Abstracts

ASAS Midwestern Section and ADSA® Midwest Branch

March 17-19, 2014
Des Moines, Iowa

American Society of Animal Science
Journal of Animal Science
Volume 92, Supplement 2

American Dairy Science Association
Journal of Dairy Science
Volume 97, Supplement 1
Application for membership in the American Society of Animal Science (ASAS) is invited from persons with interest in animal science and livestock production. In 2014, annual dues including access to the electronic version of the Journal of Animal Science are $135 in the United States, Canada, and Mexico and in other countries. For those in the United States, Canada, or Mexico who wish to receive a paper copy of the journal, the additional fee is $200; for those in other countries, the additional fee is $300. Student affiliate membership is granted to those who are certified by a professional member as a regularly enrolled college student who does not hold a full-time position at the time of application for, or annual renewal of, membership. Graduate student memberships ($20 annually) and undergraduate student memberships (free) include access to the electronic version of the Journal of Animal Science. Postdoctoral fellows’ membership dues are $65. An institutional subscription ($599 annually) entitles an institution Internet access to e-JAS within appropriate IP addresses. For an additional $125 fee, institutions within the United States, Canada, and Mexico will receive a paper copy of the journal (an additional $150 fee for all other countries). For corporate subscriptions, please contact the ASAS office for pricing. Individual sustaining membership, $375 per year. Applications for membership with remittance should be mailed to the ASAS Business Office.

ASAS Business Office, PO Box 7410, Champaign, IL 61826
Telephone: 217-356-9050; Fax: 217-689-2436; E-mail: asas@asas.org Office hours: 8:00 a.m.–5:00 p.m.

American Society of Animal Science World Wide Web address: http://www.asas.org

Calendar of American Society of Animal Science Upcoming Meetings

<table>
<thead>
<tr>
<th>Event</th>
<th>Date</th>
<th>Location</th>
</tr>
</thead>
<tbody>
<tr>
<td>Midwestern Section (with ADSA)</td>
<td>March 16–18, 2014</td>
<td>Des Moines, IA</td>
</tr>
<tr>
<td>Western Section</td>
<td>June 24–26, 2014</td>
<td>San Angelo, TX</td>
</tr>
<tr>
<td>Northeast Section</td>
<td>July 20–24, 2014</td>
<td>Kansas City, MO</td>
</tr>
<tr>
<td>National Annual Meeting (with ADSA)</td>
<td>July 20–24, 2014</td>
<td>Kansas City, MO</td>
</tr>
</tbody>
</table>

Manuscript Submission. Information about manuscript submission is given in Style and Form published on the journal website (http://jas.fass.org). All manuscripts submitted to the Journal of Animal Science must be accompanied by the JAS manuscript submission form certifying that any research that involves animals has followed established standards for the humane care and use of animals. Manuscripts should be submitted online via http://mc.manuscriptcentral.com/jas.

Address Change and Missing Copies. Notice of change in address should be received by the ASAS Business Office 60 days in advance of change. A claim for a missing copy of the Journal of Animal Science should be received within 30 days (90 days foreign) after publication date to ensure replacement at no additional charge. The current policy is one replacement per monthly issue of the Journal of Animal Science. If additional replacements are requested beyond that, a single-issue price of $60 per issue domestic and $65 per issue foreign shall be charged. These prices reflect the current single issue pricing structure.

Journal of Animal Science (ISSN 0021-8812) is published 12 times per year (monthly) by the American Society of Animal Science. Periodicals postage paid at 201 W. Springfield, Ste 1202, Champaign, IL 61820 and at additional mailing offices. Form 3579 to be returned to the ASAS Business Office. Postmaster: Send change of address to American Society of Animal Science, PO Box 7410, Champaign, IL 61826.

Copyright 2014 by the American Society of Animal Science. Printed in USA. All rights reserved. Reproduction in part or whole is prohibited.
TABLE OF CONTENTS

SYMPOSIUM & ORAL ABSTRACTS

<table>
<thead>
<tr>
<th>SECTION</th>
<th>ABSTRACT</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Animal Behavior, Housing, & Well-Being Symposium: What Does This Study Say About Well-Being? Caveats and Considerations</td>
<td>001-005</td>
<td>1</td>
</tr>
<tr>
<td>Animal Behavior, Housing, & Well-Being I</td>
<td>006-013</td>
<td>2</td>
</tr>
<tr>
<td>Breeding and Genetics I</td>
<td>014-019</td>
<td>6</td>
</tr>
<tr>
<td>Breeding and Genetics Symposium: Analysis of Next Generation Sequencing (NGS) Data</td>
<td>020-023</td>
<td>9</td>
</tr>
<tr>
<td>Breeding and Genetics II</td>
<td>024-033</td>
<td>10</td>
</tr>
<tr>
<td>David Baker Amino Acids Symposium</td>
<td>034-039</td>
<td>15</td>
</tr>
<tr>
<td>David Schingoethe Symposium: Heifer Nutrition and the Future</td>
<td>040-044</td>
<td>17</td>
</tr>
<tr>
<td>Equine</td>
<td>045-049</td>
<td>19</td>
</tr>
<tr>
<td>Extension – Dairy Symposium: Strategies To Increase Fiber Digestibility In Lactating Dairy Cows</td>
<td>050-053</td>
<td>21</td>
</tr>
<tr>
<td>Extension – Swine</td>
<td>054-059</td>
<td>23</td>
</tr>
<tr>
<td>Gary Allee Symposium: Feeding Sick Pigs</td>
<td>060-063</td>
<td>25</td>
</tr>
<tr>
<td>Graduate Student Oral Competition: Master Oral I</td>
<td>064-072</td>
<td>27</td>
</tr>
<tr>
<td>Graduate Student Oral Competition: Master Oral II</td>
<td>073-082</td>
<td>31</td>
</tr>
<tr>
<td>Graduate Student Oral Competition: PhD Oral I</td>
<td>083-092</td>
<td>36</td>
</tr>
<tr>
<td>Graduate Student Oral Competition: PhD Oral II</td>
<td>093-101</td>
<td>41</td>
</tr>
<tr>
<td>Growth, Development, Muscle Biology, and Meat Science Symposium: Insulin Revisited</td>
<td>102-107</td>
<td>45</td>
</tr>
<tr>
<td>Growth, Development, Muscle Biology, and Meat Science</td>
<td>108-116</td>
<td>47</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Grow-Finish Management and Nutrition</td>
<td>117-128</td>
<td>51</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Nursery Management and Nutrition</td>
<td>129-141</td>
<td>57</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Sow Management and Nutrition</td>
<td>142-146</td>
<td>63</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Feed Processing, Ingredients, and Additives</td>
<td>147-160</td>
<td>65</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Gut Health and Disease: Nutritional and Metabolic Impacts</td>
<td>161-170</td>
<td>71</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Co-Products</td>
<td>171-182</td>
<td>76</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Minerals and Vitamins</td>
<td>183-191</td>
<td>81</td>
</tr>
<tr>
<td>Physiology Symposium: A Lifetime of Metabolites</td>
<td>192-197</td>
<td>85</td>
</tr>
<tr>
<td>Physiology</td>
<td>198-204</td>
<td>88</td>
</tr>
<tr>
<td>Ruminant Nutrition: Co-Products</td>
<td>205-213</td>
<td>91</td>
</tr>
<tr>
<td>Ruminant Nutrition: General</td>
<td>214-224</td>
<td>95</td>
</tr>
<tr>
<td>Ruminant Nutrition Symposium: Amino Acids</td>
<td>225-227</td>
<td>99</td>
</tr>
<tr>
<td>Undergraduate Student Competition Oral I</td>
<td>228-236</td>
<td>101</td>
</tr>
<tr>
<td>Undergraduate Student Competition Oral II</td>
<td>237-245</td>
<td>105</td>
</tr>
<tr>
<td>SECTION</td>
<td>ABSTRACT</td>
<td>PAGE</td>
</tr>
<tr>
<td>--</td>
<td>----------</td>
<td>------</td>
</tr>
<tr>
<td>Animal Behavior, Housing, & Well-Being:</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Nonruminant Nutrition - Supplements and Alternative Feedstuffs</td>
<td>246-259</td>
<td>109</td>
</tr>
<tr>
<td>Animal Behavior, Housing, & Well-Being</td>
<td>260-269</td>
<td>115</td>
</tr>
<tr>
<td>Breeding and Genetics</td>
<td>270-277</td>
<td>119</td>
</tr>
<tr>
<td>Extension – Beef/Small Ruminant</td>
<td>278-283</td>
<td>123</td>
</tr>
<tr>
<td>Extension – Swine</td>
<td>284-291</td>
<td>125</td>
</tr>
<tr>
<td>Growth, Development, Muscle Biology, and Meat Science</td>
<td>292-312</td>
<td>129</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Amino Acids</td>
<td>313-316</td>
<td>138</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Feed Additives and Ingredients</td>
<td>317-330</td>
<td>140</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Nutritional Technologies and Feeding Strategies</td>
<td>331-336</td>
<td>146</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Grow-Finish Nutrition and Management</td>
<td>337-345</td>
<td>149</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Nutrition and Management of Sows</td>
<td>346-350</td>
<td>153</td>
</tr>
<tr>
<td>Nonruminant Nutrition: Weaned Pig Nutrition and Management</td>
<td>351-360</td>
<td>155</td>
</tr>
<tr>
<td>Odor and Nutrition Management</td>
<td>361</td>
<td>159</td>
</tr>
<tr>
<td>Physiology</td>
<td>362-372</td>
<td>160</td>
</tr>
<tr>
<td>Ruminant Nutrition</td>
<td>373-403</td>
<td>164</td>
</tr>
<tr>
<td>Teaching</td>
<td>404-407</td>
<td>177</td>
</tr>
</tbody>
</table>

Author Index .. 180
Keyword Index ... 187
ANIMAL BEHAVIOR, HOUSING, AND WELL-BEING SYMPOSIUM: WHAT DOES THIS STUDY SAY ABOUT WELL-BEING?

Caveats and Considerations

People differ in their culture, education, economic status, and values; thus, they may view an animal’s welfare status as good or poor based on their individuality. However, regardless of these human differences in perception, the actual state of welfare for the animal does exist in a range from good to poor; it is our difficulty to scientifically quantify this state, which underlies our global debate on animal welfare. The science of animal welfare is one of collaboration and dependence of many sciences. Simply using one scientific discipline cannot ensure an adequate assessment of the state of welfare for any animal. An animal may be well fed, productive, free of disease, and in a state of physiologic homeostasis yet suffer from poor welfare. It is the objective of the research, that is, to solve a welfare problem and its basis on sound scientific measures of welfare that defines it as Animal Welfare Science. Solid animal welfare research should measure those parameters that have real meaning to an animal’s state of welfare given the specific welfare problem at hand and should strive to include the affective state of the animals in question. Our challenge is in assessing a subjective state; we have done quite well in assessing subjective states in humans and I believe we can be successful in nonhuman animals as well. An animal welfare scientist needs to be able to interpret data from multiple disciplines in an objective manner. The state of an animal’s welfare relies on complex interactions from many biological systems. Similar to the theory of Gestalt, an animal’s welfare is greater than the sum of its parts; therefore, measuring random parts will not provide the whole picture.

Key Words: behavior, nutrition, welfare

002 Scientifically evaluating the impact of nutritional management on animal welfare. T. DeVries*, University of Guelph, Kemptville, ON, Canada.

A search of the empirical literature yields numerous citations on the impact of nutritional management on the welfare of production animals. While much advancement in this area has been made, a closer look at this literature often reveals that the full impact on animal welfare has not been completely addressed. Animal welfare science must focus on assessing three overlapping ethical concerns related to the quality of life of animals: 1) ability to live natural lives through the development and use of their natural behaviors, 2) freedom from prolonged and intense fear, pain, and other negative states, and 3) ability to function well. This review will, therefore, provide several examples, primarily of dairy cattle, on the need for appropriate scientific assessment of the impact of nutritional management on animal welfare. For example, bucket-fed dairy calves may be provided adequate quantities of milk to grow well and remain healthy. However, they may experience decreased welfare as result of a deprived and frustrated natural desire to suck. Similarly, replacement dairy heifers provided a nutrient dense diet in a limited quantity may consume insufficient nutrients to grow at a specific rate and remain healthy while experiencing hunger and frustration due to inability to express natural foraging activity. In many cases, nutritional practices may be perceived as acceptable if no immediate impacts on biological functioning are observed. However, long-term effects of alterations in feeding behavior or motivation may, in time, impact normal functioning. For example, increasing competition for feed access for dairy cows has often been associated with no immediate change in feed intake or production level. Unfortunately, such situations may also lead to less desirable patterns and timing of feed consumption, which, when sustained, may be linked to negative production and health outcomes. Thus, it is apparent that proper identification and integration of findings in all three areas of animal welfare science are needed to interpret the true welfare impact of nutritional management.

Key Words: livestock, welfare, well-being

003 Considerations for applying electronic measurements in animal welfare research. A. R. Green*, University of Illinois at Urbana-Champaign, Urbana.

Technology has shown the potential to advance animal welfare research. As technology improves, more opportunities arise for electronic measurement of animal responses and other characteristics of housing and husbandry. Electronic measures can provide valuable insight, but careful consideration must be given to ensure appropriate application of the technology. Electronic measurements should be validated to be trusted. Two types of validation should be considered: 1) reliability of the technology to adequately capture the animal response being measured and 2) reliability of the electronic signal representing the response. Measurements should reflect the animal perspective, and interpretations should be within the realm of animal welfare science. Technology should be
applied as a tool within a broader suite of welfare indicators. For reliability of the animal response being measured, the technology should not interfere with the animal or alter its responses. Before a new technology is implemented, it should be verified that the response being measured does not change when the technology is introduced. This validation is typically done with a comparison to some manually recorded measurement. For reliability of the electronic signal representing the response, a calibration procedure should be completed before use of the equipment and at relevant intervals with continued use of the equipment. Electronic devices may not perform as expected within harsh animal environments, and their performance may change over time. Calibration of electronic instruments is typically done with a comparison to some standard measurement. For welfare considerations, measurements should be taken at the level of the animal, to represent the animal’s experience. Previous research has shown, for example, that the temperature in the micro-environment of a laying hen in commercial cages may be several degrees warmer than the temperature in the aisle where the fan control sensor is typically located. Other measures of welfare may be similarly impacted by proximity to the animals. Measures should be interpreted within the bounds of welfare considerations and should be a part of a suite of welfare indicators. Electronic measures can offer insight to a wide range of animal management parameters. Within the context of animal welfare research, they should be considered with respect to quality of life encompassing physical health, normal behavior, and affective states. Not all measures are indicative of welfare, and not all important measures may be taken electronically.

Key Words: reliability, sensor, technology

004 Where’s Waldo? Using sickness behavior to find the sick animal in the crowd. A. L. Stanton*, University of Wisconsin-Madison, Madison.

The ability to find sick animals in a group can be challenging for people in charge of caring for animals. Specifically, in food animal agriculture sick animals are frequently recognized as ill by vague signs of physical and behavioral changes that are described as animals being dull or off. While some people can use these signs effectively, these signs are difficult to quantify and are difficult to train people unfamiliar with “normal” animals to identify. To better identify sick animals in groups sickness behavior represents an avenue to facilitate early disease detection, animal handlers can be trained in detection sooner, and environments can be designed to improve recovery through supporting animals’ natural defenses against disease during convalescence. Hart first described sickness behavior as a strategic evolved response rather than a maladaptive response to infection in 1988. In this paper Hart described characteristics that were consistent across species as indicators of illness—lethargy, anorexia, depression, and febrile. The next great leap forward in occurred in 1999 when Aubert published his hypothesis that the behaviors described by Hart and other researchers were motivational in nature and, as such, could be suspended in cases where sickness behavior conflicts with activities that are essential for short-term survival, care of offspring, and in some cases reproduction. Since 1999, there has been continued research into increasing our knowledge of the function and causation of sickness behaviors. However, aspects of this information are only recently being used on farms to identify sick animals in a group. The lack of species-specific indicators of these behaviors has limited the use of sickness behavior for disease detection. While sickness impacts similar changes in the motivation to perform behavior across species, the species-specific indicators of how these changes can be identified is still in its infancy. As animal agriculture has expanded the more obvious behavior changes of decreased feed and water intake become more difficult to detect at the individual level. By understanding sickness behavior and identifying species-specific behaviors, sick animals can be identified sooner, appropriate technology can be used to measure changes, training of animal handlers can be improved, and housing environments can be altered to suit the needs of the animals during convalescence.

Key Words: health, management, sickness behavior

005 Relating economics to animal welfare. G. T. Tonsor*, Kansas State University, Manhattan.

This presentation will overview how economic research and concepts apply to animal welfare discussions, debates, and policies in the United States. The presentation will provide views from an economic perspective as a contribution towards the session’s range of disciplines and approaches. Planned issues to discuss include the role of production costs and exercised product demand in shaping animal welfare outcomes, the divergence of voting and purchasing behavior that has occurred in the United States, and the distinction between scientific feasibility and social acceptance.

Key Words: animal welfare, economics, policy, unintended consequences

ANIMAL BEHAVIOR, HOUSING, AND WELL-BEING I

Little is known about individual behavior and resource use of laying hens housed in noncage systems. As more hens are housed in large groups and their welfare assessed accordingly, understanding individual hen behavior and resource use is
paramount. Therefore, a wireless body-mounted sensor system was developed to track the location of individual laying hens in a noncage environment. The ethics of technology development stimulated discussion with regards to animal welfare assessment through a Philosophy of Technology lens. Investigations illustrated that wearing the sensor had a minimal negative long-term effect on resource use or agonistic behavior, suggesting that hens habituated to wearing the sensor. Furthermore, two parsimonious sampling strategies were identified for monitoring the behavior of individually identifiable hens to facilitate further data collection. Using this newly identified sampling strategy, individual hen behavior and sensor data were collected at 19, 28, 48, and 66 wk along with physical assessments as described in the Welfare Quality® Assessment Protocol for Poultry. Mean differences in the amount of time hens performed different behaviors and differences in the variability of behavior performance were assessed. These results highlighted that although group averages may not change, individual hens may vary in their physical condition and behavioral repertoire. We synced spatially explicit locational information from the hen-worn sensor system with video-based behavioral observations. We digitally recreated the hen enclosure in ArcMap 10.0 to develop a Geographic Information System (GIS) to model hen behavior in noncage environments. By combining behavior and sensor data in GIS, we developed a spatiotemporal representation of individual hen behavior. Data from 48 and 66 wk was used to characterize individual hen behavior through utilization distributions, hot spot mapping, and specific ranging overlap calculations. Feeding and foraging were specifically targeted to identify spatiotemporal patterns in appetitive behaviors that were or were not constrained by the location of the resource for its performance. Preening was targeted as a grooming and social behavior that could indicate a hen’s affective state. These results provide new insight into individual hen behavior and present a platform for a new type of agricultural research. Yet technology in agriculture is a double-edged sword, especially as regards animal welfare, and should be used when appropriate and relinquished when necessary. Integrating wildlife tracking techniques within agricultural management research may provide insight into hen welfare and can be used when developing best practices or designing new housing environments.

Key Words: animal behavior, animal welfare, laying hen

007 Timing of ration delivery regulates periprandial eating behavior of dairy cows. A. Nikkah*, University of Zanjan, Zanjan, Iran.

