to insufficient gonadotrophin stimulation and/or to other factors acting directly at the ovarian level (discussed below).

Progesterone concentrations in peripheral blood remain low during lactation, in accordance with the absence of active corpora lutea (Stevenson *et al*, 1981). Most data suggest that circulating oestrogens are low and do not show any time-related variation throughout lactation (Baldwin and Stabenfeldt, 1975; Stevenson *et al*, 1981; Kirkwood *et al*, 1984a; Prunier *et al*, 1993). The oestrogens that can be measured may be of extra-ovarian origin, such as body fat or adrenal cortex, because ovariectomy has no influence on their concentrations (Stevenson *et al*, 1981).

Immediately after weaning, the number and size of large follicles (diameter ≥ 5 mm) increase (fig 5) (Palmer *et al*, 1965a; Crighton and Lamming, 1969; Cox and Britt,

Fig 5. Follicular populations during lactation and after weaning drawn from Palmer *et al*, 1965a.

1982a; Armstrong *et al*, 1986b). This stimulation of follicular growth is accompanied by modifications in follicular function. A transient rise in follicular fluid concentration of progesterone is observed 6–12 h after weaning, whereas oestradiol-17 β concentrations increase gradually and continuously from 6 h after weaning (Killen *et al*, 1992). In sows with a normal return to oestrus, plasma oestradiol-17 β rises significantly within 24–48 h after weaning (Rojanasthien, 1988; Prunier *et al*, 1994). In follicular fluids, relatively high concentrations of oestradiol-17 β and testosterone are present 48 h after weaning (Foxcroft *et al*, 1987). Concentrations of inhibin in plasma and follicular fluids rise progressively during the first 2 d following weaning (Trout *et al*, 1992).

Inhibitory mechanisms of lactation on the reproductive function

GnRH pulsatility and opioid-related inhibition

The reduced secretion of gonadotrophins during lactation is probably related to the low secretion of hypothalamic GnRH, and possibly to a decreased pituitary sensitivity to this neuropeptide. These hypotheses have been partly investigated and the

results suggest that both hypotheses are valid. The inhibition of LH pulsatility in lactating sows suggests a blockade of the GnRH pulsatility.

Transient removal of the piglets for 6 or 8 h results in a concurrent increase in LH pulsatility (Mattioli *et al*, 1988; Armstrong *et al*, 1988a,b). Prevention of suckling with piglets remaining in the vicinity of the sow, induces less marked changes in LH and prolactin concentrations than complete removal of the piglets (Mattioli *et al*, 1988). It was therefore proposed that, even if udder stimulation is the major stimulus involved in the inhibition of LH during lactation, other stimuli originating from the piglets, such as grunting or odor, may be of some importance. There is now evidence that this suckling-related suppression of LH secretion is, at least in part, mediated by endogenous opioid peptides acting at the hypothalamic level. During most of the lactation, but not after weaning, injection of naloxone (an opioid antagonist) induces an increase in LH concentrations (Barb *et al*, 1986; Mattioli *et al*, 1986). Infusion of naloxone results in a higher frequency of LH pulses as soon as day 10 pp (Armstrong *et al*, 1988a; De Rensis *et al*, 1993b). In contrast, administration of morphine, an agonist of endogenous opioids, prevents the rise in LH induced by transient removal of the litter

(Armstrong *et al*, 1988b). Endogenous opioids probably act within the pig hypothalamus to reduce GnRH release and thereby inhibit LH secretion. However, in early lactation (42–78 h pp), administration of naloxone has no influence on LH secretion (De Rensis *et al*, 1993b). This is consistent with the observation that LH secretion is independent of suckling status at this early stage of lactation. During the second and third weeks of lactation, the decrease in udder massage after milk let-down could result in a lower stimulation of opioidergic neurons and might explain the increase in LH secretion.

The influence of endogenous opioids on FSH secretion in lactating sows has been poorly studied and the results are contradictory. Barb *et al* (1987) observed that naloxone treatment increased FSH secretion in lactating sows, whereas De Rensis *et al* (1993b) did not find any effect.

Ovarian negative feedback

Ovariectomy results in an increase in basal and GnRH-stimulated FSH secretion in lactating sows (Stevenson *et al*, 1981). Using the technique of follicle electrocautery, Cox *et al* (1987a) have confirmed that FSH secretion during lactation is dependent upon ovarian inhibition. Treatment with an oestradiol-17 β implant has no effect on FSH levels in intact lactating females (De Rensis *et al*, 1991). These experiments suggest that FSH secretion during lactation is, at least in part, under the control of an ovarian non-oestrogenic inhibitory factor, which is probably inhibin.

In contrast, ovariectomy has no effect on pituitary LH content (Crighton and Laming, 1969) or on basal or GnRH-induced secretion of LH in lactating sows (Parvizi *et al*, 1976; Stevenson *et al*, 1981). Therefore, the inhibition of LH secretion during lactation is not dependent on ovarian feedback. However, LH secretion is sensitive

to the negative feedback action of exogenous oestradiol (De Rensis *et al*, 1991), and a lack of ovarian oestrogen production therefore appears to explain the lack of an LH response to ovariectomy during lactation.

Ovarian positive feedback

Ovulation can be achieved only if the course of follicular growth and maturation has been completed up to the preovulatory stage and if the hypothalamo-pituitary axis can respond to the high levels of oestrogens by a discharge of LH.

