

HAL
open science

Phenotyping pregnancy failure occurring within 90 days following first postpartum insemination in Holstein cattle and relationship with fertility breeding value of bull fathers

Dorothee Ledoux, Julie Gatién, Bénédicte Grimard, Marie-Christine Deloche, Sébastien Fritz, Rachel Lefebvre, Patrice Humblot, Claire Ponsart

► To cite this version:

Dorothee Ledoux, Julie Gatién, Bénédicte Grimard, Marie-Christine Deloche, Sébastien Fritz, et al.. Phenotyping pregnancy failure occurring within 90 days following first postpartum insemination in Holstein cattle and relationship with fertility breeding value of bull fathers. ICAR - Rencontres internationales des professionnels de l'élevage, Jun 2011, Bourg-en-Bresse, France. pp.1. hal-01019842

HAL Id: hal-01019842

<https://hal.science/hal-01019842>

Submitted on 5 Jun 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.

Phenotyping pregnancy failure occurring within 90 days following first postpartum insemination in Holstein cattle and relationship with fertility breeding value of bull fathers

LEDOUX D^{1,2}, GATIEN J³, GRIMARD B^{1,2}, DELOCHE MC³, FRITZ S³, LEFEBVRE R⁴, HUMBLLOT P^{3,5}, PONSART C³

¹ *Ecole Nationale Vétérinaire d'Alfort, 7 av du général de Gaulle, F-94704 Maisons-Alfort Cedex, France*

² *UMR INRA 1198 Biologie du Développement et Reproduction, Domaine de Vilvert, F-78352 Jouy-en-Josas Cedex, France*

³ *UNCEIA, Département Recherche et Développement, 13 rue Jouet, F-94704 Maisons-Alfort, France*

⁴ *UMR 1313 INRA, Génétique Animale et Biologie Intégrative, 78352 Jouy-en-josas Cedex, France*

⁵ *Department of Clinical Sciences, SLU, 750-07 Uppsala, Sweden*

This epidemiological study aimed to investigate pregnancy failures occurring within 90 days following first postpartum insemination (fAI) in Holstein cows according to cow fertility breeding value (FERbv) of 12 bull fathers, which were selected according to their fertility QTL status on chromosom 3. A total of 4239 Holstein daughters were inseminated and submitted to the following phenotyping protocol : progesterone (P4) concentration was determined on the day of AI (D0) and 18 to 25 days later ; then two pregnancy checks were performed using ultrasonography 45 and 90 days following AI.

Combining these observations, 4 different chronologies of pregnancy failure were described and subsequent failure incidences were estimated from 3508 cows : cows inseminated during the luteal phase (AI-LP, high P4 level on D0, 5.0%), no fertilization or early embryonic death (NF-EED, low P4 on D0 and D18-25, 35.1 %), late embryonic death (LED, low P4 on D0, high P4 on D18-25 with a negative pregnancy check on D45, 19.0 %) and fetal death (FD, positive pregnancy check on D45 then negative on D90, 2.7 %). Bull fathers FERbv ($CD \geq 0.95$) were classified into 3 groups (low [-0,7 et -0,5], medium [- 0,1 et +0,3], and high [+0,5 et 1,0]). Effects of bull fathers FERbv on pregnancy failure incidences were estimated using mixed models of logistic regression. Cows issued from bulls presenting low FERbv ($\leq -0,5$) presented significantly higher NF-EED and LED rates than cows issued from bulls with medium FERbv (OR=1.3, $p=0.03$ and OR=1.4, $p=0.007$ respectively) or high FERbv (OR=1.3, $p=0.02$ and OR=1.7, $p<0.001$ respectively). No effect of FERbv was observed on FD and AI-LP rates. This study confirmed the major impact of early embryonic death. The precise follow-up within 90 days following AI allowed to describe different fertility phenotypes and to quantify effects from bull father FERv together with environmental sources of variation, management factors and individual characteristics. Further steps consist in interpreting genotype results from phenotyped cows, which should lead to identify new fertility QTLs.