Chronobiology of eating behavior and feed intake control is a state-of-the-art science. The objective was to determine effects of feeding time and dietary forage to concentrate ratio on periprandial and 24-h patterns of feed intake in lactating cows. Four tie stall-housed multiparous (body weight = 652 ± 14 kg, body condition score = 2.87 ± 0.14, and days in milk = 83 ± 22) and 4 primiparous (body weight = 667 ± 110 kg, body condition score = 3.19 ± 0.66, and days in milk = 81 ± 23; mean ± SD) Holstein cows were used in a 4 × 4 Latin square design with a 2 × 2 factorial arrangement of feeding time and diet type. A higher (HC, forage to concentrate ratio = 38.5:61.5) or a lower (LC, forage to concentrate ratio = 50.6:49.4) concentrate total mixed ration (TMR) was delivered at either 2100 or 0900 h. The study consisted of four 21-d periods, each with 14 d of adaptation and 7 d of sampling. A metabolic acquisition system was used to monitor continuous feed intake electronically. Mixed Models was used to analyze the data included fixed effects of feeding time, diet, parity, and their interactions and random effects of period and cow within parity plus residuals. Provision of the TMR at 2100 vs. 0900 h increased feed intake within 3 h postfeeding, from 26 to 37% of total daily intake (P < 0.05). In cumulative terms, the amounts consumed between 0 and 6 h and 0 and 9 h postfeeding were similar between the 2 groups. Parity and diet did not interact with feeding time on circadian patterns of feed intake (P > 0.10). Despite altering the postfeeding patterns of intake, provision of TMR at 2100 vs. 0900 h did not affect total daily dry matter intake (19 kg/d). Findings demonstrate that altering eating time can alter periprandial patterns of feed intake in lactating cows. Feeding time is established as a management orchestrator of periprandial feeding behavior in once-daily fed dairy cows.

Key Words: dairy cow, eating time, intake pattern

008 Beta-agonist supplementation does not affect movement, signs of lameness, or animal welfare measures of finished steers at the feedyard or packing plant. B. P. Holland*, M. Corrigan, J. L. Finck, J. M. Hodgen, J. P. Hutcheson, W. T. Nichols, M. N. Streeter, D. A. Yates, Merck Animal Health, DeSoto, KS.

Market-ready steers (n = 793; BW = 633 kg) were evaluated for movement and lameness at both the feedyard and at the packing plant. Twelve pens of cattle (n = 66 steers/pen) were used in a randomized complete block design. Treatments were no β-agonist (CON), zilpaterol HCl (8.33 mg/kg; ZH) fed for 20 d and withdrawn from feed for 3 d before slaughter, or ractopamine HCl (30.09 mg/kg; RH) fed for 28 d before slaughter. Steers were fed a high-concentrate diet for an average of 202 d before shipping 301 km to a commercial packing plant. The evaluator was certified to conduct animal welfare audits (Professional Animal Auditor Certification Organization) and blinded to treatment. Evaluation was conducted in November 2011 using American Meat Institute guidelines. Beta-agonist supplementation did not affect any variables measured (P ≥ 0.19). At the feedyard, cattle were evaluated at a known point of balking in the alley and as they exited a platform scale; at both locations, speed of movement (1 = walk, 2 = trot, and 3 = run) was rated Acceptable (> 75% walk or trot) for all treatments. Slips (0.30%) and Falls (0.0%) were minimal at
the feedyard. Signs of lameness were observed in 1.50% for CON, 0.37% for ZH, and 0% for RH steers during weaning. While average speed of movement was not different when cattle were unloaded at the packing plant, RH cattle were rated Not Acceptable with only 60.5% walking or trotting (39.5% running). In addition, Slips and Falls were 13.38 and 0.39, 15.31 and 0.90, and 13.39 and 0.55% for CON, ZH, and RH steers, respectively, during unloading at the packing plant. Similarly, slightly more cattle were observed with signs of lameness at the packing plant (1.85, 0.48, and 1.15% for CON, ZH, and RH, respectively). Prod use was deemed acceptable (< 25%) for all treatments. Vocalization at stunning and inability to render an animal insensible with the first shot can be indicative of poor humane handling procedure and agitated animals. Vocalization (< 3%) and first stun efficacy (> 95%) were observed to be Acceptable for all treatments. Treatment did not affect movement although more RH pens were scored as running at the packing plant. In addition, β-agonist supplementation did not affect signs of lameness or other animal welfare measures at the time of shipment from the feedyard or after arrival at the packing plant.

Key Words: animal welfare, β-agonist, cattle

009 Heat stress in utero affects piglets later in life. B. L. Lynch1*, J. N. Rhoades2, M. C. Lucy2, T. J. Safranski2, 1College of Wooster, Wooster, OH, 2University of Missouri, Columbia.

Heat stress is currently an issue in the swine industry, having been shown to decrease reproductive performance of boars and sows as well as alter growth and composition of growing pigs. Climate change and leaner production pigs, which are naturally more susceptible to heat stress, may accentuate this issue. These factors make it important to study heat stress in an attempt to quantify the production stages most vulnerable, allowing the industry to make adjustments accordingly. The objective of this study was to measure postnatal effects of in utero heat stress on thermal properties of growing pigs. Pregnant sows were placed in the Brody Environmental Chambers under either heat stressed (28–34°C: gestational heat stress [GHS]) or thermoneutral (18–22°C: gestational thermoneutral [GTN]) conditions throughout gestation. At 110 d of gestation they were moved to the same farrowing facility and housed under thermoneutral conditions. Gilt progeny (n = 165) from these sows were weaned and moved to mechanically ventilated, fully slatted rooms at the University of Missouri Swine Research Finisher where the current work was conducted. Rectal, ear, and rump temperatures and respiration rate (RR) were recorded twice weekly from 3 to 6 mo of age. Room temperature was recorded each time pig temperatures were taken, and they ranged over time and time of day from 23.01 to 29.78°C. Body weights were recorded every 3 wk from 2 to 6 mo of age. Data were analyzed using mixed model procedures (Proc Mixed; SAS Inst.). Temperatures were similar for GHS and GTN pigs overall (39.11, 35.61, and 35.56°C for rectal, ear, and rump temperatures, respectively). Increasing respiration rate is one of the major mechanisms used by pigs to regulate temperature, and it appears GHS pigs were able to maintain the body temperature with less effort, having lower RR (15.04 ± 0.13 vs. 15.83 ± 0.15 breaths per min for GHS and GTN, respectively; P < 0.001). Higher room temperatures at the time of measurement were associated with increased RR (12.28 ± 0.49 to 19.62 ± 0.49 breaths per min; P < 0.001) although this did not differ by treatment. These data imply that metabolic differences exist between the two treatment groups whereby greater or lesser respiration rate is needed to maintain similar body temperatures. This could have implications on feed intake and efficiency although housing both gilt groups together prevented us from collecting such data. Further quantification of treatment differences will allow producers to more accurately determine the value of cooling for pregnant sows.

Key Words: heat stress, in utero, pigs

010 Associations between sow body lesions with body condition and reproductive performance. M. Bryan*, M. Knauer, North Carolina State University, Raleigh.

The objective of this study was to determine the association between vulva and shoulder lesions with body condition and reproductive performance for sows housed in gestation pens. Whiteline sows (n = 87) were measured before farrowing and at breeding for the next reproductive cycle in a commercial farm in eastern North Carolina. Following weaning, sows were housed in gestation stalls for 40 d and then allocated to pens of 4 to 5 sows (1.49 or 1.86 m² per sow, respectively). Vulva lesions were scored 0 (no lesion) or 1 (lesion present). Shoulder lesions were scored 0 (no lesion), 1 (abrasion), or 2 (open). Sow body condition measures included a Knauer sow caliper (CS), weight (WT), body condition score (BCS), backfat (BF), and longissimus muscle area (LMA). Backfat and LMA were measured from a 10th rib cross-sectional image by a Real-Time ultrasound technician. Visual BCS was scored on a 1 to 5 scale by an experienced technician. Sow production traits included number born alive, litter birth weight, number weaned, litter weaning weight, piglet survival (number weaned/total number born + net transfer) and wean-to-conception interval. Data were analyzed in SAS using PROC GLM for continuous traits and PROC GLIMMIX for categorical traits. Vulva lesions were recorded on 17.6% of sows at farrowing and 0% of sows at breeding. No shoulder lesions, abrasions, and open wounds were recorded on 100, 0, and 0%, respectively, of sows at farrowing and 73, 21, and 6% of sows at breeding, respectively. The incidence of vulva lesions at farrowing was associated (P < 0.05) with a lower CS, WT, BCS, BF, and LMA at farrowing, reduced (P < 0.05) piglet survival (4.3%), and a lower (P < 0.05) BCS at breeding. Sows with a lower CS at farrowing had a greater (P < 0.05) incidence of shoulder abra-
sions and open lesions at breeding. Backfat at farrowing had a curvilinear association ($P < 0.05$) with open shoulder lesions at breeding with a BCS of ≥ 3.3 minimizing open lesions. Body condition score at farrowing had a curvilinear relationship ($P < 0.05$) with shoulder abrasions at breeding with a BCS of ≥ 3.9 minimizing abrasions. As WT and LMA at breeding decreased the occurrence of abrasions tended to increase ($P < 0.10$) and open shoulder lesions increased ($P < 0.05$). Results showed vulva and shoulder lesions were generally associated with thinner sows but had little impact on reproductive performance. Although statistically significant, body condition measures explained little variation in lesion scores ($r^2 \leq 0.05$).

Key Words: lesion, reproduction, sow

011 Effect of the farm system on the behavioral response preslaughter and on meat quality variation in pigs. L. M. Rocha1,2,*, A. Dalmau1, A. Velarde3, L. Saucier1, L. Faucitano1,2,1, Université Laval, Quebec, QC, Canada, 1Agriculture & Agri-Food Canada, Sherbrooke, QC, Canada, 2IRTA, Animal Welfare Group, Monells, Spain.

The objective of this study was to assess the impact of the farm system on the behavior response at the plant and on meat quality variation in pigs. A total of 24 loads and 4679 animals from 12 farms, 5 animal welfare certified farms ($n = 1936$; WEL) and 7 conventional ($n = 2743$; CON), farms were assessed at unloading (UN) and in the lairage alley (LA) at the plant. The assessment was conducted using an audit protocol, where criteria of the Welfare Quality® and American Meat Institute protocols were merged. Pigs were loaded onto a two identical pot-belly trailers driven by two drivers (A and B) who were rotated between types of farms each week. A subsample of 1440 pigs (60 pigs/2 farms) was randomly chosen at the plant for meat quality evaluation. Meat quality was assessed at unloading (UN) and in the lairage alley (LA) at the plant. The assessment was conducted using an audit protocol, where criteria of the Welfare Quality® and American Meat Institute protocols were merged. Pigs were loaded onto a two identical pot-belly trailers driven by two drivers (A and B) who were rotated between types of farms each week. A subsample of 1440 pigs (60 pigs/2 farms) was randomly chosen at the plant for meat quality evaluation. Meat quality was assessed in the Longissimus thoracis (LT) muscle at 24 h post-mortem by measuring ultimate pH (pHu), color, and drip loss. Meat quality and behavior data were analyzed by the GLIMMIX and MIXED procedure of SAS. Spearman correlations were performed to determine the relationship between the swine behavior and meat quality variation using SAS. When transported by driver B, pigs from WEL farms were harder to unload than pigs from CON farms as shown by the greater percentage of turn-back (3.13 vs. 1.12%; $P = 0.01$) and slips (8.5 vs. 1.92%; $P < 0.001$). The WEL pigs also presented a greater (6.09 vs. 1.19%; $P = 0.02$) number of falls in the LA compared to CON. Overall, turn-back attempts and reluctance to move, both indicators of a fear response, appear to contribute to slips at UN ($r = 0.52, P < 0.05$ and $r = 0.60, P < 0.05$, respectively). When compared to CON pigs, the LT muscle of WEL pigs presented greater drip loss (3.4 vs. 4.5%; $P = 0.003$). The greater number of slips at UN and in the LA appears to contribute to a greater drip loss ($r = 0.63, P < 0.05$ and $r = 0.74, P < 0.001$, respectively). The results of this study show that the effect of the farm of origin on meat quality variation can be explained by its impact on the behavior of pigs in response to the preslaughter handling procedures.

Key Words: behavior, farm, meat quality

012 The impact of pellet quality on production efficiency and pig behavior in heat-stressed and thermoneutral environments. J. M. Langdon II1,*, E. van Heugten1, A. C. Fahrenholz2, C. R. Stark1, C. E. Phillips2, M. Knauer1, 1North Carolina State University, Raleigh, 2Murphy-Brown LLC, Rose Hill, NC.

Two studies evaluated the impact of pellet quality on production efficiency and pig behavior in differing environments. Pigs ($n = 180$) were housed in one of two adjacent environmental rooms, heat-stressed (HS) or thermoneutral (TN). Both the HS and TN environments were replicated 3 times. Average daily highs and lows for HS were 32° and 23°C and for TN were 14° and 11°C. Pigs were housed individually in pens (1.5 m²) with woven wire flooring, cup waters, and open-faced feeders. Corn–soy diets were manufactured at the NCSU Feed Mill to contain 1 of 5 levels of pellet fines: 0, 15, 30, 45, or 60%. Different levels of pellet fines were created by separating the pellets from the fines and then adding the fines back to the pellets at the desired ratio. At an average weight of 112.5 ± 5.9 kg, barrows and gilts were randomly assigned to treatments for 21 d. Weekly pig weights, feed consumption, pig behavior, respiration rate (breaths per min), and rectal temperature (RT) were collected. Pig behavior was categorized as drinking, eating, standing, or resting. Statistical analysis was performed using analysis of variance. Pen was the experimental unit when evaluating pellet fines and room was the experimental unit when comparing HS and TN environments. Level of pellet fines was not associated ($P \geq 0.35$) with ADFI or ADG in either HS or TN. A 10% increase in pellet fines numerically reduced ($P \geq 0.14$) G:F in HS and TN by 0.007 ± 0.005 and 0.003 ± 0.006, respectively. A 10% increase in pellet fines was associated with lower ($P < 0.05$) RT for both HS and TN on d 0 ($−0.038°C ± 0.018$ and $−0.039°C ± 0.019$, respectively) and d 14 ($−0.092°C ± 0.021$ and $−0.038°C ± 0.016$, respectively). Level of pellet fines did not impact ($P < 0.05$) behavior. However, a 10% increase in pellet fines numerically increased ($P \geq 0.35$) the percentage of time observed eating in HS and TN by 0.3 ± 0.4 and 0.4% ± 0.5, respectively. Heat stress had similar ($P = 0.44$) ADFI (2.87 vs. 3.01 kg), tended ($P = 0.08$) to have lower ADG (0.95 vs. 1.07 kg), and had similar ($P = 0.35$) G:F (0.336 vs. 0.366) in comparison to TN. Respiration rate and RT were greater ($P < 0.05$) for HS in comparison to TN on d 7 (95 vs. 34 and 39.5°C vs. 38.8°C, respectively) and d 14 (71 vs. 30 and 39.3°C vs. 38.7°C, respectively). Results are in disagreement with previous findings associating pellet quality and pig performance. Differences in experimental design, specifically housing and feeder type, may have contributed to the results.

Key Words: growth, heat stress, pellet
Slow-growing (SG) pigs can be characterized as those that have less BW per day of age than their contemporaries and negatively affect profitability and animal well-being in pork production systems. Limited feeder space allowance may further suppress growth of SG pigs after weaning. The objectives of this study were to identify characteristics and investigate the effect of feeder space allowance on growth performance of SG pigs during the nursery period. Pigs (n = 592) were weighed individually at birth and weaning at 4 wks of age and categorized as slow (the lightest 30%), fast (the heaviest 30%), and normal (the middle 40%) growth based on BW/day of age at nursery exit (9 wks of age). Pigs were randomly allotted to pens (8 pigs/pen; 0.3 m²/pig) with 1 of 2 feeder-space treatments: 1) 5 feeder spaces/pen (5SP) or 2) 2 feeder spaces/pen (2SP) by covering 3 of the 5 spaces. Pigs were weighed individually at 1, 3, and 5 wks after weaning. Focal pigs (n = 96) consisting of 48 slow and 48 fast growing pigs were used to determine rate of feed consumption at 55 d of age. Data were analyzed using the Mixed Procedure of SAS with repeated measures. Slow-growing pigs provided 5SP had greater ADG during wk 1 to 3 (0.285 vs. 0.248 ± 0.011 kg/d, respectively; P < 0.01), wk 3 to 5 (0.553 vs. 0.537 ± 0.005 kg/d, respectively; P = 0.02), and the overall 5-wk nursery period (0.303 vs. 0.293 ± 0.002 kg/d, respectively; P < 0.01) than those provided 2SP. Compared with fast-growing pigs, SG pigs had lighter birth weight (1.4 vs. 1.7 ± 0.02 kg, respectively; P < 0.01) and lower ADG (0.441 vs. 0.659 ± 0.003 kg/d, respectively; P < 0.01) during the nursery period and slower growth rate (0.298 vs. 0.450 ± 0.002 kg/d; P < 0.01) by nursery exit. Slow-growing pigs ate slower (14.2 vs. 20.4 ± 0.85 g/min; P < 0.01) than fast-growing pigs. These results suggest that SG pigs have low birth weight and lower feed consumption rates and, consequently, have reduced growth rates during the nursery period. Providing more feeder space improved growth rate of SG pigs during the nursery period.

Key Words: feed consumption rate, feeder space, slow-growing pigs.
the extent of linkage phase between QTL and SNP marker, which is fundamental information for association studies and genomic selection. Some studies have demonstrated that SNP in strong LD are organized into discrete blocks or haplotypes, which may be separated by recombination hot spots. Haplotypes are of direct scientific interest as they may be in perfect LD with QTL alleles, and they cause the observed LD between SNP markers. In this study, we reconstructed haplotypes within each 1-Mb SNP window for 10 U.S. cattle breeds genotyped with the Illumina BovineSNP50K. Then, we investigated the diversity of common haplotypes, which we defined as those that were observed at a frequency of at least 1 in 100 in each breed. The average number of common haplotypes across the entire genome was 18 and ranged from 15 to approximately 25 in individual breeds. Some specific windows showed consistent increased or decreased haplotype diversity in all breeds. Low haplotype diversity was observed in some windows of most chromosomes for all the breeds. This information provides direction for future studies to characterize haplotype diversity in relation to annotated gene-rich regions, published QTL, selection signals, and loss-of-function mutations.