In early lactation (first week pp), treatment with oestradiol benzoate (OB) is ineffective in stimulating LH secretion (Elsaesser and Parvizi, 1980; Cox *et al*, 1988). Between the third and fourth week of lactation, there is a partial recovery of the positive feedback response to OB (Cox *et al*, 1988; Elsaesser *et al*, 1992; Sesti and Britt, 1993). However, even with a massive dose of OB (60 μ g/kg body weight), the amplitude of the LH peak remains much lower than that observed in cyclic or OB-treated prepubertal females (Elsaesser and Parvizi, 1980). Failure to activate positive feedback in early lactation could be due to a low pituitary pool of releasable LH. Lack of responsiveness of the sow to a low dose of OB (6 μ g/kg body weight) in the first weeks after parturition may also be due to a high metabolic clearance rate of oestrogens preventing oestradiol-17 β from reaching the threshold level (Cox *et al*, 1988). Finally, in lactating sows, the hormones and neurotransmitters associated with suckling could block the discharge of GnRH and that of LH in response to high levels of oestrogens. In weaned sows, the duration of lactation influences the responsiveness to OB; the amplitude of the oestrogen-induced LH surge is higher after 35 than after 21 or 10 d of lactation (Edwards and Foxcroft, 1983b; Kirkwood *et al*, 1984b).

Pituitary responsiveness to GnRH

The pituitary gland of lactating sows remains responsive to GnRH, because intravenous injections of GnRH stimulate the release of LH and FSH (Bever *et al*, 1981; Stevenson *et al*, 1981; Cox and Britt, 1982b; Rojanasthien *et al*, 1987b; De Renzis *et al*, 1991). From the first to second and third weeks of lactation, the secretion of LH after GnRH treatment increases, indicating a change in the pituitary responsiveness (Bever *et al*, 1981; Rojanasthien *et al*, 1987b).

Influence of lactogenic hormones on gonadotrophin secretions

In lactating sows, Tokach *et al* (1992a) have shown that the mean concentration of plasma insulin as early as day 7 pp was positively correlated with the number of LH peaks observed at days 14 and 21 pp. In feed-restricted prepubertal gilts, increasing insulin concentrations by glucose infusion restores LH pulsatility to the level observed in well-fed females (I'Anson *et al*, 1991). Therefore, low insulin concentrations may contribute to the inhibition of LH in lactating sows. This hypothesis was tested by infusing glucose to lactating sows on day 18 pp for 12 h (Tokach *et al*, 1992b). Insulin concentrations increased (x 3) whereas mean LH concentration and pulsatility did not change. However, females received a meal every 24 h and insulin before treatment never fell as low as in feed-restricted animals.

An inverse relationship has generally been reported between LH and prolactin. This may be explained by the fact that the opioids released at suckling inhibit both GnRH and dopamine secretions and that dopamine itself inhibits prolactin release (Kraeling *et al*, 1982). Alternatively, prolactin may act directly at the hypothalamic level. This is supported by the results from

Booman *et al* (1982), who found that mean and basal LH concentrations and the frequency of LH pulses just after weaning are lower in sows treated with prolactin than in control sows. Pituitary sensitivity to GnRH does not seem to be influenced by prolactin, because Bever *et al* (1981) have demonstrated that the LH-response to an injection of GnRH is not correlated with prolactin levels at the time of treatment.

In prepubertal gilts, daily injection of GH (90 µg/kg body weight) reduces the oestradiol-induced release of LH (Kirkwood *et al*, 1988). Data are lacking in lactating sows.

Ovarian responsiveness to gonadotrophins

It is unknown whether lactation induces modifications in follicular LH and FSH receptors and in their binding activity. Two days after weaning, theca and granulosa binding of hCG increases with stage of follicular development (Foxcroft *et al*, 1987). During lactation, the ovaries are responsive to gonadotrophins since it is possible to induce ovulation by exogenous gonadotrophins or GnRH during lactation (see review by Britt *et al*, 1985; Rojanasthien *et al*, 1988). However, the percentage of treated sows exhibiting oestrus and conceiving increases after the third week of lactation. This higher responsiveness may be related to the larger size and number of follicles, which was previously described.

Influence of lactogenic hormones on ovarian activity

In vitro studies have essentially demonstrated that both insulin and IGF-I are important modulators of follicular maturation (see reviews by Adashi *et al*, 1985; Hammond *et al*, 1993). These studies have shown that insulin regulates growth and maturation of granulosa cells, operates in synergy with

FSH to induce LH receptor synthesis and stimulates the production of progesterone by pig granulosa cells (Channing *et al*, 1976). IGF-I has been shown to stimulate proliferation and differentiation of granulosa cells and to operate in synergy with FSH in the induction of granulosa cells aromatase activity (Adashi *et al*, 1985). Thus, insulin and IGF-I may have a key role in mediating nutrition–reproduction interactions. In underfed prepubertal gilts, refeeding increases follicular fluid IGF-I concentrations (Charlton *et al*, 1993). In cyclic gilts, insulin treatment increases ovulation rate even without a concomitant rise in LH secretion (Cox *et al*, 1987b). In fact, insulin reduces atresia and increases intrafollicular IGF-I of medium follicles (4–6 mm) (Mata-moros *et al*, 1991). Therefore, in lactating sows with a nutritional deficit, circulating concentrations of insulin and IGF-I may be insufficient for a normal folliculogenesis.

