

HAL
open science

A bovine reproductive physiology model to predict interactions between nutritional status and reproductive management

Olivier Martin, Fabienne Blanc, Jacques Agabriel, Catherine Disenhaus, Joëlle Dupont, Claire Ponsart, Pierre Paccard, José Pires, Sandrine Freret, Sébastien Elis, et al.

► To cite this version:

Olivier Martin, Fabienne Blanc, Jacques Agabriel, Catherine Disenhaus, Joëlle Dupont, et al.. A bovine reproductive physiology model to predict interactions between nutritional status and reproductive management. 2012 Meeting of the Animal Science Modelling Group, Jul 2012, Phoenix, United States. hal-01508167

HAL Id: hal-01508167

<https://hal.science/hal-01508167v1>

Submitted on 3 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.

A Bovine Reproductive Physiology Model to Predict Interactions Between Nutritional Status and Reproductive Management

O. Martin¹, F. Blanc², J. Agabriel³, C. Disenhaus⁴, J. Dupont⁵, C. Ponsart⁶, P. Paccard⁷, J. Pires², S. Fréret⁵, S. Elis⁵, J. Gatien⁶, P. Salvetti⁶ and N. C. Friggens⁵

¹ INRA, UMR 791 Modélisation Systémique Appliquée aux Ruminants, F-75005 Paris, France

² Clermont Université, VetAgroSup, F-63370 Lempdes, France

³ INRA, UMR 1213 Herbivores, F-63122 Saint-Gènes-Champanelle, France

⁴ AGROCAMPUS OUEST, UMR 1348 Physiologie, Environnement et Génétique pour l'Animal et les Systèmes d'Elevage, F-35590 Saint-Gilles, France

⁵ INRA, UMR 85 Physiologie de la Reproduction et des Comportements, F-37380 Nouzilly, France

⁶ UNCEIA, Department R&D, F-94704 Maisons-Alfort, France

⁷ Institut de l'Elevage, 9 allée Pierre de Fermat, 63170 Aubière, France

This model has been developed within a multi-disciplinary project bringing together physiologists, veterinarians, modellers, and breeding industry experts with the aim to develop a realistic representation of bovine reproductive physiology able to accommodate the effects of known nutritional factors on reproduction. Three related modules have been developed: The first represents the axis of reproductive biology structures namely the hypothalamus, pituitary gland, ovary (follicle, oocyte and corpus luteum), and uterus together with the associated dynamic patterns of the major hormonal signals (GnRH, FSH, LH, oestrogen, progesterone, prostaglandins, and interferon tau). This model successfully recreates hormonal profiles through the different reproductive stages (postpartum anoestrus, oestrus cycling, and pregnancy). An example of an LH profile simulated by the model through 2 successive oestrus cycles is presented in Figure 1, relative to an observed profile. This module also simulates follicle waves with selection and ovulation (or not) of the dominant follicle. It also models the cross talk between the corpus luteum and uterus with respect to length of the luteal phase and embryonic loss (early or late) or maintenance of pregnancy. In the second module, oestrus expression behaviour is simulated. This is based on the hormonal profiles from the first module (mainly oestrogen) and incorporating other factors such as number of herd mates in oestrus. The third module represents reproductive management. In this module a wide range of reproductive management strategies can be represented in terms of their temporal structure both within day as time windows of oestrus observation and across lactation or calendar time as time windows of different reproductive actions. This module is designed to allow the impact of different reproductive management strategies on herd reproductive performance to be tested. At present, the reproductive physiology model has been shown to provide a realistic representation of hormonal profiles, follicle and corpus luteum dynamics, and hence normal reproductive performance measures. The next phase of this work (which will be carried out in a European Union funded project) will use the model to develop improved reproductive management tools that are urgently needed by the cattle industry.

Figure 1. Model generated and observed LH profiles (scaled to lie between 0 and 1) through 2 successive ovarian cycles.