Key Words: beef cattle, haplotype diversity, linkage disequilibrium

017 Improving the accuracy of genomic prediction of milk fat yield in the New Zealand Holstein Friesian population

M. K. Hayr†*, M. Saatchi1, D. Johnson2, D. J. Garrick1, 1Iowa State University, Ames, 2LIC, Hamilton, New Zealand.

This study investigated the effect of including a QTL for milk traits, DGAT1, in calculating direct genomic values (DGVs). Illumina SNP50 (50K) genotypes and deregressed estimated breeding values (DEBV) for fat yield were provided by LIC for 5661 Holstein Friesian cows and 2287 bulls. DGAT1 genotypes were provided for 1133 cows and 655 bulls, with DGAT1 genotype imputed for the remaining cattle using BEAGLE. Four models were run in GenSel using Bayes B method and fivefold cross-validation with 2.5% of SNPs assumed to have an effect on the trait: 1) a model relying on linked 50K markers to pick up the effect of DGAT1, 2) a model with 50K markers and DGAT1 dosage fit as a random covariate, 3) a model with 50K markers and DGAT1 genotype fit as a fixed class, and 4) a model with 50K markers and DGAT1 dosage fit as a fixed covariate. These models were run separately for males and females and each sex was run twice, once with only animals with DGAT1 directly genotyped and then with all animals. Accuracy was defined as the correlation

<table>
<thead>
<tr>
<th>Sex</th>
<th>Model</th>
<th>Direct DGAT1</th>
<th>Direct and imputed DGAT1</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>b</td>
<td>r</td>
</tr>
<tr>
<td></td>
<td>Direct</td>
<td>1.246</td>
<td>0.553</td>
</tr>
<tr>
<td>Males</td>
<td>50K</td>
<td>1.246</td>
<td>0.552</td>
</tr>
<tr>
<td></td>
<td>50K + DGAT1 (Random Covariate)</td>
<td>1.191</td>
<td>0.660</td>
</tr>
<tr>
<td></td>
<td>50K + DGAT1 (Fixed Class)</td>
<td>1.055</td>
<td>0.536</td>
</tr>
<tr>
<td></td>
<td>50K + DGAT1 (Fixed Covariate)</td>
<td>1.141</td>
<td>0.399</td>
</tr>
<tr>
<td>Females</td>
<td>50K</td>
<td>1.140</td>
<td>0.400</td>
</tr>
<tr>
<td></td>
<td>50K + DGAT1 (Random Covariate)</td>
<td>1.083</td>
<td>0.503</td>
</tr>
<tr>
<td></td>
<td>50K + DGAT1 (Fixed Class)</td>
<td>1.038</td>
<td>0.463</td>
</tr>
</tbody>
</table>

016 Comparison of genomic breeding values based on single or multiple breed reference populations in U.S. Maine-Anjou beef cattle

J. Lee*, M. Saatchi, D. J. Garrick, Iowa State University, Ames.

The efficiency and advantage of predictors that use genomic information have been identified through previous papers that reported accuracy when the training sets comprised individuals from their own purebreds. Several U.S. beef cattle breed associations have been making an effort to take advantage of genomic information in their cattle evaluations. The objective of this study was to estimate accuracies of genomic breeding values using Illumina BovineSNP50 genotypes for the three growth traits (birth, yearling, and carcass weights) in U.S. Maine-Anjou beef cattle using single or multiple breed training populations. In single breed analyses, only Maine-Anjou animals were used in training. Maine-Anjou animals were clustered into five groups using K-means clustering for cross-validation for the purpose of reducing the relationships between training and test populations. In multiple breed analyses, direct genomic values (DGV) of the growth traits for about 570 Maine-Anjou animals were estimated using phenotype and genotype data that, in addition to Maine-Anjou, included about 9500 animals from nine other breeds (AAN, RAN, BRG, SIM, GVH, RDP, BSH, CHA, and HER) in the training population. Accuracies of genomic breeding values were calculated as simple correlations between deregressed estimated breeding values (DEBV) used as observation data and DGV. The accuracies of direct genomic values were 0.23 (0.21), 0.38 (0.34), and 0.31 (0.27) for birth, yearling, and carcass weight traits when the training sets comprised single (or multiple) breeds, respectively. These results demonstrate the feasibility of developing DGV for U.S. Maine-Anjou beef cattle. Also, the accuracies of DGV were slightly lower when multiple other unrelated breeds were added to the training population for Main-Anjou animals. To strengthen the advantages through a multiple breed training population, further studies to detect common QTL segregating in Maine-Anjou and to find better markers with greater LD across multiple breeds is required.

Key Words: genomic breeding values, single or multiple breed, U.S. Maine-Anjou beef cattle
between DEBV and DGV while bias was represented in terms of the regression coefficient of DEBV on DGV. Performance was very similar in models 1 and 2 while results for models 3 and 4 were also very similar. Models 3 and 4 performed better than models 1 and 2. When all animals were included, the models with 50K markers plus DGAT1 as a fixed class or a fixed covariate performed equivalently. When only animals directly genotyped for DGAT1 were analyzed the model with 50K markers plus DGAT1 as a fixed covariate had the lowest bias while the model with 50K markers plus DGAT1 as a fixed class had the highest accuracy. These results were consistent across both sexes. These results suggest that including DGAT1 genotype as a fixed class or a fixed covariate when calculating DGVs both increases accuracy and reduces bias.

Key Words: dairy, DGAT1, genomic prediction

018 Heritability estimation for *Escherichia coli* O157:H7 vaccine response in beef cattle. K. Marley1,*, L. A. Kuehn2, J. Keele2, B. Wileman3,4, M. G. Gonda1, 1South Dakota State University, Brookings, 2USDA-ARS, Clay Center, NE, 3Epitopix LLC, Willmar, MN, 4Kansas State University, Manhattan.

Humoral vaccine response has been shown to be heritable for several bovine vaccines. However, heritability for response to an *E. coli* O157 vaccine in cattle has not been estimated. Our objective was to estimate the heritability of humoral response to a commercially available *E. coli* O157 vaccine. Crossbred cattle from various proportions of 16 different breeds (Angus, Hereford, Red Angus, Shorthorn, Brahman, Brangus, Beefmaster, Santa Gertrudis, Braunvieh, Charolais, Chiangus, Gelbvieh, Maine Anjou, Limousin, Salers, and Simmental) in the USMARC Germplasm Evaluation Program (n = 677) were vaccinated with a commercially available *E. coli* O157 vaccine (Epitopix, LLC, Willmar, MN) and then received a booster shot 1 mo after the initial vaccination. Three blood samples were collected: 1) time of initial vaccination (d 0), 2) time of booster vaccination (d 30), and 3) approximately 1 mo following booster vaccination (d 60). Antibodies present in plasma that were specific for the siderophore receptor and porin (SRP) proteins used in the vaccine were measured with an enzyme-linked immunosorbent assay (ELISA) in parallel with positive and negative controls. Sample-to-positive (S/P) ratios were calculated from ELISA optical densities for each sample. Of the 677 calves included in the study, 166 had antibodies circulating in their blood at time of initial vaccination (S/P > 0.14). These 166 animals were not analyzed further because the presence of circulating antibodies at initial vaccination could have interfered with vaccine response. Vaccine response was defined as the difference between 1) antibodies present at time of booster shot minus antibodies present at time of initial vaccination (initial response), 2) antibodies present 1 mo after booster vaccination minus antibodies present at time of initial vaccination (booster response), and 3) antibodies present 1 mo after booster vaccination minus antibodies present at time of initial vaccination (overall response). The estimated heritability of initial response to the vaccine was 0.29 ± 0.121 at time of initial vaccination (P = 0.0028). However, we did not find evidence that the booster or overall response to the vaccine was heritable (h² = 0.05 ± 0.084 for booster and h² = 0.03 ± 0.078 for overall response; P < 0.05). We conclude that the initial humoral response to this *E. coli* O157:H7 vaccine is moderately heritable. If vaccine response is heritable, we may be able to identify cattle that are genetically predisposed towards mounting a more protective immune response.

Key Words: *Escherichia coli* O157:H7, heritability, vaccine response

019 Genotype × environment interaction in Red Angus cattle in the United States. W. R. Lamberson1, D. Fennewald2,*, R. L. Weaber3, M. Kaps1, 1University of Missouri, Columbia, 2University of Missouri, Columbia, 1Kansas State University, Manhattan, 4University of Zagreb, Zagreb, Croatia.

Genotype × environment interaction (G×E) can be defined as a reranking of genetic merit estimates of parents when progeny are produced in different environments. Increasing use of artificial insemination in the beef industry broadens the use of bulls across production environments. One approach to measuring G×E is to consider different production environments as separate traits and estimate genetic correlations between traits defined in this way. Previous researchers have suggested that a genetic correlation between environments of greater than 0.80 indicates little evidence of G×E. The objective of this study was to estimate the magnitude of G×E by estimating genetic correlations across production environments. Data for birth weight, weaning weight (n = 74,681), postweaning gain (n = 39,104), and stayability (n = 28,895) were provided by the Red Angus Association of America. Records were assigned to nine regions: Corn Belt, desert, Gulf Coast, lower plains, mountains, Northeast, Pacific Northwest, south, and upper plains. To be included in the analysis, bulls had to produce at least 50 calves in at least two regions. Each region was considered a separate trait and genetic correlations were estimated by using ASReml. For the three growth traits there was no evidence of G×E. Genetic correlations between pairs of regions were all 0.95 or greater. However, for stayability, genetic correlations were lower ranging from 0.24 (between the lower plains and Pacific) to 0.86 (between the desert and upper plains). Averaged across regions, the upper plains was mostly highly genetically correlated with other regions, with an average genetic correlation of 0.73, the average genetic correlation of the desert, Gulf Coast, and south with other regions was intermediate, ranging from 0.57 to 0.60, and the lowest average genetic correlations ranged from 0.40 to 0.50 for the Corn Belt, lower plains, mountains, Northeast, and Pacific. In general, genetic correlations were highest between similar re-
regions, mountains and upper plains, and hot regions including the desert, gulf, and southeast. In conclusion, there is little evidence for G×E for growth traits, but stronger evidence for G×E exists for stayability suggesting that care should be taken when selecting sires to produce replacement heifers.

Key Words: cattle, genetic correlation, genotype × environment interaction, stayability

BREEDING AND GENETICS SYMPOSIUM:
ANALYSIS OF NEXT GENERATION SEQUENCING (NGS) DATA

020 Utilization of sequence on relatives to improve analysis of individuals’ low-coverage NGS data. R. M. Thallman\(^1\)*, T. S. Kalbfleisch\(^2\), USDA, Agricultural Research Service, U.S. Meat Animal Research Center, Clay Center, NE, \(^2\)Intrepid Bioinformatics, Louisville, KY.

Low-coverage sequence data is expected to have low call rates under the prevailing paradigm under which genotypes are first “called” from sequence data of each individual independently and subsequent analyses (including determination of haplotypes) are dependent on those called genotypes. However, provided 200+ individuals are sequenced, the number of haplotypes present in the region surrounding a gene should typically be considerably smaller than the number of individuals, so the effective sequence coverage per haplotype should be considerably higher than the coverage per individual, especially for the most heavily represented haplotypes. Given a set of haplotypes spanning the population for a defined genomic region, the likelihood of each sequencing read of an individual (that has been mapped to that region) having originated from each of the haplotypes can be computed. Pooling those likelihoods over the reads of each individual provides the likelihood of each individual having each haplotype, and conditioning on the pedigree through a peeling algorithm provides the probability distribution for each individual’s paternal and maternal haplotypes. Provided an individual has 100+ sequencing reads and there is sufficient pedigree structure, these distributions should often be relatively unambiguous. The probabilities of assigning haplotypes to each individual are combined with the likelihoods of the reads to compute posterior probabilities that assign reads to haplotypes. For individuals whose haplotypes are determined unambiguously, there are three possible cases: the read is assigned unambiguously to the haplotype if the individual is homozygous, the read will usually be assigned unambiguously if the individual has two haplotypes with different sequences corresponding to the read, and the read will be assigned with equal probability to two haplotypes with identical sequences corresponding to the read. The reads assigned (probabilistically) to each haplotype are pooled over individuals and assembled to improve its sequence, aided by the generally deeper coverage and the homogeneous, haploid nature of haplotypes as compared to individuals. An iterative algorithm to take advantage of these concepts has been developed and is being tested on a 13 kb region surrounding the myostatin gene on 268 beef bulls (including 80 sire–son pairs) of seven breeds and their crosses that have genomic sequence at an average depth of approximately 2X. This algorithm is based on the alternative paradigm of determining the underlying haplotypes directly from the sequence data and pedigree and then deriving genotypes (if needed) and performing other analyses subsequently. USDA is an equal opportunity provider and employer.

Key Words: low-coverage NGS data

021 Applications of high-throughput sequencing for fertility, demography, and genome improvement. J. E. Decker\(^*\), R. D. Schnabel, J. F. Taylor, University of Missouri, Columbia.

New sequencing technologies have allowed researchers to tackle new problems and revisit old ones. At the University of Missouri we are using Illumina sequencing to identify loss-of-function mutations in 150 influential artificial insemination sires. We are sequencing each bull to high coverage (approximately 30X) to accurately call homozygous and heterozygous genotypes within individual animals. Using this information we can identify variants that are predicted to have deleterious effects on gene products or are never observed as homozygotes. Many of these will be embryonic lethals, which are reducing fertility rates in beef cattle. We are also using whole-genome sequences to infer the effective population sizes of cattle over time. This will allow us to identify the changes that have altered the genomes within and among breeds of cattle. Perhaps most importantly, we are using new sequencing technologies to improve the assembly for the cattle reference genome. In addition to existing Sanger data, the bovine genomics community is generating Illumina and PacBio data that will be used to close gaps and more accurately scaffold the reference genome sequence. Each sequencing technology has its own strengths and weaknesses. By combining different sequencing technologies we harness a technology’s strength and use complimentary technologies to overcome its weaknesses. We are also working to annotate regulatory elements throughout the bovine genome, as nearly three quarters of causal mutations for quantitative traits seem to lie within non-coding regulatory elements. These improvements will allow researchers to more easily identify important variants.

Key Words: assembly, genome, sequencing

RNA-seq is a revolutionizing technology for transcriptome analysis, which is being increasingly used for nucleotide-centric inference. Allelic specific expression provides promising information on relating gene expression with phenotypic variation. The commonly used ASE testing requires a priori ascertainment of the cSNP genotypes for all individuals. In realizing these needs, we propose a hidden Markov method (HMM-ASE) to call cSNPs from RNA sequence data. The proposed method can accommodate ASE in the RNA data. Simulation and real data applications results demonstrate that our proposed HMM-ASE has an improved accuracy and sensitivity in SNP calling. Moreover, HMM-ASE is advanced in calling cSNP from low-coverage RNA-seq data comparing to some existing methods.

Key Words: hidden Markov model, RNA-seq, SNPs

Computational resources to facilitate variant discovery and analysis. J. M. Reecy1,*, C. Baes1, E. Fritz-Waters1, J. E. Koltes1, M. Dolezal1, B. Bapst1, C. Flury2, H. Signer-Hasler2, C. Stricker3, R. L. Fernando1, D. J. Garrick1, F. Schmitz-Hst4, B. Gredler5, M. Vaught6, 1Iowa State University, Ames, 2Bern University of Applied Sciences, Zollikofen, Switzerland, 3Qualitas AG, Zug, Switzerland, 4Università degli Studi di Milano, Milano, Italy, 5agn Genetics GmbH, Davos, Switzerland, 6Swissgenetics, Zollikofen, Switzerland, 7Texas Advance Computing Center, University of Texas, Austin.

Next generation sequencing has facilitated the sequencing of large numbers of individuals for variant detection. A challenge facing the livestock industry is the establishment of efficient workflows to process raw sequence data to accurate variant data such that implementation of whole genome sequence information in livestock breeding programs can be accomplished. Within the iPlant infrastructure, we have implemented currently available variant calling techniques and have applied them to a dairy cattle data set. The Burrows-Wheeler aligner (BWA) was used to align paired end Illumina reads from 66 bulls to the Bos taurus UMD3.1 reference assembly. A pipeline, integrating data preparation, insertion and deletion realignment, base quality score recalibration, and variant calling, was created to manage variant calling comparisons. Variant calling was done using three different calling methods: UnifiedGenotyper of the Genome Analysis Tool Kit, SAMTools Mpileup, and Platypus. A total of nine different options were compared with these methods. Significant variation in the ability of the different methods calling of variants was observed. Furthermore, tremendous variation in the concordance of variant calling and SNPchip genotyping were observed as well. These results indicate that a more detailed analysis and/or the use of a combination of callers are necessary if the livestock industry is to fully utilize genome resequencing information to improve livestock breeding. The authors gratefully acknowledge financial support from the Swiss Cattle Breeders Association (ASR) and the Swiss Commission for Technology and Innovation (CTI), and USDA-NIFA project 2013–01001.

Key Words: next generation sequencing

Validation of the effects of a SNP on SSC4 associated with viral load and weight gain in piglets experimentally infected with PRRS virus. A. Hess1,*, N. Boddicker2, R. R. Rowland1, J. K. Lunney2, J. C. M. Dekkers1, Iowa State University, Ames, 2Geneus, Oakville, MB, Canada, 3Kansas State University, Manhattan, 4USDA, ARS, BARC, APDL, Beltsville, MD.

Porcine reproductive and respiratory syndrome (PRRS) is the most costly disease to the U.S. pork industry, and vaccines, biosecurity measures, and proposed methods for eradication have had limited success. The aim of the PRRS Host Genetics Consortium (PHGC) is to identify genomic markers and pathways associated with host response to PRRS virus (PRRSV), which could potentially be used for genetic selection of pigs for increased resistance or reduced susceptibility to the virus. Boddicker et al. (2012) identified a SNP on SSC4 (WUR10000125) for which the favorable allele (B) was associated with reduced viral load (VL) and increased weight gain (WG) under infection with the NVSL-97–7895 PRRSV isolate. The objective of this study was to test the effects of this SNP when infecting pigs with a genetically different isolate of PRRSV (KS-2006–72190), which has 89% amino acid sequence identity with NVSL-97–7895 in GP5. Following the same experimental design, approximately 200 commercial crossbred piglets per trial for a total of 5 trials were experimentally infected with PRRSV at 28 to 35 d of age. Blood samples and weights were collected periodically for up to 42 d postinfection (dpi). Viremia was measured using a qPCR assay for PRRSV RNA, and VL was defined as the area under the curve of Log viremia from 0 to 21 dpi. WG was defined as weight gain from 0 to 42 dpi. Analyses were performed using PROC MIXED in SAS (v9.2), with trial nested with parity and the number of B alleles for the SSC4 SNP as fixed effects, weight and age at infection as covariates, and litter and pen nested within trial as random effects. Consistent with previous findings, individuals that were heterozygous for the SSC4 SNP had greater WG (0.95 ± 0.32 kg; P = 0.0031, nAB = 682, nAA = 167) and lower VL (−3.89 ± 0.78 units; P < 0.0001, nAB = 431, nAA = 86) compared to their AA counterparts. The size of the effect for the SSC4 SNP was approximately half the
reported value for the NVSL-97–7895 isolate for WG (0.95 ± 0.32 vs. 2.0 ± 0.4 kg) but comparable for VL (−3.89 ± 0.78 vs. −4.1 ± 0.6 units). These results suggest this SSC4 marker may be useful for genetic selection of pigs for increased resistance or reduced susceptibility to PRRSV isolates that differ genetically and possibly in pathogenicity. This work was supported by Genome Canada, USDA ARS, and breeding companies of the PHGC and PigGen Canada.