The high GH concentrations occurring in some lactating sows could also play a role. In mature gilts, both stimulatory and inhibitory effects of exogenous GH on ovulation have been demonstrated (Kirkwood *et al*, 1988). In cultured porcine granulosa cells, GH enhances the stimulatory effects of oestradiol-17 β and FSH on progesterone secretion (Hsu and Hammond, 1987). This action may be mediated by the increase in IGF-I production by these cells (Hsu and Hammond, 1987).

Conclusion

There are large differences between the patterns of LH and FSH secretion during the course of lactation and around weaning. In the pituitary gland, LH but not FSH synthesis is depressed during lactation. Circulating concentrations of LH increase from the 3rd week of lactation and again after weaning (fig 6), whereas variations in FSH are less marked. This divergence is probably related

to different types of control. Secretion of FSH is mostly controlled by ovarian negative feedback. LH is mainly regulated by suckling-induced neuroendocrine reflexes, which inhibit GnRH release and by endocrine mechanisms influenced by the metabolic balance (fig 6). These 2 different mechanisms result in a complex regulation of LH secretion. Therefore, the intensity of udder stimulation and of the nutrient deficit will both influence LH secretion during lactation. However, at the beginning of lactation (3–14 d pp), when udder stimulation is maximal, we can hypothesize that the LH inhibition related to the suckling-induced neuroendocrine reflexes is dominant. During the 3rd and 4th weeks pp, when milk production is maximal and suckling stimuli are lower, the relative influence of the nutrient deficiency on LH secretion increases. However, the increase in LH secretion during the 3rd week of lactation suggests that the inhibition due to the nutritional deficit is not as powerful as that due to suckling. FSH secretion and its control during lactation remain debatable and the importance of the inhibin role needs to be established.

As lactation progresses, folliculogenesis is more and more active, but follicles do not reach the preovulatory stage. This partial blockade is due, at least in part, to insufficient gonadotrophin support. Influence of other hormones acting directly at the ovarian level and depending on suckling-related stimulation and/or on the nutritional balance may also be involved.

DELAYED OESTRUS AFTER WEANING

Some sows, particularly primiparous sows, fail to return to oestrus within 10 d after weaning. Causes of this disturbance of reproductive activity are multiple and may result from endogenous, nutritional and environmental factors. Among the endogenous factors, parity, genotype and duration of lac-

Fig 6. Schematic representation of LH inhibition in the pp period: origins and schematic pattern. Arbitrary scale from 0 (inhibited mechanism) to 1 (fully functional mechanism).

tation play an important role (Aumaître *et al*, 1976; Varley and Cole, 1976; Maurer *et al*, 1985). Nutritional influence is particularly important and it seems that there is a critical energy intake during lactation, below which return to oestrus after weaning is delayed, in relation to the loss of body fat during lactation and/or the absolute amount of fat reserves at weaning (see reviews by King, 1987; Dourmad *et al*, 1994). Among the

environmental factors, season and, particularly, light duration and ambient temperature are powerful modulators (Armstrong *et al*, 1986b; Prunier *et al*, 1994).

Endocrine mechanisms implied in altered return to oestrus after weaning are not clear. It has been established that delayed oestrus is not due to an hyperprolactinaemic state after weaning (Van de Wiel *et al*, 1978; Shaw and Foxcroft, 1985; Armstrong *et al*,

1986a). Gonadotrophin or oestrogen treatment, or pulsatile GnRH administration, can induce oestrus and ovulation, but a variable proportion of anoestrus sows fail to respond properly (Dial *et al.*, 1984; Armstrong and Britt, 1985). Therefore, the hypothesis of a complete blockade at the ovarian and/or pituitary levels must be excluded.

Delayed return to oestrus may result from dysfunction at the hypothalamo-pituitary level and/or directly at the ovarian level. In sows with delayed oestrus after weaning, LH secretion is lower during lactation than in sows with normal return to oestrus, whatever the reason associated with the delayed oestrus (non-specific: Shaw and Foxcroft, 1985; undernutrition: King and Martin, 1989; Armstrong *et al.*, 1986a; Tokach *et al.*, 1992a; temperature: Barb *et al.*, 1991). In females with normal or delayed return to oestrus, LH secretion rises immediately after weaning whatever the reason associated with the delay (non-specific: Shaw and Foxcroft, 1985; season: Armstrong *et al.*, 1986b; undernutrition: King and Martin, 1989; Tokach *et al.*, 1992a). However, mean concentration of LH and pulsatility are lower on the day following weaning in sows with a longer weaning-to-oestrus interval, even though the difference is not always significant. The low LH secretion occurs simultaneously with a decrease in hypothalamic GnRH content suggesting altered activity at the hypothalamic level (Armstrong *et al.*, 1986b). In sows remaining in anoestrus after weaning, ovariectomy is followed by an increase in LH mean level and pulsatility (Almond and Dial, 1990a). Moreover, treatment with oestrogens results in lower LH mean concentrations and pulsatility in ovariectomized sows remaining in anoestrus than in those returning to oestrus after weaning (Almond and Dial, 1990b). Therefore, these authors have suggested that increased sensitivity of the hypothalamo-pituitary axis to the negative feedback of oestrogens is implicated in the post-weaning anoestrus.