Key Words: genetic selection, PRRS, SSC4

Lactation is an energy demanding process for sows. The objective of this study was to identify genomic regions in sows related to lactation and litter growth through a genomewide association study (GWAS). Data from 868 litters from 531 Yorkshire sows that were genotyped using the Illumina porcine 60K Bead chip were used. The sows were weighed and scanned for back fat and loin depth before farrowing and at weaning and piglets were weighed at birth, weaning, and death. The GWAS focused on total weaning weight (TWW), litter weight gain (LWG), sow weight loss (WL), back fat loss (BFL), and loin loss (LL). Estimates of heritability were moderate (0.24) for WL but low for all other traits (0.11–0.14). The GWAS was implemented separately for parity 1 (N = 414) and parity 2 (N = 340) trait phenotypes using the BayesB method in the GENSEL software. A 1 Mb region on chromosome 2, which exhibited strong linkage disequilibrium, explained 59% of the genetic variance for TWW and 48% for LWG for parity 2 phenotypes but less than 0.1% of genetic variation for parity 1 records. The same region explained the highest proportion of variance for BFL for parity 2 records (0.33%) but less than 0.2% of genetic variance for LL and WL in both parities. The favorable allele of the most significant SNP in this region had a frequency of 0.6 and the genotypes were in Hardy Weinberg equilibrium. To further evaluate the effects of this SNP, it was included as a fixed class effect in an animal model analysis of parity 1, 2, and 3 records as an interaction with parity. Genotype effects for parities 2 and 3 were significant for LWG, TWW, LL (P < 0.001), and BFL (P = 0.01 and 0.09) but were not significant for parity 1 (P > 0.32). For TWW, estimates of allele substitution effects were 0.6, 5.6, and 1.7 kg for parities 1, 2, and 3, respectively, and 0.4, 5.3, and 2.6 kg for LWG. Positional candidate genes for this region are associated with monosaccharide metabolic processes. It can be concluded that this region on SCC2 had a significant impact on litter growth traits for Yorkshire sows in parity 2 and later. These results can aid in marker assisted selection but need further validation in other samples and breeds. Funding from Genome Alberta, Alberta Livestock and Meat Agency, Genesus Inc., and State of Iowa and Hatch funds is appreciated.

Key Words: lactation, GWAS, sow

026 Meta-analysis genomewide association of pork quality traits: Ultimate pH and shear force. Y. L. Bernal Rubio1,2,*, J. L. Gualdrón Duarte2, R. O. Bates1, C. W. Ernst1, D. Nonneman1, G. A. Rohrer4, A. King4, S. D. Shackelford1, T. L. Wheeler5, R. J. C. Cantet2, J. P. Steibel1, 1Michigan State University, East Lansing, 2Department of Animal Science, University of Buenos Aires, Buenos Aires, Argentina, 3USDA/ARS, Clay Center, NE, 4USDA, ARS, U.S. Meat Animal Research Center, Clay Center, NE.

It is common practice to perform genomewide association analysis (GWA) using a genomic evaluation model of a single population. However, the joint analysis of several populations is more difficult. An alternative to joint analysis could be the meta-analysis (MA) of several GWA from independent genomic evaluations, which allows combining results from individual studies, so as to account for population substructure. The objectives of this research were 1) to produce GWA from genomic evaluations for pork quality traits in three populations and 2) to implement a MA searching for significant associations across pig populations. Data from two U.S. Meat Animal Research Center populations (Commercial and MARC) and one Michigan State University population (MSU) were used. Population-specific GWA were performed by fitting genomic evaluation models to each population for ultimate pH (n = 1857 Commercial, n = 530 MARC, and n = 904 MSU) and shear force (SF; n = 1892 Commercial, n = 1234 MARC, and n = 911 MSU). A MA was implemented by combining z-scores derived for each SNP in every population using two different weighting schemes: 1) sample size (N) and 1) estimated variance of SNP effects. One peak at SSC15 was identified for pH in MSU and in the Commercial populations (135 Mb, p-value < 1.21e-11 for MSU and 134 Mb, p-value < 9.26e-11 for Commercial). In the N-weighted MA, a peak was detected on SSC15 at position 134 Mb (p-value < 2.13e-13). A virtually identical result was obtained using variance-weighted MA: a peak on SSC15 at 135 Mb, p-value < 5.18e-11. For SF, GWA for MSU showed one peak on SSC15 (135 Mb, p-value < 1.48e-8) and another peak on SSC2 (2.9 Mb, p-value < 2.88e-8). GWA detected peaks for SF on SSC2 at positions 109 Mb for Commercial (p-value < 1.83e-7) and at 5.5 Mb for MARC population (p-value < 1.64e-7). The variance-weighted MA detected one peak on SSC2 (6.3 Mb, p-value < 7.82e-11) and another one on SSC15 (135 Mb, p-value < 2.14e-7). In contrast, N-weight MA yielded two peaks on SSC2, at 5.9 Mb and at 105 Mb (p-value < 6.73e-12 and 1.23e-6, respectively). Based on our results, selecting a weighting scheme for MA-GWA is very important because it may influence the results. Regardless of the approach used, MA-GWA revealed peaks
that were present in at least two populations. Thus, MA-GWA methodology is an attractive alternative to synthesize results from multiple GWA derived from genomic evaluations and it can be used to elucidate the genetic architecture of economically relevant traits, when several populations are available.

Key Words: genomewide association, meta-analysis, pork quality

Age at puberty is a moderately heritable trait and an early indicator of sow reproductive longevity. Gilts that express first estrus early are characterized by improved reproductive longevity and lifetime productivity. These traits are dependent on the function of the hypothalamic–pituitary–gonadal axis, and their variation is expected to be affected by the same genes. Genomewide association analyses uncovered a region on SSC5 (27–28 Mb) that partially explained the phenotypic variation of age at puberty and lifetime number of parities. The main candidate gene in this region, arginine vasopressin receptor 1A (AVPR1A), involved in biological processes associated with reproductive and social behavior, was characterized to assess its efficiency as a selection marker for early age at puberty and increased reproductive longevity. The favorable allele A from G31E increased from 0.42 in gilts unable to generate a parity to 0.54 in sows that generated 3 parities. These differences suggest that selection based on SNPs such as G31E and G256D have the potential to reduce age at puberty and improve reproductive longevity, leading to an increase in sow net values in commercial herds. USDA is an equal opportunity provider and employer.

Key Words: AVPR1A, longevity, swine

Porcine Circovirus type 2 (PCV2), the causative agent of Porcine Circovirus Associated Diseases (PCVAD), affects growth and can lead to mortality. Host genetics influences susceptibility and plays a role in PCVAD progression. The objective of this research was to identify major genetic variants and genes that influence immune response and PCVAD susceptibility. Various crossbred lines were experimentally infected with a PCV2b strain similar to a cluster of PCV2b strains known to induce clinical signs of PCVAD and high mortality. During a 28-d experimental challenge, weekly measurements of average daily gain (ADG), viremia, and PCV2-specific antibodies were profiled. Common sources of variation were evaluated by estimating pairwise correlations between phenotypic and genomic prediction values and by genomewide associations across traits. Viremia was the best indicator of decreased ADG following infection; moderate phenotypic correlations between viremia and ADG were observed starting with viremia at 14 d postinfection (dpi) and ADG during the last 2 wk of challenge ($r = −0.31$ to $−0.39; P < 0.001$). The correlation between overall ADG (0–28 d) and viral load was $−0.36$. In contrast, the correlation between ADG and PCV2-specific antibodies, IgM ($−0.12$ to 0.05) and IgG ($−0.02$ to 0.11), were weak. Correlations between genomic prediction values were the largest between viremia at 21 dpi and ADG during the last 3 wk of challenge ($−0.27$ to $−0.33; P < 0.0001$). A genomewide association study that included 56,433 SNPs uncovered two major SNPs that explain 12.4 (ALGA0110477, SSC12) and 3.7% (ALGA0039682, SSC7, 29.3 Mb), respectively, of the genetic variation for viral load. The SNP ALGA0039682 is located next to the SLA II complex of genes known for their role in immune response. These SNPs partially explained the negative correlations between viremia and ADG. The genotype CC of ALGA0110477 was associated with lower viral load (58.6) compared to genotype TT (74.0; $P < 0.0001$) and genotype CT (67.3; $P < 0.0001$). Genotype CC was also asso-
associated with higher overall ADG (0.50 kg) compared to genotype TT (0.45 kg; \(P < 0.001 \)) and genotype CT (0.47 kg; \(P < 0.05 \)). These results could lead to increased knowledge of the swine immune system and identification of genes involved in PCVAD susceptibility. Selection of parent stock based on DNA markers associated with PCVAD has the potential to reduce economic losses, improve animal welfare, and provide alternatives to vaccination.

Key Words: genetics, PCVAD, swine

Including DNA markers in selection programs is potentially more efficient than traditional selection for improving traits that are expensive or difficult to measure. The challenge of genomics is the lack of robustness of marker effects across populations and over time (generations) and the cost to commercial producers of high-density arrays. The objective of this study was to analyze differences in the proportion of phenotypic variation explained by different fractions of major 1 Mb windows and SNPs. Using a population of Nebraska Index Line and commercial Large White × Landrace females \((n = 1234)\) generated in 11 batches, we conducted a genomewide association analysis for age at puberty (AP) using a Bayes B algorithm with a \(p\) value of 0.99 and the concatenation of diet and batch fitted as a fixed effect. A total of 56,424 SNPs explained 0.28 of the phenotypic variation for AP. Analysis of the genetic variance explained by 1 Mb windows across the genome uncovered major regions associated with AP. The proportion of the phenotypic variation explained by all SNPs within the top 1, 5, 10, and 20% windows varied from 0.22 (1% windows; 645 SNPs) to 0.39 (10% windows; 19,362 SNPs). In contrast, the proportion of the phenotypic variation explained by the most informative SNP from these windows varied from 0.18 (1% windows; 24 SNPs) to 0.48 (20% windows; 259 SNPs). Different \(p\) values (0, 0.25, 0.50, 0.75, and 0.99) had a limited effect on the proportion of phenotypic variation explained by the top 1 (0.20 to 0.23) and 10% (0.36 to 0.37) windows. The first seven batches were used as training data (B1–B7, \(n = 822)\) to evaluate the ability of major SNPs and windows to predict AP in subsequent batches. The pooled simple correlation between genomic prediction values (GPV) and adjusted AP phenotypes was 0.18 in B8 through B11 \((n = 412)\) when 56,424 SNPs were used. When GPV were derived using the most informative SNP from each of the top 10% windows or all SNPs from the top 10% windows identified in training, \(r_{\text{GPV,AP}} \) was 0.18 and 0.12, respectively. Weaker correlations were obtained when the most informative SNP or all of the SNPs from the top 1% windows were used for prediction (0.01 and 0.06, respectively). These results showed that a limited number of SNPs were able to explain proportions of phenotypic variation similar to that obtained from high-density SNP panels.

Key Words: genomic prediction, puberty, swine

030 Variance component estimates for alternative litter size and piglet mortality traits. A. M. Putzl*, K. A. Gray², M. Knauer¹, North Carolina State University, Raleigh, Smithfield Premium Genetics, Rose Hill, NC.

The objective of this study was to estimate variance components for litter size and mortality traits at different time points. Traits analyzed included number born alive (NBA), litter size at d 2 (LS2), litter size at d 5 (LS5), litter size at d 30 (LS30), piglet mortality at d 5 (MortD5), and piglet mortality at d 30 (MortD30). Day 30 was chosen for two reasons: 1) The average wean age over the 4 yr was 23.5 d and 2) it is important to include mortalities from early docking in the nursery phase. Data were obtained on 8653 Large White litters from Smithfield Premium Genetics collected from June 2009 through May 2013. Data management and phenotypic analyses were completed with the R statistical environment. Litter size traits were the number of pigs alive on the respective number of days postfarrowing. All mortality traits were calculated as percentage of dead pigs from TNB on each of the respective days postfarrowing, including stillborn piglets. Genetic analyses were completed using the BLUPF90 family of programs. A basic animal model was fit with fixed effects of parity, year–season, and farm and random effect of permanent environment. Two-trait models were fit between all combinations of traits. Heritability estimates of traits were averaged over the models in which they were involved. All traits were treated as traits of the birth sow, ignoring cross-fostering effects. Heritability estimates for NBA, LS2, LS5, LS30, MortD5, and MortD30 were 0.094, 0.082, 0.097, 0.088, 0.089, and 0.104, respectively. Phenotypic variance estimates for NBA, LS2, LS5, LS30, MortD5, and MortD30 were 12.11, 10.93, 9.74, 8.87, 0.033, and 0.024, respectively. Phenotypic and genetic correlations between LS2 with NBA, LS5, LS30, MortD5, and MortD30 were 0.92, 0.95, 0.83, −0.23, and −0.09 and 0.95, 0.98, 0.89, −0.47, and −0.34, respectively. Phenotypic and genetic correlations between LS5 with NBA, LS30, MortD5, and MortD30 were 0.86, 0.90, −0.38, and −0.23 and 0.87, 0.96, −0.55, and −0.46, respectively. LS2 or LS5 could be used as alternatives to NBA as the main component trait of maternal line breeds to increase NBA and decrease preweaning mortalities.

Key Words: genetic correlation, litter size, piglet mortality

031 Divergent selection for age at puberty impacts sow reproduction. C. L. Ferring*, M. Knauer, North Carolina State University, Raleigh.

The objective of the study was to associate selection for age at puberty with first litter reproductive performance. Estrous data
was collected from a cohort of PIC Landrace × Large White gilts (n = 393) at the NCDA Tidewater Research Station. Gilts were placed in curtain-sided buildings on fully slotted floors in groups of 15 (0.84 m² per pig). Fans and timed misters were used for cooling once temperatures reached 27°C. Starting at 130 d of age, each group of gilts was penned with three mature boars for 7 min daily and estrous behavior recorded. Puberty was defined as the first observed standing reflex to the back-pressure test. Both a young and an old age at puberty group of gilts (average age at puberty 171 and 241 d, respectively) were kept for breeding. Both groups of gilts were mated to the same 12 boars and farrowed during the same month. Sow reproductive traits measured included number born alive, average birth weight, litter birth weight, number weaned, average weaning weight, litter weaning weight, and whether a sow exhibited estrus by 7 d after weaning (W2E_7). Analysis of variance was used to analyze continuous reproductive traits and a chi-squared analysis was used for the categorical trait, W2E_7. Table 1 shows the first litter reproductive performance of gilts (above diagonal) and Large White (below diagonal).

Table 031. First litter reproductive performance for gilts divergent selection for age at puberty

<table>
<thead>
<tr>
<th>Trait</th>
<th>Genetic Young age at puberty</th>
<th>Line Old age at puberty</th>
<th>SE</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Number born alive</td>
<td>11.2</td>
<td>11.6</td>
<td>0.90</td>
<td>0.64</td>
</tr>
<tr>
<td>Average birth weight, kg</td>
<td>1.17</td>
<td>1.15</td>
<td>0.05</td>
<td>0.67</td>
</tr>
<tr>
<td>Litter birth weight, kg</td>
<td>12.7</td>
<td>12.9</td>
<td>0.92</td>
<td>0.78</td>
</tr>
<tr>
<td>Number weaned</td>
<td>9.7</td>
<td>9.9</td>
<td>0.60</td>
<td>0.71</td>
</tr>
<tr>
<td>Average weaning weight, kg</td>
<td>5.2</td>
<td>5.1</td>
<td>0.15</td>
<td>0.43</td>
</tr>
<tr>
<td>Litter weaning weight, kg</td>
<td>51.2</td>
<td>49.6</td>
<td>2.89</td>
<td>0.57</td>
</tr>
<tr>
<td>Exhibited estrus by 7 d after weaning, %</td>
<td>88</td>
<td>58</td>
<td>–</td>
<td>0.01</td>
</tr>
</tbody>
</table>

Key Words: gilt, puberty, reproduction

Estimates of variance components for swine litter quality traits. E. B. Cook1*, M. T. See1, K. A. Gray2, M. Knauer1, 1North Carolina State University, Raleigh, 2Smithfield Premium Genetics, Rose Hill, NC.

The objective of the study was to estimate variance components for swine litter quality traits, including three new litter traits: number of piglets weaned weighing ≥ 3.2 kg (QWP), CV for piglet birth weight (CV_BWT), and CV for piglet weaning weight (CV_WWT). Reproductive data and pedigree information were obtained for Landrace (n = 5407) and Large White (n = 5825) litters from Smithfield Premium Genetics. Litter traits included total number born (TNB), number born alive (NBA), litter birth weight (BWT), CV_BWT, number weaned (NW), QWP, litter weaning weight (WWT), and CV_WWT. Variance components and genetic correlations were estimated with ASReml using two trait models. All models included fixed effects of contemporary group (herd × year × month) and parity, a covariate of age at first farrowing, and a random effect of sow. Models for BWT and WWT also included NBA and NW, respectively, as a covariate. Heritability estimates for TNB, NBA, BWT, CV_BWT, NW, QWP, litter weaning weight (WWT), CV_WWT, and CV_WWT for Landrace were 0.11, 0.11, 0.17, 0.05, 0.09, 0.11, 0.26, and 0.08, respectively, and for Large White were 0.14, 0.09, 0.11, 0.01, 0.08, 0.11, 0.12, and 0.03, respectively. Phenotypic variance estimates for TNB, NBA, BWT, CV_BWT, NW, QWP, WWT, and CV_WWT for Landrace were 9.56, 8.77, 47.2, 34.2, 15.51, 5.95, 757.0, and 42.6, respectively, and for Large White were11.55, 11.87, 49.7, 35.92, 10.26, 7.99, 967.8, and 45.0, respectively. Genetic correlations between litter quality traits for both Landrace and Large White are shown in Table 1. Results suggest that selection for TNB may increase litter variation in birth and weaning weight. However, selection for QWP may decrease litter variation in birth weight for Landrace and reduce litter variation in weaning weight for both Landrace and Large White.

Key Words: genetic, reproduction, sow

032 Genetic relationships and inbreeding coefficients of swine breeds. K. Roberts*, W. R. Lamberson, University of Missouri, Columbia.

Genetic diversity allows adaptation to environmental changes and varied disease resistance. Without such diversity, a population could be decimated by disease or environmental fluctuations. Swine breeds facing extinction share characteristics such as small size, slow growth rate, and high fat percentage, which eliminate them from the high-input high-output business of commercial production. Small populations and lack of genetic information increases the chance that producers are breeding closely related individuals, which ultimately eliminates genetic diversity by increasing levels of homozygosity in subsequent generations. By making genetic data available, producers can make more educated breeding deci-

Table 032. Genetic correlations between litter quality traits for Landrace (above diagonal) and Large White (below diagonal).

<table>
<thead>
<tr>
<th>Trait</th>
<th>TNB</th>
<th>NBA</th>
<th>BWT</th>
<th>NW</th>
<th>QWP</th>
<th>WWT</th>
<th>CV_WWT</th>
</tr>
</thead>
<tbody>
<tr>
<td>TNB</td>
<td>0.87</td>
<td>0.29</td>
<td>0.27</td>
<td>0.47</td>
<td>0.10</td>
<td>0.12</td>
<td></td>
</tr>
<tr>
<td>NBA</td>
<td>0.95</td>
<td>0.52</td>
<td>0.20</td>
<td>0.45</td>
<td>0.67</td>
<td>0.03</td>
<td>0.09</td>
</tr>
<tr>
<td>BWT</td>
<td>−0.67</td>
<td>0.64</td>
<td>−0.24</td>
<td>−0.04</td>
<td>0.16</td>
<td>0.50</td>
<td>−0.23</td>
</tr>
<tr>
<td>CV_BWT</td>
<td>0.29</td>
<td>0.01</td>
<td>−0.39</td>
<td>0.14</td>
<td>−0.07</td>
<td>0.14</td>
<td>0.31</td>
</tr>
<tr>
<td>NW</td>
<td>0.51</td>
<td>0.96</td>
<td>−0.04</td>
<td>0.39</td>
<td>0.99</td>
<td>0.61</td>
<td>−0.46</td>
</tr>
<tr>
<td>QWP</td>
<td>0.54</td>
<td>0.99</td>
<td>0.02</td>
<td>0.23</td>
<td>0.98</td>
<td>0.68</td>
<td>−0.29</td>
</tr>
<tr>
<td>WWT</td>
<td>−0.25</td>
<td>0.05</td>
<td>0.68</td>
<td>−0.37</td>
<td>0.98</td>
<td>0.95</td>
<td>−0.44</td>
</tr>
<tr>
<td>CV_WWT</td>
<td>0.04</td>
<td>−0.15</td>
<td>−0.10</td>
<td>−0.28</td>
<td>−0.53</td>
<td>−0.66</td>
<td>−0.89</td>
</tr>
</tbody>
</table>
ions to preserve genetic diversity in future generations. Hair samples were collected from Guinea, Ossabaw Island, Red Wattle, American Saddleback, and Mulefoot pigs and genotyped with the Porcine 60K SNP chip. Publicly available genotyping data were obtained for British Saddleback, Duroc, Landrace, Large White, Pietrain, and Tamworth pigs. PLINK was used to construct a genomic relationship matrix and to calculate inbreeding coefficients. The following table summarizes average relationships (R) between individuals (n) within a breed, and average inbreeding coefficient (F) of individuals within a breed. American Saddleback and British Saddleback showed relatedness across the two breeds, so they were combined. The model was significant (P-value < 0.0001) and significant differences across breeds are indicated by superscripts (α ≤ 0.05). Popular breeds (Landrace, Large White, and Duroc) exhibit lower levels of R between individuals, on average, as compared to R between individuals of endangered breeds, especially Ossabaw Island, Red Wattle, Mulefoot, and Tamworth. Following a similar pattern, F is high for Ossabaw Island, Tamworth, and Mulefoot and low for Large White and Landrace. While less common in the United States, Pietrain is a popular breed in Europe, which likely accounts for low R and F values. Having complete pedigrees and large populations allows commercial breeds to maintain low levels of R and F within a population. For heritage type breeds, lack of popularity means fewer individuals to select among, and, within a viable populous, even fewer have known pedigrees. This research is the first step toward preserving genetic diversity by providing producers with accurate genetic information.

Key Words: swine genetics

DAVID BAKER AMINO ACIDS SYMPOSIUM

Table 033.

<table>
<thead>
<tr>
<th>Breed</th>
<th>n</th>
<th>R</th>
<th>F</th>
</tr>
</thead>
<tbody>
<tr>
<td>Guinea</td>
<td>14</td>
<td>0.16<sup>a</sup></td>
<td>0.26<sup>a</sup></td>
</tr>
<tr>
<td>Ossabaw Island</td>
<td>10</td>
<td>0.37<sup>b</sup></td>
<td>0.47<sup>b</sup></td>
</tr>
<tr>
<td>Red Wattle</td>
<td>5</td>
<td>0.49<sup>a</sup></td>
<td>0.28<sup>a</sup></td>
</tr>
<tr>
<td>Saddleback</td>
<td>22</td>
<td>0.14<sup>a</sup></td>
<td>0.15<sup>a</sup></td>
</tr>
<tr>
<td>Mulefoot</td>
<td>4</td>
<td>0.69<sup>a</sup></td>
<td>0.59<sup>a</sup></td>
</tr>
<tr>
<td>Duroc</td>
<td>20</td>
<td>0.21<sup>a</sup></td>
<td>0.25<sup>a</sup></td>
</tr>
<tr>
<td>Landrace</td>
<td>20</td>
<td>0.03<sup>a</sup></td>
<td>0.15<sup>a</sup></td>
</tr>
<tr>
<td>Large White</td>
<td>20</td>
<td>0.05<sup>a</sup></td>
<td>0.15<sup>a</sup></td>
</tr>
<tr>
<td>Pietrain</td>
<td>20</td>
<td>0.07<sup>a</sup></td>
<td>0.12<sup>a</sup></td>
</tr>
<tr>
<td>Tamworth</td>
<td>20</td>
<td>0.46<sup>a</sup></td>
<td>0.41<sup>a</sup></td>
</tr>
</tbody>
</table>

A short history of ideal protein. The Ideal Protein concept, defined as an ideal pattern of amino acids that meets requirements for the sum of metabolic processes with minimal excesses, is applied in much of the monogastric feed formulation done today. This concept, however, is rooted in close to 80 yr of research, with work and debate continuing today. The initial concepts of an ideal protein, a profile of amino acids that most closely resembled an intact protein such as whole egg, were revised to a profile of amino acids that most closely met the requirements of an animal for maintenance and growth through construction of a purified crystalline amino acid diet for young chicks. The elucidation of nonspecific amino nitrogen requirements, interconversion among amino acids, and antagonisms between amino acids further refined the ideal protein concept. The initial implementation of the Ideal Protein for commercial livestock production occurred in 1981, when the British Agriculture Research Council proposed an ideal protein for swine that presented essential amino acids requirements as a percentage of lysine, with is first-limiting amino acid for protein deposition in most swine diets. From this point, much work was done to estimate the ratios of essential amino acids relative to lysine that maximized performance. Many efforts continued to focus across multiple physiological states, from growth to pregnancy and lactation. The impact of immune challenge and nutrient composition of diets have been studied to determine their role in ideal protein requirements. This concept has been applied across livestock species as well as companion animals.

Key Words: history, ideal protein, pigs

035 Current knowledge about ideal protein for growing pigs. J. van Milgen¹*, N. Le Floc’h¹, E. Corrent², M. Gloaguen¹, INRA, Saint Gilles, France, ¹Ajinomoto Eurolysine, Paris, France.

Improving the efficiency of nitrogen use and maintaining performance can be achieved by reducing the crude protein content of diet while ensuring that amino acid requirements, defined as the minimum amino acid supply required to obtain a maximum response, are met. The use of synthetic amino acids and analogues allows formulating diets where 7 amino acids are co-limiting for performance (i.e., Lys, Met, Met+Cys, Thr, Trp, Val, and a seventh amino acid). Knowledge of the requirements of these amino acids has been a limiting factor for the further reduction of protein content in the diet and thus for improving the efficiency of nitrogen utilization. Dose–response experiments are usually performed to estimate the amino acid requirement. The experimental design, the mode of expressing the amino acid supply, the response criterion used, and the statistical analysis method affect the amino acid requirement estimates. Very little experimental evidence exists for the requirements of amino acids such as Val, Ile, Leu, His, Phe, and Tyr. Our group has performed an experimental research program to study the response of piglets to the supply of these amino acids. In addition, meta-analyses were used to analyze the existing body of literature. Based on current knowledge and expressed on a standardized ideal digestible basis relative to Lys, our recommended ideal amino acid profile for grow-

034 A short history of ideal protein. N. R. Augspurger[*], JBS United, Inc., Sheridan, IN.

The Ideal Protein concept, defined as an ideal pattern of amino acids is one that meets requirements for the sum of metabolic processes with minimal excesses, is applied in much of the monogastric feed formulation done today. This concept, however, is rooted in close to 80 yr of research, with work and debate continuing today. The initial concepts of an ideal protein, a profile of amino acids that most closely resembled an intact protein such as whole egg, were revised to a profile of amino acids that most closely met the requirements of an animal for maintenance and growth through construction of a purified crystalline amino acid diet for young chicks. The elucidation of nonspecific amino nitrogen requirements, interconversion among amino acids, and antagonisms between amino acids further refined the ideal protein concept. The initial implementation of the Ideal Protein for commercial livestock production occurred in 1981, when the British Agriculture Research Council proposed an ideal protein for swine that presented essential amino acids requirements as a percentage of lysine, with is first-limiting amino acid for protein deposition in most swine diets. From this point, much work was done to estimate the ratios of essential amino acids relative to lysine that maximized performance. Much work has continued to focus across multiple physiological states, from growth to pregnancy and lactation. The impact of immune challenge and nutrient composition of diets have been studied to determine their role in ideal protein requirements. This concept has been applied across livestock species as well as companion animals.

Key Words: history, ideal protein, pigs
ing pigs is 30% Met, 60% Met+Cys, 65% Thr, 22% Trp, 70% Val, 52% Ile, 101% Leu, 31% His, 54% Phe, and 40% Tyr. For the amino acids we have studied, these estimates include a safety margin because requirement estimates were obtained using a curvilinear-plateau model, ensuring that the requirement of most pigs in the population is met. A 10% deficiency relative to the requirement results in a growth reduction of 1.0, 9.3, 7.0, 3.8, 3.5, 3.2, and 0.6% for Trp, Val, Ile, Leu, His, Phe, and Tyr, respectively. The reduction in growth was mostly due to a reduction in feed intake. An excess supply of an amino acid can reduce the availability of other amino acids due to competition for catabolism and transport. For example, the use of blood cells (high in Val, Leu, His, and Phe) increases the Ile requirement while excess Leu aggravates the effect of a Val deficiency. Knowledge of the response of animals to the amino acid supply allows formulating diets with a precision protein profile that approaches that of ideal protein.

Key Words: amino acids, ideal protein, pigs

<table>
<thead>
<tr>
<th>Table 036.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Diet</td>
</tr>
<tr>
<td>Exp. 1</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
<tr>
<td>Exp. 2</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
<tr>
<td>Exp. 3</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
</tbody>
</table>

*a,b,c,dP < 0.05.

036 Validating dietary approach to determine the Trp:Lys ratio for pigs. M. A. D. Goncalves1,*, M. D. Tokach1, S. S. Dritz1, K. J. Touchette1, J. M. DeRouchey1, J. C. Woodworth1, R. D. Goodband1, 1Kansas State University, Manhattan, 2Ajinomoto Heartland, Inc., Chicago, IL.

Three experiments were conducted to validate a dietary approach to determine the optimal standardized ileal digestible (SID) Trp:Lys ratio for pigs. Corn–soybean meal–based diets with 30% DDGS were used with different SID Trp:Lys ratios (14.5 vs. 20%), CP (3% points difference), and SID Lys levels (0.05% below requirement at the end of the phase vs. 0.01% above requirement at the beginning of the phase). Lysine requirements were estimated using NRC (2012) model. All experiments had 11 pens/treatment, were 21 d in duration, and housed per pen during the nursery phase, with one pig being removed on d 42 postweaning. Collections started with a nipple waterer and stainless steel feeder. Two pigs were housed in stainless-steel metabolism pens (1.22 m2) equipped with a nipple waterer and stainless steel feeder. Two pigs were housed per pen during the nursery phase, with one pig being removed on d 42 postweaning. Collections started with nursery phase 3 and during nursery phases pigs were allowed an 8-d adjustment period to the diets followed by a 3 d total collection of feces, urine, and orts. During the Grow–Finish phases, pigs were acclimated to diets for the first 10 d of each phase, and then feces, urine, and orts were collected for 3 d. Acetic (P < 0.001), propionic (P < 0.04), and butyric acid (P < 0.04) concentrations in the feces were linearly decreased by

<table>
<thead>
<tr>
<th>Table 036.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Diet</td>
</tr>
<tr>
<td>Exp. 1</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
<tr>
<td>Exp. 2</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
<tr>
<td>Exp. 3</td>
</tr>
<tr>
<td>CP, %</td>
</tr>
<tr>
<td>SID Lys, %</td>
</tr>
<tr>
<td>ADG, g</td>
</tr>
<tr>
<td>G:F</td>
</tr>
</tbody>
</table>

*a,b,c,dP < 0.05.

037 Effect of feeding reduced-CP, amino acid supplemented diets on dietary nitrogen and energy utilization and volatile fatty acid excretion in wean-to-finish swine, A. M. Jones1,*, D. T. Kelly1, B. T. Richert1, C. V. Maxwell1, J. S. Radcliffe1, Purdue University, West Lafayette, IN, 2University of Arkansas, Fayetteville.

Thirty-two barrows (initial BW 8.66 ± 0.136 kg) were used to evaluate the effect of feeding reduced-CP, amino acid (AA) supplemented diets on nutrient and VFA excretion. Pigs were randomly allotted to the following diets: 1) Control: Corn–SBM–DDGS diets with no synthetic AA, 2) 1X reduction in CP, 3) 2X reduction in CP, and 4) 3X reduction in CP. Diet 4, the 3X reduction in CP, was balanced on the seventh limiting AA. Diets 2 and 3 were then formulated to have stepwise and equally spaced reductions in CP between Diets 1 and 4. Diets 2 through 4 were supplemented with synthetic amino acids as needed to meet amino acid needs based on NRC (2012) requirements. All diets were formulated to have identical ME content. Feed was supplied twice daily at approximately 95% of ad libitum intake for each dietary phase to minimize orts. Four nursery phases (d 0–7, d 7–14, d 14–28, and d 28–42) and 5 grow–finish phases (21 d phases) were fed. Pigs were housed in stainless-steel metabolism pens (1.22 m2) equipped with a nipple waterer and stainless steel feeder. Two pigs were housed per pen during the nursery phase, with one pig being removed on d 42 postweaning. Collections started with nursery phase 3 and during nursery phases pigs were allowed an 8-d adjustment period to the diets followed by a 3 d total collection of feces, urine, and orts. During the Grow–Finish phases, pigs were acclimated to diets for the first 10 d of each phase, and then feces, urine, and orts were collected for 3 d. Acetic (P < 0.001), propionic (P < 0.04), and butyric acid (P < 0.04) concentrations in the feces were linearly decreased by
Nutrition of pregnant sows has received little attention in the recent past, in part because of the time needed to conduct conventional experiments in sows. We conducted experiments specifically designed to determine requirements in early (EG) and late gestation (LG) for amino acids (AA), using the indicator AA oxidation technique, and for energy using indirect calorimetry. Because the indicator AA oxidation technique only needs 2 to 3 days of adaptation, 6 × 6 Latin square experiments to determine AA requirements could be completed within a 3-week period, and the same animals could be tested in EG and LG. The implantation of subcutaneous vascular access ports allowed the study of protein turnover and metabolic profiles in the same sow in consecutive parities.

New models for pregnant sow requirements add up the AA and energy deposition in body components, together with estimates of maintenance, and then apply estimates of the efficiency of AA and energy utilization to calculate requirements. These models can calculate requirements for a wide range of physical and performance characteristics of sows. Although there is some disagreement among models and empirical data regarding the absolute values of requirements, the core results are similar. In agreement with our empirical data, these models predict much greater requirements for AA in LG vs. EG and a decrease in AA requirements with increasing parity number. Models and empirical data indicate that the changes in requirements from EG to LG and with sow age differ among AA, so that the ideal AA pattern changes throughout a sow’s reproductive life. While the ideal protein for pregnant gilts resembles that for growing pigs, it will be closer to that needed for maintenance for adult sows in EG. Therefore, the same diet may be first limiting in different AA in EG vs. LG and in gilts vs. adult sows.

Experiments manipulating AA and/or energy allowances showed that optimal subsequent sow and piglet performance is likely achieved by feeding pregnant sows close to requirements modeled or determined based on the growth of the sow-fetal unit. Therefore, pregnant sows should be fed to their changing individual needs throughout their reproductive to achieve optimal performance return from both sows and offspring.

Key Words: nitrogen retention, swine

038 Novel approaches to estimating amino acid requirements and amino acid ratios in diets fed to gestating sows. S. Moehn*, R. O. Ball, University of Alberta, Edmonton, AB, Canada.

Nutrition of pregnant sows has received little attention in the recent past, in part because of the time needed to conduct conventional experiments in sows. We conducted experiments specifically designed to determine requirements in early (EG) and late gestation (LG) for amino acids (AA), using the indicator AA oxidation technique, and for energy using indirect calorimetry. Because the indicator AA oxidation technique only needs 2 to 3 days of adaptation, 6 × 6 Latin square experiments to determine AA requirements could be completed within a 3-week period, and the same animals could be tested in EG and LG. The implantation of subcutaneous vascular access ports allowed the study of protein turnover and metabolic profiles in the same sows in consecutive parities.

New models for pregnant sow requirements add up the AA and energy deposition in body components, together with estimates of maintenance, and then apply estimates of the efficiency of AA and energy utilization to calculate requirements. These models can calculate requirements for a wide range of physical and performance characteristics of sows. Although there is some disagreement among models and empirical data regarding the absolute values of requirements, the core results are similar. In agreement with our empirical data, these models predict much greater requirements for AA in LG vs. EG and a decrease in AA requirements with increasing parity number. Models and empirical data indicate that the changes in requirements from EG to LG and with sow age differ among AA, so that the ideal AA pattern changes throughout a sow’s reproductive life. While the ideal protein for pregnant gilts resembles that for growing pigs, it will be closer to that needed for maintenance for adult sows in EG. Therefore, the same diet may be first limiting in different AA in EG vs. LG and in gilts vs. adult sows.

Experiments manipulating AA and/or energy allowances showed that optimal subsequent sow and piglet performance is likely achieved by feeding pregnant sows close to requirements modeled or determined based on the growth of the sow-fetal unit. Therefore, pregnant sows should be fed to their changing individual needs throughout their reproductive to achieve optimal performance return from both sows and offspring.

Key Words: amino acids, pig, pregnancy

039 Abstract withdrawn

DAVID SCHINGOETHE SYMPOSIUM: HEIFER NUTRITION AND THE FUTURE

Accelerated milk replacer feeding can be defined as feeding a high enough plane of nutrition from liquid feeding to meet maintenance requirements and provide nutrients to support the genetic potential for growth rate. Traditional milk replacer feeding practices have focused on meeting maintenance requirements and modest growth rates early in the liquid feeding phase followed by starter grain intake for enhanced growth late in the liquid feeding phase and before weaning. Data clearly support advantages to increasing the plane of nutrition early in the calf’s life to support growth rates that double birth body weight by weaning. Enhanced early life stage nutrition likely induces cellular changes and hormonal signaling that prepare the calf to take advantage of a nutrient rich environment later in life for expression of true genetic lactation potential.

Implementation of feeding a higher plane of nutrition during the liquid feeding phase has been met with some challenges in the field. Not all calves have accepted the higher nutrient intake well and the greater amounts of nutrient delivery through liquid feeding have reduced starter grain intake and delayed rumen development. The introduction of automated calf feeding systems or feeding liquids more than twice daily through traditional methods may be ways to avoid the satiety effect. Additionally, precision feeding programs, such as feeding on a percentage of body weight, can potentially optimize nutrient intake per individual calf and help reduce the risk of over- or underfeeding. Balancing nutrient intake from both liquid and solid feeds during the liquid feeding phase will likely be the best way of achieving desired growth rates, optimizing efficiency of growth, and consistently producing a healthy replacement heifer.