Follicular populations of sows with delayed oestrus after weaning have been poorly characterized before and after weaning. An abnormal response of the follicles to LH stimulation after weaning is suggested by the observation of relatively low peripheral concentrations of testosterone and oestradiol-17 β within 24 h after weaning in sows with delayed oestrus which may or may not be related to undernutrition (undernutrition: Kirkwood *et al.*, 1987; non-specific: Prunier *et al.*, 1993). Moreover, in sows weaned in the summer, a longer weaning-to-oestrus interval is associated with aberrant post-weaning patterns of plasma oestradiol-17 β in a high proportion of females (Armstrong *et al.*, 1986b).

Metabolic hormones, whose influence on the gonadotrophic axis has been previously discussed, may be involved in delayed oestrus. Preprandial concentrations of glucose and free fatty acids are respectively higher and lower 12–20 d after weaning in sows with longer weaning-to-oestrus intervals (Armstrong *et al.*, 1986a). Thus, alteration in energy metabolism after weaning may predispose sows to the occurrence of anoestrus. Mean plasma insulin during lactation (days 7 and 21 pp) is lower in sows with delayed return to oestrus (Tokach *et al.*, 1992a). This suggests a role for insulin in anoestrus. However, in primiparous sows, injections of insulin around weaning were inefficient at stimulating post-weaning oestrus (Rojkittikhun *et al.*, 1993), but, in these experiments, lactational body weight loss was very low in treated sows and the weaning-to-oestrus interval was short in control females.

High ambient temperatures seem to alter return to oestrus after weaning (Prunier *et al.*, 1994). When lactating sows are kept at 30°C rather than 22°C, the secretion of GH is increased whereas that of cortisol is decreased, suggesting a role for these hormones in delayed oestrus after weaning (Barb *et al.*, 1991; Prunier *et al.*, 1994).

In summary, multiple physiological factors are likely to play a role in the failure of sows to rapidly return to oestrus after weaning. Insufficient gonadotrophin support to folliculogenesis during lactation and/or after weaning, as well as lack of responsiveness of the ovaries to LH stimulation immediately after weaning, might be involved. In both cases, alterations in metabolism may have predisposed the sows to the occurrence of postweaning anoestrus.

CONCLUSION

A period of anovulation occurs after farrowing in the sow. Gestation and farrowing are involved in suppressing the return to ovulation until the beginning of the third week pp. During lactation, suckling-induced neuroendocrine reflexes are the main factors inhibiting LH secretion and pp ovulation (fig 6). Negative metabolic state due to high milk production creates a hormonal background, which may constitute an additional inhibitory factor (fig 7). The effects of udder stimulation seem to be dominant 3–14 d pp with effects of the metabolic consequences of lactation being more evident during the third and fourth weeks pp. During the course of lactation, LH secretion increases and folliculogenesis is more and more active. As a consequence, the hypothalamo–pituitary–ovarian axis becomes able to respond properly to the stimuli associated with weaning, which normally allows the sow to start a follicular phase and ovulate within a week.

The reasons for delayed oestrus after weaning have not been fully elucidated. Insufficient secretion of LH during lactation or immediately after weaning, as well as lack of responsiveness of the ovaries to the endocrine changes associated with weaning, have been proposed to play a role. However, the relative importance of these mechanisms and their degree of interdependence are not known. Hormones such

Fig 7. Consequences of lactation on the gonadotrophic axis.

as prolactin, insulin, GH and IGF-I vary with nutritional and environmental factors influencing the weaning-to-oestrus interval and are probably involved (fig 7). These hormones may act at the hypothalamo–pituitary level and/or directly at the ovarian level. Thus, their influence should be evaluated at both levels in future studies.

ACKNOWLEDGMENTS

The authors are thankful to A Aumaître, M Bonneau, JY Dourmad, M Étienne (INRA, station de recherches porcines, 35590 Saint-Gilles), AY Kermabon (INRA, station de physiologie de la reproduction, 37380 Nouzilly) and C Delouis (École nationale vétérinaire d'Alfort, 94704 Maisons-Alfort) for critical evaluation of the manuscript.

REFERENCES

- Adashi EY, Resnick CE, D'Ercole AJ, Svoboda ME, Van Wyk JJ (1985) Insulin-like growth factors as intra-ovarian regulators of granulosa cell growth and function. *Endocrine Rev* 6, 400-420