Historically all milk protein milk replacers have been used in accelerated calf feeding programs. Alternative non-milk proteins are likely to replace some of the milk protein in accelerated milk replacers as the cost of whey protein and other milk proteins increase and the use of whey in human protein supplements and food products increases. Addition-
ally, as dairy herds have become larger the use of pasteurized nonsaleable milk in replacement of a milk replacer increases. Programs designed to optimize milk solids intake to achieve success as an accelerated calf feeding program are needed.

Key Words: calves, milk replacer

041 Nutrition and management of automatic calf feeding systems. T. Earleywine*, Land O’ Lakes Animal Milk Products, Cottage Grove, WI.

Since dairy calves are the only mammalian neonates that are limit-fed milk, producers have been challenged to find ways to keep them alive, healthy, and growing. Automatic calf feeding equipment has been around for decades but due to improvements in technology and the desire to “find a better way” their popularity has increased. Seven years of research on over 2100 calves at our facility as well as research done at academic institutions will be covered. The positives such as the appearance of improved welfare, potential labor savings/ flexibility, higher nutrition levels provided, and more frequent meals will be discussed. The negatives such as maintenance and cleaning, biosecurity, and potential increase in respiratory challenges will also be reviewed.

Key Words: automatic calf feeding equipment, dairy calves

042 Formulating starter diets to meet nutrient requirements of dairy calves during rapid early growth. J. K. Drackley and S. Y. Morrison*, University of Illinois, Urbana.

The importance of calf starters in enabling calves to make the transition from milk to solid feeds is well known. Starters must be palatable to encourage intake, must contain easily fermentable and digestible ingredients, and must provide a balanced profile of absorbed nutrients. With the renewed interest in providing increased nutrients from milk or milk replacer early in life, however, the optimal formulation of starters to enable calves to make the transition without slumps in growth remains controversial. The largest uncertainties lie in predicting rates of ruminal carbohydrate fermentation and the resulting microbial protein synthesis. Demonstrations of the benefits of fermentable nonstarch polysaccharides such as soluble fiber have created opportunities for blends of carbohydrates beyond traditional cereal starches and forage or cellulosic by-product ingredients. Increasing metabolizable protein supply has shown promise in helping calves maintain high preweaning growth rates as they transition to solid feed diets. The most important advances likely will be made by changing the focus from product formulation to formulating diets that support a defined level of performance. Further progress in modeling would be complemented by additional research to define ruminal dynamics in young calves.

Key Words: calves, growth, starter

043 How much dietary fat should growing prepubertal dairy heifers be fed? J. L. Anderson* South Dakota State University, Brookings.

Diets for growing dairy heifers have, historically, been formulated with very low fat concentrations. Supplemental fat has been considered uneconomical to feed to dairy heifers, and therefore, it has become an often overlooked nutrient in dairy heifer rations. However, with the increased interest in the use of biofuel coproducts, which are higher in fat content than traditional feeds, and the high price of corn, this nutrient deserves a second look. Additionally, dietary energy sources need to be reconsidered when heifers are fed using alternative feeding strategies, such as precision feeding. Literature searches on feeding dietary fat to dairy heifers yield very limited findings. These findings often lead to more questions than answers on how fat will affect growth and development of growing heifers. In contrast, there is a relative abundance of research on feeding fat to mature dairy cows, dairy calves, and beef cattle, on which most of the current recommendations for heifers are based. This presentation will describe key findings from research and suggest how to best utilize dietary fat as a nutrient for growing dairy heifers. Positive effects of feeding fat such as increased feed efficiency, changes in metabolic profile, and reproductive performance will be weighed against the negative effects such as overconditioning and decreased fiber utilization. From this literature review, recommendations on feeding fat will be made and potential areas for future research will be discussed.

Key Words: dairy heifers, dietary fat

The rearing of replacement heifers and breeding of cattle has become much more complicated due to the increase in knowledge about the longer term impacts of calf care in the first 90 d of age on lifetime productivity and the ability to genomically predict genetic production potential. The health of heifers under 90 d of age has been shown to have long-term impacts on their future productivity. This has resulted in increased focus on prevention of calfhood illness. However, the question of what to do with animals that have become ill is still unclear.

The guidelines on calf nutrition have also been altered and appear to have long-term impact on the productivity of these calves as adults. There have been several studies that have shown that improved growth due to feeding biologically appropriate milk levels in the first 60 d are beneficial to the calf’s future milk production. Ollivett and colleagues (2012) found a positive impact of increasing energy allotments to calves on the duration of clinical signs of diarrhea. However, the mechanism of this change is still unknown. Further research is needed to determine how genetics and epigenetics

Key Words: calves, growth, starter
interact with health status and increased nutritional planes.

Genomics is changing the dairy industry and future implications are unknown. One potential role of genetics is management and selection of future generations of breeding animals. Genomics allows for improved knowledge of the animal genetics at an earlier age. Questions on reliability of the results and the impact of other calf factors, such as health and phenotype, are still being expressed by producers and have anecdotally led to reluctance of producers to use this information. For genomics to be fully integrated into the decision making at the farm level more research is needed on the economic concerns of testing animals genomically, the reliability of it to find the best cows and the worst cows, and a decision model that includes not only genetic factors but also phenotypic factors that increase the reliability of not just future generations of animals but also those in the current herd and increased education of the strengths and weaknesses of these tools.

Knowledge of genetics and calf health has evolved and will continue to do so. Understanding of the commercial applications and scientific principles that underlie these changes and how they interact will be essential for producers and scientists in the future.

Key Words: genomics, health, management

EQUINE

045 Developing equine professionals in the 21st century.

K. D. Bump*, Cazenovia College, Cazenovia, NY; National Association of Equine Affiliated Academics, Cazenovia, NY.

Developing students for careers in the equine industry can be considered within the three themes of student background, industry need, and changing environment. Industry need has always been part of the equation but until recently there was limited focus on the idea that student background should be considered in this process. In addition, the work environment for equine professionals was much more static. Curriculums were designed on experiences and perceptions of faculty that had typically grown up around horses, and coursework was geared toward students arriving on campus with an agriculture background. Today this is dramatically different and data from NAEAA studies [1] indicate that many students enter with limited hands-on equine and/or agricultural background. Given this, approaches to developing equine professionals no longer start with the premise that students arrive at college with a developed understanding of equines and the equine industry. Coupled with this is the reality that the equine industry has entered a dramatically different time where even the notion of what it means to own and care for a horse is less clear. As society moves farther from agriculture and farther from viewing horses as farm animals, the concept of “equine professional” becomes both complex and ambiguous. While the equine industry continues with needs and expectations for hands-on and support work, it also calls for professionals with new and emerging knowledge, skill sets, and approaches.

Whether a curriculum focuses on the science of horse care or the business components of the horse industry, successful preparation for the 21st century hinges on preparing professionals to work in an environment filled with VUCA: volatility, uncertainty, complexity, and ambiguity. This term, coined in the late 1990s, reflects the reality of a rapidly changing global environment that is both highly connected and largely disparate. Equine professionals will be best served by recognizing the critical importance of thinking beyond the day-to-day responsibilities of horse care and embracing the importance of advocacy and broad interconnectedness. As educators, it is our job to assess the backgrounds, interests, and perceptions of our students and develop curriculums that address current and future industry needs and to do so within an expanded view of the equine industry and the broader mindsets critical to growth and success.

Key Words: career preparation, education, equine

046 Development of an undergraduate online horse management course. K. L. Martinson*, M. Palmer, M. Hathaway, E. Glunk, University of Minnesota, Saint Paul.

Online college courses can improve student academic experiences by increasing accessibility, accommodating various learning approaches, and deepening student mastery of the subject matter. The purpose of this abstract is to outline the development of an undergraduate online horse management course. In the fall of 2013, a horse management course was offered online to non-Animal Science majors. A concurrent in-class section was offered to majors. Twenty-two students enrolled in the online section while 29 students enrolled in the in-class section. The course aimed to provide an introduction to the horse industry and careers, breeds, behavior, weight estimation, body condition scoring, liability and insurance, forage utilization, poisonous plants, pasture management, manure management, facility management, grooming, safe ground handling, assessing vitals, colic, hoof care, vaccinations, and genetics. Each week, two lectures were recorded using UM-Connect and posted on the course Moodle website along with a PDF handout of the lecture slides. The instructor recorded most lectures; however, prerecorded guest lectures were used periodically. Extension factsheets and journal articles were also posted as supporting learning materials, and a graduate student assisted with course management. Each week, students were responsible for completing either a quiz, discussion, or
In knowledge contests at 4.8% is even lower, especially considering that states self-reported that youth may have been double counted if they competed in more than one knowledge contest. Interestingly, 2 states require participation in knowledge contests for youth to compete in the state show. Sixty-two percent of the states reported that low body condition scores is one of the welfare issues they encounter while 56% of the states reported that they encounter too much roughness/yanking/overchecking on the reins. 4-H is well positioned to develop educational programs to teach youth proper horse welfare and responsible ownership, yet only five states (21%) have an equine welfare educational program within 4-H. This information can be helpful to leaders of these programs when looking for fresh ideas or possible collaborations and can improve the quality of 4-H Horse Programs.

Key Words: 4-H horse program

048 Influence of weight loss on skeletal muscle mitochondrial function and metabolism in the mature horse.

J. L. Zambito1,*, H. S. Spooner2, C. E. Nichols1, R. M. Hoffman2, J. M. Hollander1, K. M. Barnes1,
1West Virginia University, Morgantown, 2Middle Tennessee State University, Murfreesboro.

Obesity causes a multitude of metabolic issues in horses, yet stepwise alterations in glucose and lipid metabolic capability, mitochondrial capacity, and oxidant status during weight loss have not been evaluated. We hypothesized that horses would display improvements in morphometric measurements, circulating metabolic markers, minimal model estimates of glucose tolerance, and insulin sensitivity during weight loss over 96 d from an obese (7 to 8) to moderate (5) body condition score (BCS). Furthermore, skeletal muscle contains subsarcolemmal (SSM) and interfibrillar (IFM) mitochondria, which respond differently to physiological stimuli; therefore, we hypothesized horses would display improvements in mitochondrial subpopulation function and reductions in circulating oxidant status markers during weight loss sampled every other week. Horses displayed significant decreases in all morphometric measurements (P ≤ 0.04) except for abdominal circumference (P = 0.08). A decrease in rump fat thickness from 11.5 ± 1.2 to 6.1 ± 1.1 mm reflected decreasing body fat mass (P < 0.0001). Weight loss had no effect on circulating concentrations of glucose or insulin measured every other week. Insulin sensitivity increased from 1.08 ± 0.27 to 4.32 ± 1.59 × 10−4 L·mU−1·min−1 with both reduction in BCS and weight loss (P ≤ 0.04). The disposition index, an assessment of β-cell function, tended to increase with percent weight loss (P = 0.09) but not lower BCS. Plasma nitrate trended to decrease in response to BCS reduction and percent weight loss (P ≤ 0.06) whereas erythrocyte total glutathione (P = 0.06) concentration increased with decreasing BCS. Mitochondrial electron transport chain complexes I and IV displayed greater activity in SSM than IFM (P ≤ 0.03) while all complexes in IFM had decreased activity.

Key Words: obesity, weight loss, glucose, insulin

047 Comparative analysis of state 4-H horse programs.

F. C. Camargo1,*, A. Lawyer1, C. Willis1, R. C. Bott2, 1University of Kentucky, Lexington, 2South Dakota State University, Brookings.

4-H is a national youth development program, which is governed by land grant institutions that are given the liberty to tailor their program to the individual needs of states. This allows for programs to grow according to the interests of youth in that area. However, this system means that there is little communication between states about how common issues are handled and avoided. Specifically, the 4-H Horse Program is continually faced with challenges in the horse industry such as animal welfare and compliance with regulations. This study was designed to gather information from state 4-H Horse Programs to help each program recognize common issues and initiate collaborative approaches to develop solutions. A survey was distributed to 4-H horse contacts representing all 50 states. Completed surveys were returned from 24 states, yielding a response rate of 48%. Of those states that responded, the average number of youth enrolled in the 4-H Horse Program was 4218, with enrollment ranging from 150 to 25,483 youth. All but one state have a state 4-H horse show and 91% of the states require youth to wear helmets at least in certain events. Thirty-nine percent of respondents (9 states) do not require youth to qualify to participate in the state 4-H horse shows. Participation in the state shows varied from 40 youth to 875 youth with a mean of 393 youth. Thus, slightly over 9% of youth enrolled in state 4-H Horse Programs nationwide are participating in the state 4-H horse shows. Participation
due to both weight parameters $P \leq 0.01$). Interactions between subpopulation complex IV activity and weight loss markers ($P < 0.05$) were displayed. Citrate synthase activity, indicating mitochondrial number, was greater in SSM than IFM ($P < 0.0001$) but was unaffected with weight loss. Lipid peroxidation was decreased with BCS change ($P = 0.01$) and weight loss ($P = 0.02$), displaying greater amounts in SSM than IFM ($P \leq 0.02$). Few changes in circulating markers along with minute alterations in minimal model parameters suggest that while horses were obese, metabolic function was conserved. Complex activity and lipid peroxidation alterations suggest IFM are more affected by weight loss, with large contributions from complex IV byproducts. Mitochondrial component flexibility may contribute individually to disease development along with athletic performance in the horse.

Key Words: mitochondria, muscle, obesity

049 The interaction of grazing muzzle use and grass species on forage intake of horses. E. Glunk*, C. C. Sheaffer, M. Hathaway, K. L. Martinson, University of Minnesota, Saint Paul.

Excessive pasture intakes have been linked to the increased incidence of equine obesity and pasture-associated laminitis. Previous research found that grazing muzzles reduced pasture intake by 83%. However, horses are selective grazers, and forage grasses have different growth morphologies. Both factors could impact the effectiveness of grazing muzzles; however, this has not been investigated. Therefore, the objective of this research was to determine the effectiveness of grazing muzzles at reducing forage intake when horses were allowed access to different grass species. The study was conducted in 2012 and 2013. Four horses were grazed in 2012 while three horses were grazed in 2013. Before grazing, horses were acclimated to wearing a grazing muzzle and grazing for 4 h. Four species of perennial, cool-season grasses were grazed in 2012 including: Kentucky bluegrass (KB; prostrate growth habit, preferred by horses), meadow fescue (MF; upright, preferred), perennial ryegrass (PR; prostrate, less preferred), and reed canarygrass (RC; upright, less preferred). In 2013, only KB and RC were grazed due to winter kill of PR and MF. Horses were allowed to graze a small pasture (4.5 by 9.9 m) seeded with one of the individual grass species for 4 h each day for 4 consecutive days in June and August of 2012 and August and September of 2013. Horses grazed the same grass species for 2 consecutive days, 1 d with the muzzle and 1 d without. Before each grazing event, a 0.9 by 3.3 m strip was mechanically harvested from the pasture to determine available initial herbage mass. Postgrazing, an adjacent 0.9 by 3.3 m strip was harvested to determine residual forage mass. The difference (on a dry matter basis) was used to estimate horse forage intake. Data were analyzed using the PROC MIXED procedure of SAS, with statistical significance set at $P \leq 0.05$. The effectiveness of a grazing muzzle was not affected by forage species ($P \geq 0.05$). Use of a grazing muzzle decreased the amount of forage consumed by an average of 30% across species and years ($P < 0.0001$). These results will aid horse owners and professionals in estimating forage intake and balancing rations of muzzled horses on pasture.

Key Words: grazing, intake, muzzle

EXTENSION – DAIRY SYMPOSIUM: STRATEGIES TO INCREASE FIBER DIGESTIBILITY IN LACTATING DAIRY COWS

050 *Agronomic practices that impact the digestibility of fiber by lactating cows.* F. N. Owens*, DuPont Pioneer, Johnston, IA.

Ruminal bulk fill limits intake of forage-rich diets early in lactation with coarse fiber being the primary contributor to ruminal fill. This ceiling on feed and energy intake can be lifted either by reducing the dietary concentration of NDF or by increasing the fermentation rate of NDF (NDFD). Numerous genetic (BMR) and environmental factors can alter NDF content and NDFD of forages. With most grasses and legumes, NDF content increases and NDFD decreases as plants mature, largely due to a decreased leaf:stem ratio. Consequently, earlier harvest, more erect plant stature, harvesting plants at greater height, and minimizing leaf loss all can increase forage quality. With most forages, yield increases as temperature, light intensity, nitrogen fertility, and water supply increase. However, by accelerating maturation, higher temperatures increase NDF content and lignification; factors that retard plant development help maintain forage quality. Unlike other tropical plants, maize harvested as silage is immature and NDF digestibility will not decline if plant health is maintained during kernel development. Restricting supply of irrigation water increases NDFD of maize plants probably through increasing the leaf:stalk ratio. Changes in NDF and NDFD (48 h) digestibility of various plant parts was measured for two non-BMR hybrids harvested across a range in plant DM from 28 to 39%. At all DM contents, maize cobs and husks had the highest NDF content; as plant DM increased, NDF digestibility always was less for the lower stalk portions. NDFD was greatest for husks and leaves; NDFD of cobs and leaves dropped as plant DM increased. Plant NDFD dropped from 43 to 42% as plant DM increased from 28 to 40%. As lignin content increased, NDFD dropped for stalks. For the other plant parts, NDFD was not altered by the fractional percentages of hemi cellulose, cellulose, or lignin in NDF nor was it altered by ratios among these components. As maize kernels matured from half-milk line to black line, kernel weight increased by over 20%. Based on
Milk 2006 equations and analysis of plant nutrients at harvest, milk yield per metric ton harvested or per hectare should peak at 33.2 and 34.3% DM, respectively, for unprocessed maize silage. Delaying harvest to 40.5 and 37.2% DM, respectively, should give peak milk yield per ton or per hectare for processed maize silage.

Key Words: maize, maturity, NDF

We hypothesize that an estimate of total tract NDF digestibility (TTNDFD) can provide useful information about fiber utilization. Our objective is to present an approach for predicting in vivo total tract NDF digestibility from in vitro NDF digestibility measurements. The parameters needed to estimate TTNDFD include the proportion of potentially digestible fiber (pdNDF), the digestion rate of the pdNDF (kd), the ruminal passage rate of pdNDF (kp), and postruminal digestion of NDF. The in vitro TTNDFD approach accounts for ruminal and postruminal fiber digestion and can be adjusted for changes in fiber passage as size or intake of the animal changes. The TTNDFD method has been validated with in vivo experiments. In one study, Lopes et al. (2013) compared estimates of TTNDFD as predicted by the in vitro model to in vivo measurements in lactating dairy cows. Cows were fed diets that varied in proportions of corn silage and alfalfa. The diets contained 55% forage and the dietary NDF concentration was similar across treatments. Milk yields were similar amongst diets. The observed (in vivo) TTNDFD values were calculated from feed and fecal samples. Cows consuming the diet with alfalfa as the only forage had higher NDF digestibility than cows on the diets that contained corn silage. The NDF digestibility coefficients predicted by the in vitro TTNDFD method were similar to the in vivo values. The TTNDFD analysis can provide important insights into fiber utilization by dairy cattle. The rates of fiber degradation determined from the in vitro NDFD assays appear to be consistent with what have been measured in vivo feeding studies. The pdNDF, kd, and kp and parameters predicted by the TTNDFD model appear to be consistent with in vivo measures.