- Algers B, Madj A, Rojanasthien S, Uvnäs-Moberg K (1991) Quantitative relationship between suckling-induced teat stimulation and the release of prolactin, gastrin, somatostatin, insulin, glucagon and vasoactive intestinal polypeptide in sows. *Vet Res Comm* 15, 395-407
- Almond GW, Dial GD (1990a) The influence of ovariectomy on luteinizing hormone concentrations in anoestrous and cyclic sows. *J Anim Sci* 68, 700-708
- Almond GW, Dial GD (1990b) Estradiol feedback inhibition of luteinizing hormone concentrations in the anoestrous sow. *J Anim Sci* 68, 1077-1086
- Armstrong JD, Britt JH (1985) Pulsatile administration of gonadotropin-releasing hormone to anoestrous sows: endocrine changes associated with GnRH-induced and spontaneous estrus. *Biol Reprod* 33, 375-380
- Armstrong JD, Britt JH, Cox NM (1986a) Effect of energy during lactation on body condition, energy metabolism, endocrine changes and reproductive performance in primiparous sows. *J Anim Sci* 63, 1915-1925
- Armstrong JD, Britt JH, Cox NM (1986b) Seasonal differences in function of the hypothalamic-hypophysial-ovarian axis in weaned primiparous sows. *J Reprod Fert* 78, 11-20
- Armstrong JD, Kraeling RR, Britt JH (1988a) Effects of naloxone or transient weaning on secretion of LH and prolactin in lactating sows. *J Reprod Fert* 83, 301-308
- Armstrong JD, Kraeling RR, Britt JH (1988b) Morphine suppresses luteinizing hormone concentrations in transiently weaned sows and delayed onset of estrus after weaning. *J Anim Sci* 66, 2216-2223
- Armstrong JD, Esbenshade KL, Coffey MT *et al* (1990) Opioid control of growth hormone in the suckled sow is primarily mediated through growth hormone releasing factor. *Domest Anim Endocrinol* 7, 191-198
- Aumaitre A, Legault C, Dagorn J, Le Denmat M (1976) Influence of farm management and breed type on sow's conception-weaning interval and productivity in France. *Livest Prod Sci* 3, 75-83
- Baldwin DM, Stabenfeldt GH (1975) Endocrine changes in the pig during late pregnancy, parturition and lactation. *Biol Reprod* 12, 508-515
- Baldwin RL, Plucinski T (1977) Mammary gland development and lactation. In: *Reproduction in Domestic Animals* (HH Cole, PT Cupps, eds), 3rd ed, Academic Press, New York, USA, 369-400
- Barb CR, Kraeling RR, Rampacek GB, Whisnant CS (1986) Opioid inhibition of luteinizing hormone secretion in the postpartum lactating sow. *Biol Reprod* 35, 368-371
- Barb CR, Kraeling RR, Rampacek GB, Leshin LS (1987) Opioid modulation of follicle-stimulating hormone (FSH) and prolactin (PRL) in the postpartum sow. *Adv Exp Med Biol* 219, 647-652
- Barb CR, Estienne MJ, Kraeling RR *et al* (1991) Endocrine changes in sows exposed to elevated ambient temperature during lactation. *Domest Anim Endocrinol* 8, 117-127
- Beyers MM, Willemse AH, Kruip TAM (1978) Plasma prolactin levels in the sow during lactation and the postweaning period as measured by radioimmunoassay. *Biol Reprod* 19, 628-634
- Beyers MM, Willemse AH, Kruip TAM, Van De Wiel DFM (1981) Prolactin levels and the LH-response to synthetic LH-RH in the lactating sow. *Anim Reprod Sci* 4, 155-163
- Booman P, Van de Wiel DFM, Jansen AAM (1982) Effect of exogenous prolactin on peripheral luteinizing hormone levels in the sow after weaning the piglets. Report B-200, Instituut voor Veeteeltkundig Schoonoord, Driebergseweg 10, Zeist, The Netherlands, 1-58
- Britt JH, Armstrong JD, Cox NM, Esbenshade KL (1985) Control of follicular development during and after lactation in sows. *J Reprod Fert Suppl* 33, 37-54
- Channing CP, Tsai V, Sachs D (1976) Role of insulin, thyroxin and cortisol in luteinization of porcine granulosa cells grown in chemically defined media. *Biol Reprod* 15, 235-247
- Charlton ST, Cosgrove JR, Glimm DR, Foxcroft GR (1993) Ovarian and hepatic insulin-like growth factor-I gene expression and associated metabolic responses in prepubertal gilts subjected to feed restriction and refeeding. *J Endocrinol* 139, 143-152
- Clowes EJ, Aherne FX, Foxcroft GR (1994) Effect of delayed breeding on the endocrinology and fecundity of sows. *J Anim Sci* 72, 283-291
- Cox NM, Britt JH (1982a) Relationship between endogenous gonadotropin-releasing hormone, gonadotropins, and follicular development after weaning in sows. *Biol Reprod* 27, 70-78
- Cox NM, Britt JH (1982b) Pulsatile administration of GnRH to lactating sows: endocrine changes associated with induction of fertile estrus. *Biol Reprod* 27, 1126-1137
- Cox NM, Armstrong JD, Britt JD (1987a) Influence of follicular ablation during lactation on post-weaning interval to estrus, ovulation rate and endocrine function in sows. *Domest Anim Endocrinol* 4, 87-93
- Cox NM, Stuart MJ, Althen TG, Bennett WA, Miller HW (1987b) Enhancement of ovulation rate in gilts by increasing dietary energy and administering insulin during follicular growth. *J Anim Sci* 64, 507-516
- Cox NM, Ramirez JL, Matamoros IA, Benett WA (1988) Estrogen induces estrus unaccompanied by a pre-ovulatory surge in luteinizing hormone in suckling sows. *Biol Reprod* 38, 592-596
- Crighton DB, Lamming GE (1969) The lactational anoestrus of the sow: the status of the anterior pituitary-ovarian system during lactation and after weaning. *J Endocrinol* 43, 507-519

- De Hoff MH, Stoner CS, Bazer FW, Collier RJ, Kraeling RR, Buonomo FC (1986) Temporal changes in steroids, prolactin and growth hormone in pregnant and pseudopregnant gilts during mammogenesis and lactogenesis. *Domest Anim Endocrinol* 3, 95-105
- De Passillé AM (1982) Relationship of behaviour to mortality, growth and body composition of Landrace piglets. PhD, MacDonald College of McGill University, Montreal, PQ, Canada
- De Rensis F, Hunter MG, Grant SA, Lancaster RT, Foxcroft GR (1991) Effect of estrogen administration on endogenous and luteinizing hormone-releasing-hormone-induced luteinizing hormone secretion and follicular development in the lactating sow. *Biol Reprod* 44, 975-982
- De Rensis F, Hunter MG, Foxcroft GR (1993a) Suckling-induced inhibition of luteinizing hormone secretion and follicular development in the early postpartum sow. *Biol Reprod* 48, 964-969
- De Rensis F, Cosgrove JR, Foxcroft GR (1993b) Luteinizing hormone and prolactin responses to naloxone vary with stage of lactation in the sow. *Biol Reprod* 48, 970-976
- Dial GD, BeVier GW, Hixon JE, Gustafsson BK (1984) Endocrine pathogenesis of postweaning anestrus in swine: response of the persistently anestrus sow to hormonal stimuli. *Am J Vet Res* 45, 1737-1742
- Dourmad JY (1988) Ingestion spontanée d'aliment chez la truie en lactation : de nombreux facteurs de variation. *Prod Anim* 1, 141-146
- Dourmad JY (1991) Effect of feeding level in the gilt during pregnancy on voluntary feed intake during lactation and changes in body composition during gestation and lactation. *Livest Prod Sci* 27, 309-319
- Dourmad JY, Etienne M, Prunier A, Noblet J (1994) The effect of energy and protein intake of sows on their longevity. *Livest Prod Sci* 40, 87-97
- Dusza L, Krzymowska H (1981) Plasma prolactin levels in sows during pregnancy, parturition and early lactation. *J Reprod* 61, 131-134
- Edwards S, Foxcroft GR (1983a) Endocrine changes in sows weaned at two stages of lactation. *J Reprod Fert* 67, 161-172
- Edwards S, Foxcroft GR (1983b) Response of sows to oestradiol benzoate treatment after weaning at 2 stages of lactation. *J Reprod Fert* 67, 173-180
- Elliot JI, King GJ, Robertson HA (1980) Reproductive performance of the sow subsequent to weaning piglets at birth. *Can J Anim Sci* 60, 65-71
- Elsaesser F, Parvizi N (1980) Partial recovery of the stimulatory oestrogen feedback action on LH release during late lactation in the pig. *J Reprod Fert* 59, 63-67
- Elsaesser F, Martinat-Botté F, Parvizi N, Terqui M (1992) Oestrous and LH response to oestradiol during lactational anoestrus in Chinese Meishan and Large White sows. *Reprod Nutr Dev* 32, 307-312
- Eriksson M, Einarsson S, Kunavongkrit A, Uvnäs-Moberg K (1987) Increase of insulin and decrease of glucagon levels in response to total and fractionated weaning in sows. *Acta Physiol Scand* 131, 387-390
- Fèvre J, Léglise PC, Rombauts P (1968) Du rôle de l'hypophyse et des ovaires dans la biosynthèse des oestrogènes au cours de la gestation chez la truie. *Ann Biol Anim Biochim Biophys* 8, 225-233
- Forsling ML, Taverne MAM, Parvizi N, Elsaesser F, Smidt D, Ellendorff F (1979) Plasma oxytocin and steroid concentrations during late pregnancy, parturition and lactation in the miniature pig. *J Endocrinol* 82, 61-69
- Foxcroft GR, Shaw HJ, Hunter MG, Booth PJ, Lancaster RT (1987) Relationships between luteinizing hormone, follicle-stimulating hormone and prolactin secretion and ovarian follicular development in the weaned sow. *Biol Reprod* 36, 175-191
- Gill JC, Thomson W (1956) Observations on the behaviour of suckling pigs. *Br J Anim Behav* 4, 46-51
- Goodman RL, Karsch FJ (1980) Pulsatile secretion of luteinizing hormone: differential suppression by ovarian steroids. *Endocrinology* 107, 1286
- Hammond JM, Samaras SE, Grimes R *et al* (1993) The role of insulin-like growth factors and epidermal growth factor-related peptides and intraovarian regulation in the pig ovary. *J Reprod Fert Suppl* 48, 117-125
- Hsu CJ, Hammond JM (1987) Concomitant effects of growth hormone on secretion of insulin-like growth factor I and progesterone by cultured porcine granulosa cells. *Endocrinology* 121, 1343-1348
- l'Anson H, Foster DL, Foxcroft GR, Booth PJ (1991) Nutrition and Reproduction. *Oxf Rev Reprod Biol* 13, 239-311
- Jensen P, Recén B (1989) When to wean—observations from free-ranging domestic pigs. *Appl Anim Behav Sci* 23, 49-60
- Kendall JZ, Richards GE, Shih LN (1983) Effect of haloperidol, suckling, oxytocin and hand milking on plasma relaxin and prolactin concentration in cyclic and lactating pigs. *J Reprod Fert* 69, 271-277
- Killen JH, Christenson RK, Ford JJ (1992) Ovarian follicular changes after weaning in sow. *J Anim Sci* 70, 2801-2808
- King RH (1987) Nutritional anoestrus in young sows. *Pig News Information* 8, 15-22
- King RH, Martin GB (1989) Relationships between protein intake during lactation, LH levels and oestrus activity in first-litter sows. *Anim Reprod Sci* 19, 283-292
- Kirkwood RN, Lapwood KR, Smith WC, Anderson IL (1984a) Plasma concentrations of LH, prolactin, oestradiol-17 β and progesterone in sows weaned