Key Words: dairy, fiber, NDF digestibility

052 Measuring forage quality of corn silage and understanding the impacts on rumen fermentation in lactating dairy cattle. P. J. Kononoff*, University of Nebraska-Lincoln, Lincoln.

Last year the USDA estimated that 113 million tons of corn silage was produced. This was up 4% from the previous year and was also the highest production in the United States since 1982. Given that corn silage is commonly included in diets for dairy cattle at 30 to 50% of the DM, this crop represents an important feedstuff to the dairy industry. Additionally, given that the chemical composition and nutrient availability of this feed may vary, quality of this feedstuff is central to dairy production and profitability. The term forage quality is often defined by the extent to which the forage elicits a productive response. Fundamentally speaking the nature of this response is dependent on the availability of forage nutrients to rumen microorganism. Plant factors that affect this availability include maturity, hybrid, and growing conditions. Additionally, harvesting and ensiling practices may also affect nutrient availability. This includes the method of chopping, length of cut, extent of kernel processing, and time of ensiling. Lastly, a number of animal factors may also influence nutrient availability including level of intake, nutrient demands, behavioral patterns, and animal health. Attributes of good quality forage usually include a high intake potential, high nutrient concentration, and high digestibility or nutrient availability. Forage quality is commonly assessed through chemical and physical analysis and near-infrared spectroscopy as well as using a number of in vivo and in vitro methods. The purpose of this presentation is to review how forage quality affects rumen fermentation, microbial digestion, and how factors that affect forage quality may be manipulated to ultimately contribute to greater milk production.

Key Words: corn silage, forage quality, rumen fermentation, dairy production

053 The impact of nonforage fiber sources on fiber digestibility. B. Bradford*, Kansas State University, Manhattan.

Nonforage fiber sources (NFFS) have been used in ruminant diets for many years. However, some dairy operations are now reaching inclusion rates of these feedstuffs that substantially greater than the traditional target of 10 to 15% of dry matter. Heavy reliance on feedstuffs with high NDF content but small particle size could potentially have major impacts on kinetics of both fiber digestion and passage. Furthermore, when such ingredients are used to partially replace starch sources, there is potential for positive associative effects on forage fi-
ber digestion. Critical impediments to a clearer understanding of NFFS-reliant diets include the lack of relevant data on digestion kinetics and, more importantly, the great diversity in composition and characteristics of different NFFS. Nevertheless, several studies have investigated the effects of common NFFS on ruminal fermentation characteristics, microbial populations, and total tract nutrient digestion. In general, NFFS-reliant diets that are formulated to support high levels of milk production do not appear to provide an associative benefit for forage digestibility, nor have consistent increases in ruminal pH or shifts in rumen microbial populations been observed. Although empirical data are limited, sufficient physically effective forage NDF is likely critical for efficient ruminal digestion of NDF from NFFS, both by maintaining ruminal pH and by providing a fiber mat to slow passage of the small particles. Determining the ideal forage NDF level in low-starch, high-NFFS diets is key to allowing increased dry matter intake while maintaining high digestive efficiency.

Key Words: byproducts, digestion, fiber, ruminal kinetics

EXTENSION — SWINE

The purpose of this meta-analysis was to summarize the effects of 0 vs. 15 ppm of narasin (NAR; Skycis®, Elanco Animal Health, Greenfield, IN; 4 studies located in Arkansas [AR], Ontario, CA [ON], Missouri [MO], and Minnesota) and the effects of 0 or 15 ppm NAR or 11 ppm of virginiamycin (VIR; Stafac®, Phibro Animal Health, Teaneck, NJ; 2 studies located in AR and ON) on the growth and harvest performance of pigs during the grow–finish period. Pigs were blocked by gender and weight and then treatments were randomly assigned to pens. Diet treatments consisted of a sequence of three to six diets containing corn, SBM, and DDGS (except ON and MO) with the appropriate amount of antimicrobial premix added. Pigs were weighed to determine initial BW, phase weights, and ADG. Feed issuance and weigh backs were recorded to determine ADFI and G:F. When pigs reached harvest BW, they were transported to food companies to measure HCW, fat depth, and loin depth. From 33.1 to 68.0 kg, pigs fed diets containing NAR had a faster ADG (0.981 vs. 0.962 kg/d; \(P = 0.0012 \)) and a higher G:F (0.457 vs. 0.452; \(P = 0.0098 \)) versus CON. From 68 kg to harvest, pigs fed diets containing NAR had a higher G:F (0.346 vs. 0.337; \(P = 0.0033 \)) than those fed CON diets. Overall, pigs fed diets containing NAR had a faster ADG (0.985 vs. 0.970 kg/d; \(P = 0.0131 \)) and an increased G:F (0.397 vs. 0.390; \(P = 0.0011 \)) versus CON. Pigs fed diets containing NAR had a higher carcass weight (98.49 vs. 97.44 kg; \(P = 0.0069 \)) than pigs fed CON. In the two-study analysis, pigs fed NAR from 27.3 to 68.0 kg (0.472 vs. 0.466 or 0.467; \(P < 0.05 \)) and 68 kg to harvest (0.343 vs. 0.335 or 0.336; \(P < 0.05 \)) had a higher G:F than those fed CON or VIR, respectively. From 27.3 kg to harvest, pigs fed diets containing NAR had a higher G:F (0.402 vs. 0.394 or 0.395; \(P < 0.05 \)) than CON or VIR. Overall, pigs fed NAR had a higher ADG, G:F, and HCW than those fed CON and a higher G:F than those fed VIR.

Key Words: narasin, pigs, virginiamycin

055 The effect of regrinding DDGS and SBM on pellet quality in swine finishing diets. W. J. Pacheco¹*, M. Knauer¹, E. van Heugten¹, C. R. Stark¹, A. C. Fahrenholz¹, C. E. Phillips², ¹North Carolina State University, Raleigh, ²Murphy-Brown LLC, Rose Hill, NC.

The objective of the current study was to evaluate the effect of regrinding major feed ingredients on pellet quality in swine finishing diets. Feed was produced at the NCSU Feed Mill Educational Unit. Corn–soy diets contained 69.4% corn, 22.3% soybean meal (SBM), and 6.5% poultry fat (PF). Diets containing corn distillers dried grains with solubles (DDGS) comprised 53% corn, 30% DDGS, 8.0% SBM, and 6.5% PF. Of the 6.5% PF in each diet, 1.5% was added in the mixer and 5.0% was added postpelleting. Six dietary treatments consisted of two levels of DDGS (0 and 30%), two particle sizes of DDGS (677 and 483 µm), and two particle sizes of SBM (1070 and 467 µm). All diets were steam conditioned with the same retention time and a temperature of 82°C. A 4.4 by 31.8 mm pellet die was used for forage fiber digestibility, nor have consistent increases in ruminal pH or shifts in rumen microbial populations been observed. Although empirical data are limited, sufficient physically effective forage NDF is likely critical for efficient ruminal digestion of NDF from NFFS, both by maintaining ruminal pH and by providing a fiber mat to slow passage of the small particles. Determining the ideal forage NDF level in low-starch, high-NFFS diets is key to allowing increased dry matter intake while maintaining high digestive efficiency.

Key Words: byproducts, digestion, fiber, ruminal kinetics
afternoon (2.0 and 4.6%, respectively). Results suggest adding 30% DDGS to corn–soy diets improves PDI when the level of added fat in the mixer is controlled and that regrinding SBM but not DDGS improves pellet quality.

Key Words: DDGS, particle size, pellet quality, regrinding, soybean meal

056 The effect of cross-fostering on PRRS transmission and litter performance. B. Mason1,* A. E. DeDecker2, J. L. Seate3, M. F. Billing4, 1University of Illinois, Champaign, 2Murphy-Brown LLC, Rose Hill, NC, 3Murphy Brown LLC, Rose Hill, NC.

Cross-fostering is used in swine production to improve growth performance and reduce mortality; however, it is unknown how much cross-fostering transfers PRRS. Therefore, the objective of this trial is to determine the effects of cross-fostering programs on transmission of PRRS, piglet growth, and prewean mortality (PWM). On a commercial sow herd, 235 multiparous (1–5) sows, 10 wk post-LVI from an acute PRRS break, were used. Four cross-fostering treatments were applied before farrowing: A) no movement of piglets, B) movement at 24 h, C) movement at 5 d, and D) movement at 10 d. Litters were assigned a treatment at birth and randomized throughout the room and the litter received no new piglets. Corresponding to treatment, the 4 heaviest pigs were moved (excluding treatment A). Litters that received the fostered pigs farrowed on the same day, same room, and same treatment. Eight tagged pigs/litter were tested for PRRS by PCR at birth and weaning. Litter birth and wean weights were recorded. Performance data were analyzed using Proc GLM by SPSS with litter as the experimental unit and PRRS transmission data was analyzed using Proc GLIMMIX in SAS with piglet as the experimental unit. Cross-fostering pigs at 10 d of age produced an elevation in the prevalence of PRRS, with an increase of 8.8% in positive pigs at weaning ($P < 0.01$). Other treatments showed no significant difference in PRRS transmission ($P > 0.10$; Table 1). There was no difference between treatments in ADG and PWM ($P > 0.10$). Cross-fostering at 10 d of age at 10 wk following LVI enhanced the spread of PRRS. Results confirm restricted cross-fostering programs should be implemented to reduce PRRS transmission even after 10 wk post-PRRS intervention.

Key Words: cross-fostering, prewean mortality, PRRS transmission

Table 056. Effect of cross-fostering programs on PRRS transmission

<table>
<thead>
<tr>
<th>Cross-foster treatment</th>
<th>24 h</th>
<th>5 d</th>
<th>10 d</th>
<th>SE</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pigs blood tested</td>
<td>454</td>
<td>503</td>
<td>488</td>
<td>479</td>
<td></td>
</tr>
<tr>
<td>PRRS positive at birth, %</td>
<td>0.1</td>
<td>0.8</td>
<td>0.8</td>
<td>0.1</td>
<td>0.400 0.9999</td>
</tr>
<tr>
<td>PRRS positive at wean, %</td>
<td>4.3b</td>
<td>3.2b</td>
<td>2.2b</td>
<td>8.9a</td>
<td>0.800 < 0.001</td>
</tr>
</tbody>
</table>

Increased PRRS positive, % | 4.2b | 2.4b,c | 1.4c | 8.8a | 1.000 < 0.001 |

* * within a row differ indicate $P < 0.05$

* The mean represented as “Increased PRRS Positive” was generated by (PRRS positive at weaning – PRRS positive at birth) / Increased PRRS positive

057 Effects of suckling history of mammary glands on teat order and growth of nursing piglets during a subsequent lactation. J. Guo1,* G. Voilqué1, Y. Sun1, A. E. DeDecker2, M. T. Coffey2, S. W. Kim1, 1North Carolina State University, Raleigh, 2Murphy-Brown LLC, Rose Hill, NC.

The suckling history of a mammary gland, suckled or not suckled, has a significant impact on that gland’s subsequent lactation performance. Litters of 57 first parity sows were used to determine the effects of suckling history on teat order and piglet growth during a subsequent lactation. In parity 1, sows nursed either 10 or 13 piglets. Sows successfully rebred were used in parity 2, during which litter size was set to 10 piglets, and all piglets were weaned at d 21 of lactation. In both parities, teat order of all sow was observedively at least 3 times during wk 2 and 3 of lactation. Piglet weights were measured at birth and weaning (d 21) in both parities. Results showed piglet weight gain was greater ($P < 0.05$) from sows in parity 2 (258 g/d) than in parity 1 (205 g/d), indicating that milk production of sows increased from parity 1 to 2. Teat order and teat preference were not affected by litter sizes (10 vs. 13) in parity 1. Piglets that suckled the anterior 5 pairs of mammary glands were more ($P < 0.05$) than others (85.1 vs. 61.6% in parity 1; 88.4 vs. 35.4% in parity 2) showing their preference of mammary glands by location. In addition, piglets that suckled the anterior 5 pairs of mammary glands had greater ($P < 0.05$) ADG than those that suckled posterior 3 pairs of mammary glands (263 vs. 229 g/d in parity 1; and 208 vs. 196 g/d in parity 2). The utilization rate of mammary glands in parity 2 with suckling history in parity 1 was more ($P < 0.05$) than those without suckling history in parity 1 (86.0 vs. 14.0%), indicating that piglets preferred mammary glands with previous suckling history. However, ADG of piglets in parity 2 was not affected by suckling history during parity 1. Collectively, this study indicates that piglets preferred mammary glands with previous suckling history even though milk production was not affected by suckling history. Piglets also preferred the anterior 5 pairs of mammary glands, which produced more milk than others.

Key Words: litter size, mammary glands, pigs, suckling history, teat order

058 Can animal welfare assessment at the farm be a good tool to control pork quality variation? L. M. Rocha1,2,* A. Dalmau1, A. Velarde3, L. Saucier1, Y. Sun1, A. G. Faucitano1,2, Agriculture & Agri-Food Canada, Sherbrooke, QC, Canada, Université Laval, Quebec, QC, Canada, IRTA, Animal Welfare Group, Monells, Spain.

The objective of this study was to assess the relationship between criteria of the Welfare Quality® protocol on farm (WQ) and their relationship with pork quality variation. A total of 1731 animals were assessed according to the 12 criteria of the
WQ protocol based on four principles: good feeding, housing (GH), health (HC), and appropriate behavior in twelve finishing farms, five Welfare Certified (WCE; n = 698) and seven conventional (CON; n = 1033) farms. A subsample of 1440 pigs (60 pigs/farm) was randomly chosen out of 24 loads (2 loads/farm) at the abattoir. Meat quality was assessed using the Longissimus thoracis (LT) muscle at 24 h postmortem by measuring pH (pHu), color, and drip loss. Data for each variable, within the 12 criteria assessed, were analyzed by MIXED and WILCOXON procedure of SAS. Spearman correlations were performed to determine the relationship between on-farm animal welfare scores and meat quality traits. WCE farms showed greater scores for GH and HC, indicating better animal welfare conditions, compared to CON farms (67.9 vs. 39.4; \(P = 0.001 \) and 62.9 vs. 50.6; \(P = 0.006 \), respectively). The greater scores for WCE farms are explained by a trend for greater space allowance (1.09 vs. 0.74 \(\text{m}^2 \); \(P = 0.08 \)) and a lower presence of bursitis (25.0 vs. 38.6%; \(P = 0.07 \)) and percentage of pneumonia occurrence (2.8 vs. 16.5%; \(P = 0.09 \)). The LT muscle of WCE pigs tended to present a slightly lower pHu (5.64 vs. 5.67; \(P = 0.07 \)) and a greater drip loss (4.54 vs. 3.41%; \(P = 0.003 \)) compared to loins from CON pigs. Only GH was correlated with meat quality variation. The greater pHu and lower drip loss in the LT muscle of CON pigs may be mostly explained by the poor housing (GH) conditions of these farms (\(r = 0.75; P = 0.01 \), especially in terms of low space allowance (\(r = 0.86; P < 0.001 \)). GH was also related to drip loss variation (\(r = 0.71; P = 0.004 \)), with highest correlations being found between this meat quality trait and GH criteria such as the body weight (\(r = 0.71; P < 0.001 \)) and the incidence of bursitis (\(r = 0.67; P = 0.01 \)). These results demonstrate that the implementation of the WQ criteria to assess on-farm animal welfare may help control the variation of important pork meat quality traits.

Key Words: pork, welfare

059 **Relationships between sow body condition with subsequent reproductive performance.** M. Bryan*, M. Knauer, North Carolina State University, Raleigh.

The objective was to quantify relationships between sow body condition with subsequent reproduction. Sows were measured at breeding (\(n = 1571 \)) and before farrowing (\(n = 887 \)) at a commercial farm. Body condition measures included a Knauer sow caliper (CS), weight (WT), 10th rib backfat (BF), 10th rib LM area (LMA), and body condition score (BCS) scored on a 1 to 5 scale by a technician. Sow traits were number born alive (NBA), litter birth weight (BW), number weaned (NW), piglet survival (PS), which was NW divided by total born, litter weaning weight (WW), and wean-to-conception interval (WCI). Data were analyzed in SAS using PROC GLM. Breeding CS had a curvilinear relationship (\(P < 0.05 \)) with NBA, BW, NW, PS, and WCI with a CS of 15 being optimal for NBA, NW, and PS and 14 ideal for BW and WCI. A 1-score increase in breeding BCS decreased (\(P < 0.05 \)) WW by 1.98 kg. Breeding BCS had a curvilinear relationship (\(P < 0.05 \)) with NBA, BW, NW, PS, and WCI with 3.2 being optimal for NBA, BW, NW, and WCI and 3.0 ideal for PS. A 10-kg increase in breeding WT decreased (\(P < 0.05 \)) PS and WW by 0.8% and 0.67 kg, respectively, and increased (\(P < 0.05 \)) WCI by 0.23 d. A millimeter increase in breeding BF decreased (\(P < 0.05 \)) NBA, BW, and WW by 0.04, 0.06 kg, and 0.17 kg, respectively, and increased (\(P < 0.05 \)) WCI by 0.07 d. Breeding LMA had a curvilinear relationship (\(P < 0.05 \)) with PS, with 52.5 cm\(^2\) being optimal. A 1-score increase in farrowing CS decreased (\(P < 0.05 \)) NBA and BW by 0.16 and 0.3 kg, respectively. Farrowing CS had a curvilinear relationship (\(P < 0.05 \)) with NW and PS with 15 being optimal. A 1-score increase in farrowing BCS decreased (\(P < 0.05 \)) BW by 0.97 kg. Farrowing BCS had a curvilinear relationship (\(P < 0.05 \)) with NW and PS with 3.6 being ideal. A 10-kg increase in farrowing WT decreased (\(P < 0.05 \)) NBA and NW by 0.11 and 0.09, respectively. Farrowing WT had a curvilinear relationship (\(P < 0.05 \)) with WW and PS with an adjusted WT of 220 and 210 kg, respectively, being ideal. A millimeter increase in farrowing BF decreased (\(P < 0.05 \)) NBA by 0.03 and a square centimeter increase in LMA decreased (\(P < 0.05 \)) NBA by 0.04, respectively. Farrowing LMA had a curvilinear relationship (\(P < 0.05 \)) with WCI with 51.6 cm\(^2\) being ideal. Results suggest sow body condition explains variation in subsequent reproductive performance. Producers should use CS or WT instead of a subjective BCS to manage gestating sows and maximize subsequent reproduction.

Key Words: body condition, reproduction, sow

GARY ALLEE SYMPOSIUM: FEEDING SICK PIGS

060 **The longitudinal impact of PRRS on metabolism, whole body protein accretion, and feed efficiency in grow–finisher pigs.** N. K. Gabler*, Iowa State University, Ames.