- after lactation for 10 or 35 days. *J Reprod Fert* 70, 95-102
- Kirkwood RN, Lapwood KR, Smith WC, Moller K, Garrick DJ (1984b) Effects of oestradiol benzoate treatment on the reproductive performance and endocrine status of sows after lactations of 10 or 35 days. *J Reprod Fert* 72, 329-337
- Kirkwood RN, Baidoo SK, Aherne FX, Sather AP (1987) The influence of feeding level during lactation on the occurrence and endocrinology of the postweaning estrus in sows. *Can J Anim Sci* 67, 405-415
- Kirkwood RN, Thacker PA, Gooneratne AD, Guedo BL, Laarveld B (1988) The influence of exogenous growth hormone on ovulation rate in gilts. *Can J Anim Sci* 68, 1097-1103
- Kraeling RR, Rampacek GB, Cox NM, Kiser TE (1982) Prolactin and luteinizing hormone secretion after bromocryptine (CB-154) treatment in lactating sows and ovariectomized gilts. *J Anim Sci* 54, 1212-1220
- Kraeling RR, Barb CR, Rampacek GB (1992) Prolactin and luteinizing hormone secretion in the pregnant pig. *J Anim Sci* 70, 3521-3527
- Kunavongkrit A, Einarsson S, Settergren I (1982) Follicular development in primiparous lactating sows. *Anim Reprod Sci* 5, 47-56
- Matamoros IA, Cox NM, Moore AB (1991) Effects of exogenous insulin and body condition on metabolic hormones and gonadotropin-induced follicular development in prepuberal gilts. *J Anim Sci* 69, 2081-2091
- Mattioli M, Conte F, Galeati G, Seren E (1986) Effect of naloxone on plasma concentrations of prolactin and LH in lactating sows. *J Reprod Fert* 76, 167-173
- Mattioli M, Galeati G, Seren E (1988) Control of LH and prolactin secretion during lactational anoestrus in the pig. *11th Int Congress Anim Reprod Artificial Insemination, Dublin, Ireland, 1988*, 44
- Maurer RR, Ford JJ, Christenson RK (1985) Interval to first postweaning estrus and causes for leaving the breeding herd in Large White, Landrace, Yorkshire and Chester White females after three parities. *J Anim Sci* 61, 1327-1334
- du Mesnil du Buisson (1973) Facteurs lutéotropes chez la truie. In: *Le corps jaune*, Coll Soc nat pour l'étude de la stérilité et de la fécondité, Masson, Paris, France
- Nara BS, Darmadja D, First NL (1981) Effect of removal of follicles, corpora lutea or ovaries on maintenance of pregnancy in swine. *J Anim Sci* 52, 795-801
- Noblét J, Etienne M (1986) Effect of energy level in lactating sows on yield and composition of milk and nutrient balance of piglets. *J Anim Sci* 63, 1888-1896
- Palmer WM, Teague HS, Venzke WG (1965a) Macroscopic observations on the reproductive tract of the sow during lactation and early postweaning. *J Anim Sci* 24, 541-545
- Palmer WM, Teague HS, Venzke WG (1965b) Histological changes in the reproductive tract of the sow during lactation and early postweaning. *J Anim Sci* 24, 1117-1125
- Parvizi N, Elsaesser F, Smidt G, Ellendorff F (1976) Plasma luteinizing hormone and progesterone in the adult female pig during the oestrous cycle, late pregnancy and lactation, and after ovariectomy and pentobarbitone treatment. *J Endocrinol* 69, 193-203
- Peters JB, Short RE, First NL, Casida LE (1969) Attempts to induce fertility in postpartum sows. *J Anim Sci* 29, 20-24
- Phillips LS (1986) Nutrition, somatomedins, and the brain. *Metabolism* 35, 78-87
- Prunier A, Dourmad JY, Etienne M (1993) Feeding level, metabolic parameters and reproductive performance of primiparous sows. *Livest Prod Sci* 37, 185-196
- Prunier A, Dourmad JY, Etienne M (1994) Effect of light regimen under various ambient temperatures on sow and litter performance. *J Anim Sci* 72, 1461-1466
- Rexroad CE, Casida LE (1975) Ovarian follicular development in cows, sows and ewes in different stages of pregnancy as affected by number of corpora lutea in the same ovary. *J Anim Sci* 41, 1090-1097
- Robertson HA, King GJ (1974) Plasma concentrations of progesterone, estrone, estradiol-17 β and estrone sulphate in the pig at implantation, during pregnancy and at parturition. *J Reprod Fert* 40, 133-141
- Rojanasthien S (1988) LH-patterns in jugular plasma and oestradiol-17 β and progesterone in utero-ovarian and jugular plasma of primiparous sows around weaning. *J Vet Med A* 35, 498-505
- Rojanasthien S, Einarsson S, Settergren I (1987a) Follicular development in lactating, post-weaning and anoestrus primiparous sows. *Acta Vet Scand* 28, 421-427
- Rojanasthien S, Madej A, Lundeheim N, Einarsson S (1987b) Luteinizing hormone response to different doses of synthetic gonadotrophin-releasing hormone during early and late lactation in primiparous sows. *Anim Reprod Sci* 13, 299-307
- Rojanasthien S, Einarsson S, Kindahl H, Edqvist LE, Lundeheim N (1988) Clinical and endocrine responses to pulsatile administration of gonadotrophin-releasing hormone (GnRH) treatment during lactation in primiparous sows. *Anim Reprod Sci* 17, 123-140
- Rojkittikhun T, Einarsson S, Edqvist LE, Uvnäs-Moberg K, Lundeheim N (1992) Relationship between lactation-associated body weight loss, levels of metabolic and reproductive hormones and weaning-to-oestrous interval in primiparous sows. *J Vet Med* 39, 426-432
- Rojkittikhun T, Einarsson S, Zilinskas H, Edqvist LE, Uvnäs-Moberg K, Lundeheim N (1993) Effects of insulin administration at weaning on hormonal patterns and reproductive performance in primiparous sows. *J Vet Med A* 40, 161-168

- Rushen J, Foxcroft G, De Passillé AM (1993) Nursing-induced changes in pain sensitivity, prolactin, and somatotropin in the pig. *Physiol Behav* 53, 265-270
- Ryan PL, Raeside JI (1991) Cystic ovarian degeneration in pigs: a review. *Ir Vet J* 44, 22-36
- Salmon Legagneur E (1956) La mesure de la production laitière chez la truie. *Ann Zootech* 2, 95-110
- Schams D, Kraetzl WD, Brem G, Graf F (1994) Secretory pattern of metabolic hormones in the lactating sow. *Exp Clin Endocrinol* 102, 439-447
- Sesti LAC, Britt JH (1993) Influence of stage of lactation, exogenous luteinizing hormone-releasing hormone, and suckling on estrus, positive feedback of luteinizing hormone, and ovulation in sows treated with estrogen. *J Anim Sci* 71, 989-998
- Shaw HJ, Foxcroft GR (1985) Relationships between LH, FSH and prolactin secretion and reproductive activity in the weaned sow. *J Reprod Fert* 75, 17-28
- Simmen FA, Simmen RC, Reinhart G (1988) Maternal and neonatal somatomedin C/insulin-like growth factor-I (IGF-I) and IGF binding proteins during early lactation in the pig. *Dev Biol* 130, 16-27
- Smith CA, Almond GW, Dial GD (1992) Changes in luteinizing hormone concentrations after abortion, parturition, and weaning in primiparous sows. *Anim Reprod Sci* 27, 169-182
- Spincer JJ, Rook JAF, Towers KG (1969) The uptake of plasma constituents by the mammary gland of the sow. *Biochem J* 111, 727-735
- Stevenson JS, Cox NM, Britt JH (1981) Role of the ovary in controlling luteinizing hormone, follicle stimulating hormone, and prolactin secretion during and after lactation in pigs. *Biol Reprod* 24, 341-353
- Terqui M (1978) Contribution à l'étude des œstrogènes chez la brebis et la truie. Thèse de doctorat ès sciences, université de Paris VI, France, 132 p
- Tokach MD, Pettigrew JE, Dial GD, Wheaton JE, Crooker BA, Johnston LJ (1992a) Characterization of luteinizing hormone secretion in the primiparous, lactating sow: relationship to blood metabolites and return-to-estrus interval. *J Anim Sci* 70, 2195-2201
- Tokach MD, Pettigrew JE, Dial GD, Wheaton JE, Crooker BA, Koketsu Y (1992b) Influence of glucose infusions on luteinizing hormone secretion in the energy-restricted primiparous, lactating sow. *J Anim Sci* 70, 2202-2206
- Trout WE, Killen JH, Christenson RK, Schanbacher BD, Ford JJ (1992) Effects of weaning on concentrations of inhibin in follicular fluid and plasma of sows. *J Reprod Fert* 94, 107-114
- Uvnäs-Moberg K, Stock S, Eriksson M, Lindén, Einarsson S, Kunavongkrit A (1985) Plasma levels of oxytocin increase in response to suckling and feeding in dogs and sows. *Acta Physiol Scand* 124, 391-398
- Van de Wiel DFM, van Landeghem AAJ, Willemsse AH, Bevers MM (1978) Endocrine control of ovarian function after weaning in the domestic sow. *J Endocrinol* 80, 69P
- Varley MA, Cole DJA (1976) Studies in sows reproduction. 5. The effect of lactation length on the subsequent embryonic development. *Anim Prod* 22, 79-85
- Varley MA, Foxcroft GR (1990) Endocrinology of the lactating and weaned sow. *J Reprod Fert Suppl* 40, 47-61
- Weldon WC, Lewis AJ, Louis GF, Kovar JL, Giesemann MA, Miller PS (1994) Postpartum hypophagia in primiparous sows. I. Effects of gestation feeding level on feed intake, feeding behaviour, and plasma metabolite concentrations during lactation. *J Anim Sci* 72, 387-394
- Wiesak T, Hunter MG, Foxcroft GR (1992) Ovarian follicular development during early pregnancy in the pig. *Anim Reprod Sci* 29, 17-24
- Ziecik A, Tilton JE, Weigl R, William GL (1982/1983) Plasma luteinizing hormone during pregnancy in the pig. *Anim Reprod Sci* 5, 213-218