Health challenges in nursery–finisher pig production will significantly affect the economic return for pork producers and is a constant issue our industry faces. While significant advances in molecular and quantitative genetics, clinical diagnostics, and virology have been made to enhance our understanding of swine health and important pathogens such as porcine reproductive and respiratory syndrome virus (PRRS), we are still unsure on how to best feed and manage poor-health pigs. By understanding the longitudinal impact PRRS virus and its associated inflammation has on digestibility, metabolism, protein accretion, and feed efficiency, insights into nutritional requirements and management strategies can be developed to improve poor-health pig production. Recent data we have
generated indicates that PRRS infection alone significantly reduces ADG, ADFI, and FE (up to 50%, 32%, and 25%, respectively) over the peak viremia and sera conversion periods in gilts compared to their PRRS naïve littermates. Furthermore, on top of this attenuated feed intake, apparent total tract digestibility of energy and nitrogen were reduced. Intriguingly, these impacts on total tract digestibility may be long lasting while ADG and ADFI have recovered to comparable to that of healthy pigs. Longitudinal whole body composition analysis also clearly showed that PRRS infection attenuated lean, protein, fat, and bone accretion rates compared to uninfected littermates. These data, together with blood metabolite and hormone analysis, suggests that there is a major catabolic cost, particularly to skeletal muscle, to support the energetic and protein synthesis needs of immune system response. Altogether, this paper will discuss the metabolic and physiological response to PRRS infection and inflammation in grow-finisher pigs and potential nutrition management strategies to support the immune response and recovery.

Key Words: feed efficiency, pig, PRRS, tissue accretion

061 Managing disease in commercial swine production: Costs and possible nutritional and management practices to reduce losses. T. J. Loula*, Swine Vet Center, Saint Peter, MN.

Managing disease is easiest if you don’t ever allow it in. Biosecurity measures have been taken to a new level with the introduction of PEDv into the United States in April 2013. But disease will still have a major influence on production and costs in the future. Diseases have changed in my 30+ years of practice to be more acute/less chronic. Also, more major diseases are viral. Viral diseases such as influenza, PRRS, PCV2, and now PED dominate the industry. Influenza, PED, and occasionally PRRS seem to move/transfer “at will.” Although PCV2 is well controlled with vaccine, it is the most expensive vaccine to date that has ever been routinely administered to U.S. swine. PRRS and now PED have added cost to the industry with added biosecurity procedures and infrastructure such as filtration, truck washes, etc. Disease and nutrition are very interrelated and I feel fortunate that in most of the systems that we work with, there is a “team” approach to health and production. There is a long list of diseases/syndromes that a team of production specialists, nutritionists, and veterinarians work together on to find solutions, such as postweaning diarrhea, ear necrosis, sow lameness, grow-finish ulcers, and tail biting. Performance, efficiency, death loss, labor management, throughput, and cost are always barometers. When I graduated from veterinary college, the major swine diseases were atrophic rhinitis, swine dysentery, T.G.E., salmonellosis, pseudorabies, *Actinobacillus pleuropneumoniae*, and sarcotic mange. Disease is still a major limiter of production and the ability to manage disease determines level of success and profitability for today’s producers.

Key Words: swine diseases

062 Metabolic and physiological ramifications of immune activation. R. N. Dilger*, University of Illinois, Urbana.

Activation of the immune system by bacterial and viral pathogens elicits a coordinated set of metabolic, physiological, and behavioral events, all of which result in reduced animal growth. During an acute infection, proinflammatory cytokines (e.g., tumor necrosis factor-α [TNF-α], interleukin-1 [IL-1]) are produced by activated monocytes and macrophages in peripheral tissues, and these proteins serve as central mediators to induce coordinated events through mechanisms in the brain. Collectively referred to as “sickness behavior,” the nonspecific symptoms of infection include fever, fatigue, alteration of sleep patterns, social isolation, decreased food and water intake, and weight loss. Beyond the outward signs of clinical infection, animals experience a repartitioning of body nutrients (especially amino acids and some minerals) designed to support the immune response while making the host environment incompatible with pathogen survival. A major challenge for nutritionists is that nutrient priorities are first for maintenance and second for growth (i.e., lean tissue accretion), and maintenance requirements for energy and specific nutrients are elevated during an active infection, which reduces availability of nutrients for growth. For example, the febrile response harnesses metabolic inefficiency to produce heat and raise the core body temperature while production of cytokines and immune cells requires significant resources (e.g., amino acids) to allow the host to mount an effective immune response. Therefore, from a nutritional perspective, managing sick pigs involves delivery of nutrient profiles that support an appropriate level of immune reactivity while minimizing growth depression, and this must occur while the pig is experiencing a reduction in voluntary feed intake. Finding ways to manage the magnitude and duration of an acute inflammatory response is key to maximizing productive performance and profitability, but eliminating the proinflammatory response altogether is not an option because it is an important part of host immune defenses. Current evidence suggests that genetic selection for growth potential may negatively affect the ability for animals to cope with an infection, but this effect is likely most pronounced when animals are exposed to dietary nutrient deficiencies. To that end, a significant gap in knowledge exists regarding how to optimize nutrient profiles before and during an active infection. The classic nutritional approach has been the addition of specific nutrients or bioactive compounds to elicit immunomodulatory effects, but significant progress in this area is more likely to occur using a “systems” approach to better understand the interaction of nutrition and immunology.

Key Words: immunology, metabolism, pig

This paper presents estimated cost to growth, feed efficiency, and financial outcome for pigs that have been naturally challenged by viral diseases. A second purpose is to provide evidence that certain nutrients or bioactive components dampen the severity of response to immune stress. Finally, we discuss how this knowledge is applied in practice. Specific ingredients are used to manage disease stress in practice; fish meal and animal plasma are among the most noted. Our portfolio has enlarged to include soybean meal (SBM). Ingredients bring nutrients that are important to modulate disease effects but also bioactive substances such as anti-inflammatory components and immunoglobulins. We measured G:F deviation during a 55 d period in pigs challenged with influenza. We estimated feed cost to be increased by at least $1.50/pig (Boyd et al., 2010); however, this could double depending on ingredient price, how late the infection occurred, and how long it remains. Although mortality and medical treatment accompany disease stress, they are beyond the scope of this paper. In an earlier study, we observed that a mix of pro-inflammatory viruses (PRRS, PCVAD, and S. suis) during the finish phase severely reduced rate and efficiency of growth. Mortality and morbidity was 6 times normal for a 16-wk period. Growth and G:F ratio were depressed in a 21 d test, but growth was much improved if pigs were fed a relatively high level of SBM (HI-SBM) compared to LO-SBM. Respective whole-body (WB) and carcass growth was observed (LO-SBM: 902 and 608 g/d vs. HI-SBM: 989 and 686 g/d). G:F ratio also improved on a WB and carcass basis (0.337 and 0.215 vs. 0.365 and 0.240). The modulating effect of SBM was evident when CP level was equal for LO- and HI-SBM (16.0%) treatments, but relative improvement appeared to increase as the difference in SBM content (and CP) progressively diverged.

The modulating effect of SBM on systemic disease may be due to nonnutritive, anti-inflammatory isoflavones (Greiner et al., 2001), but CP level may be additive to bioactive components. Proof of concept has been extended to weaned pigs (Rochell et al., 2013). Immune modulation with high quality fish meal was an early innovation for weaned pigs. Commercial application through feeding requires intervals of weeks not days; however, precise timing is improved if water administered.

Key Words: immune stress, growth, soya

Efficacy of yeast cell wall based feed additive in prevention of mycotoxoses in pigs fed a diet with aflatoxin under the EU regulatory levels. Y. Sun*, J. Guo, I. Park, S. W. Kim, North Carolina State University, Raleigh.

This study was to investigate the effect of corn naturally contaminated with aflatoxin at the EU’s regulatory level on the growth performance of nursery pigs and the efficiency of a yeast cell wall based feed additive (Mycosorb A+, Alltech, Lexington, KY) in prevention of mycotoxoses. Pigs (60 barrows and 60 gilts at 6.02 ± 0.83 kg BW) were randomly allotted to 4 treatments (2 × 2 factorial) with 10 pens (5 barrow and 5 gilt pens) per treatment and 3 pigs per pen and fed experimental diets for 5 wk. Diets included NC (a control diet without aflatoxin and Mycosorb A+), NCA (NC + 2 g/kg of Mycosorb A+), PC (NC + 20 µg/kg of aflatoxin), and PCA (PC + 2 g/kg of Mycosorb A+). Feed intake and body weight were measured weekly, and one pig representing an average body weight of each pen was bled to measure the numbers of blood cells, immunological variables including IgG and TNF-α, oxidative damage status, and serological evaluation related to liver health. Mycosorb A+ increased (P < 0.05) ADG (493 to 524 g/d) and ADFI (796 to 846 g/d) of pigs whereas G/F was not affected. Aflatoxin decreased (P < 0.05) the number of platelet count (193.5 to 247.4 × 10^9 µL). Interactions (P < 0.05) between treatment factors on hemoglobin, hematocrit, and platelet count indicate that Mycosorb A+ further increased their levels when feed were contaminated with aflatoxin. Aflatoxin tended to increase the level of albumin (P = 0.055; 3.46 to 3.63 g/dL), albumin:globulin ratio (P = 0.050; 2.09 to 2.37), and Ca (P = 0.080; 10.79 to 10.97 mg/dL). Mycosorb A+ tended to increase (P = 0.055) albumin level (3.46 to 3.63 g/dL). Interactions (P < 0.05) between treatment factors on blood urea N and blood urea N:creatinine indicate that Mycosorb A+ further decreased their levels when feed were contaminated with aflatoxin. Collectively, diets with Mycosorb A+ (2 g/kg) can improve pigs’ growth performance by increasing ADG and ADFI whereas low level aflatoxin (20 µg/kg) had minor effects on hematology without affecting growth performance.

Key Words: aflatoxin, pigs, yeast cell wall
065 Expression of cationic amino acid transporters mRNA in the jejunum of high and low efficiency steers. H. C. Cunningham¹ *, Z. T. L. Gray¹, S. I. Paisley¹, K. J. Austin¹, K. M. Cammack¹, A. M. Meyer²,
¹Department of Animal Science, University of Wyoming, Laramie, ²Division of Animal Sciences, University of Missouri, Columbia.

We hypothesize that small intestinal expression of nutrient transport-related genes, such as cationic AA (CAA) transporters, may contribute to differences in metabolic efficiency of finishing cattle. The objective of this study was to investigate jejunal expression of CAA transporters in steers classified as high and low efficiency based on residual feed intake (RFI). Hereford-Angus crossbred steers (yr 1: n = 59, 461 ± 4.5 kg initial BW; yr 2: n = 75, 412 ± 3.8 kg initial BW) were used. Steers were fed a finishing diet (yr 1: 11.4% CP, 2.0 Mcal NE₃₉/kg, and 1.35 Mcal NE/kg; yr 2: 13.2% CP, 1.8 Mcal NE₃₉/kg, and 1.19 Mcal NE/kg; DM basis) for 57 (yr 1) or 80 d (yr 2), and individual feed intake was monitored using the GrowSafe system. Residual feed intake was calculated as the difference between actual and expected feed intake of each individual, where expected intake was determined by regressing ADG and metabolic midweight on actual intake. At the end of the feeding period in each year, the 20% most efficient (low RFI, n = 8/yr) and 20% least efficient (high RFI, n = 8/yr) steers with 12th rib fat thickness ≥ 1.02 cm were selected for slaughter between 5 and 8 d after the end of the feed intakes test. Jejunal mucosa was collected and flash-frozen. Real-time RT-PCR was performed to determine jejunal expression of 7 cationic AA transporters in 4 different transport systems: cationic AA transporter-1 (CAT-1, system y¹), ATB⁺⁻ (system B⁻⁻), b⁺⁺⁺⁺AT and rBAT (system b⁺⁺⁺⁺), and y¹LAT1, y¹LAT2, and 4F2hc (system y¹). Data were analyzed by PROC MIXED in SAS 9.2 using RFI class (high vs. low efficiency), year, and their interaction as fixed effects. Expression of y¹LAT2 tended to be affected (P = 0.07) by the RFI class × year interaction. Low efficiency steers had greater (P = 0.05) expression of y¹LAT2 than high efficiency steers in yr 2 whereas there was no difference (P = 0.61) in yr 1. Jejunal expression of the other 6 CAA transporters was not affected (P ≥ 0.17) by RFI class; however, expression of y¹LAT1 was affected (P ≤ 0.01) by year. Data suggest jejunal expression of y¹LAT2, part of the y¹ basolateral transport system of the small intestine, may contribute to differences in metabolic efficiency of cattle.

Key Words: amino acid, feed efficiency, small intestine

066 Effects of calcium oxide treatment of dry and modified wet distillers grains with solubles on economics, feed intake pattern, and growth and carcass performance of feedlot steers. A. R. Schroeder¹ *, M. J. Duckworth¹, D. W. Shike¹, J. P. Schoonmaker², T. L. Felix³, ¹University of Illinois at Urbana-Champaign, Urbana, ²Purdue University, West Lafayette, IN.

Objectives of this study were to determine the interaction of feeding dry (DDGS) or modified wet (MDGS) distillers grains with solubles with or without CaO treatment to steers on growth performance, feed intake patterns, economics of gain, and USDA carcass grades. Steers (n = 139; initial BW = 336 ± 75 kg) were blocked by BW and allotted to 20 pens. Pens were randomly assigned to 1 of 4 dietary treatments arranged in a 2 × 2 factorial: 1) 50% DDGS untreated, 2) 48.8% DDGS treated with 1.2% CaO, 3) 50% MDGS untreated, or 4) 48.8% MDGS treated with 1.2% CaO. The remainder of the diets were huskage, dry rolled corn, and vitamin and mineral supplement. There was no interaction (P ≥ 0.14) of distillers grains (DGS) type and CaO treatment on DMI, ADG, final BW, or USDA carcass grades. However, steers fed CaO-treated DGS ate 6.6% less (P < 0.01) DM. Because CaO treatment decreased DMI without affecting (P = 0.66) ADG, steers fed CaO treated DGS had a 5% increase (P < 0.01) in G:F. Cattle fed DDGS tended (P = 0.06) to increase DMI; however, this tendency did not equate to a difference (P = 0.56) in G:F. There was an interaction (P < 0.01) of CaO treatment and DGS type on pattern of intake. Treatment with CaO reduced the percentage of meals consumed from 0 to 3 h postfeeding in cattle fed DDGS; however, there was no effect on cattle fed MDGS. Steers fed MDGS spent less (P = 0.05) time at the bunk and ate smaller (P < 0.01) meals but consumed more (P = 0.01) meals per day when compared to steers fed DDGS. Steers fed CaO treated DGS ate a similar number of meals (P = 0.36) but ate smaller meals (P < 0.01) than steers fed 0% CaO. While CaO treatment increased the ration cost $3.50 per metric ton of DM, improved G:F in steers fed CaO treated DGS resulted in a 6% decrease (P < 0.01) in cost of gain. Furthermore, feeding MDGS reduced (P < 0.01) cost of gain by $0.09 per kg and total feed cost by $25.78. Therefore, this trial supports previous research that suggests feeding MDGS can be advantageous when compared to feeding DDGS and provides new information that treating DGS with CaO can further reduce cost of gain and improve feed efficiency.

Key Words: beef cattle, calcium oxide, distillers grains

Age and diet can affect morphological development of the rumen, which mainly refers to organ size and papillae charac-
teristics. A fermentation extract of *Aspergillus oryzae* can be used as a direct fed microbial to alter ruminal VFA concentrations in mature ruminants. Dietary inclusion of a fermentation extract of *A. oryzae* on morphological development of the rumen. Individual calves (*n* = 52) were randomly assigned to a slaughter age, 4 wk (*n* = 16) or 8 wk (*n* = 36), and treatment, control (CON; *n* = 27) or direct fed microbial (DFM; *n* = 25). Calves were housed and fed individually; no bedding was used. Liquid DFM was delivered in milk replacer (2 g per d) for the first 4 wk of the trial; solid DFM (2 g per d) was top-dressed on grain thereafter. Calves were fed nonmedicated milk replacer twice daily (22.0% CP, 20.0% fat DM basis; 680 g/d) and were weaned on consumption of 0.91 kg of texturized grain (20% CP, 2.0% fat) for 3 consecutive days or on d 45 of the study, whichever came first. Calves had ad libitum access to grain and water throughout the trial. Treatment and the interaction of treatment and age did not affect full or empty rumen weights. However, full and empty rumen weights at 4 wk (5.29 ± 0.21 and 1.31 ± 0.04 kg, respectively) were greater than 8 wk (1.81 ± 0.30 and 0.52 ± 0.06 kg, respectively). At each slaughter point, punch biopsies (2.54 cm internal diameter) were obtained from 4 regions within each rumen (cranial dorsal, cranial ventral, caudal dorsal, and caudal ventral). Biopsy samples were weighed and separated into 2 fractions: epithelium and rumen wall. Biopsy results were similar to full and empty rumen weight results, as expected. An age by region effect was noted for both epithelium and rumen wall. Lastly, within the cranial ventral region of the rumen of 8-wk-old calves (4 wk samples not measurable), treatment had no effect on papillae area (6.52 ± 0.39 mm², CON; 6.65 ± 0.41 mm² DFM). Results here are perhaps not surprising given that no differences in final BW, DM intake, or gain to feed ratio were observed for these same calves (data in companion abstract). Study of VFA and microbial profiles in these calves may add further information on the use of this DFM in periruminant calf diets.

Key Words: dairy calf, direct fed microbial, rumen development

Soybean meal contains nonstarch polysaccharides, which lower the feed’s digestibility and can limit inclusion of soybean meal in nursery pig diets. Addition of exogenous enzymes, such as α-galactosidase, may increase nutrient digestibility of corn–soybean meal diets by hydrolyzing bonds between nonstarch polysaccharides that are not usually severed by endogenous enzymes. Addition of an acidifier, such as citric acid, may decrease diet pH thereby increasing α-galactosidase activity. In addition, citric acid may have direct effects on improving growth performance. The purpose of this study was to examine the effect of supplementing nursery diets with α-galactosidase, citric acid, or both. Weaned pigs (30' ± 2 d, 8.5 ± 1.7 kg) were sorted into 20 pens (2.17×1.19 m, 6 pigs/pen) in an environmentally controlled nursery at the Illinois State University Farm, Lexington, IL. Pens were balanced for weight (51.5 ± 0.3 kg) and gender (3 barrows and 3 gilts). Corn–soybean meal diets, formulated to meet or exceed NRC requirements, were fed in-phase for 21 d. Alpha-galactosidase (AlphaGalTM 145 Pc, Kerry Inc) was added to selected diets at a rate of 0.3 g/kg soybean meal (SBM). Dietary treatments were Control (corn–soybean meal), Enzyme (Control + at least 75 ppm α-galactosidase), Citric (control + 5% citric acid), and Dual (Control + at least 75 ppm α-galactosidase + 5% citric acid). Feed disappearance and pig BW were measured weekly to calculate pen ADFI, ADG, and G:F. Analysis of variance was performed using SAS (SAS Institute Inc., Cary, NC). Means were compared using Tukey’s HSD. Pen was the experimental unit, but results are presented on an individual pig basis. Pigs fed Citric or Dual diets were more efficient (*P* < 0.05) than pigs fed Enzyme. However, pigs fed Enzyme had significantly higher (*P* < 0.05) ADI than pigs fed Citric and Dual diets (767.2 vs. 616.7 and 610.4 g/d) as well as significantly higher (*P* < 0.05) ADI than pigs fed Control and Citric diets (520.0 vs. 457.6 and 453.7 g/d). Pigs fed enzyme gained weight faster than pigs fed Control or Citric diets but were less efficient than pigs fed Citric or Dual diets. Improving ADG in nursery pigs is generally more beneficial than improving G:F. For improved weight gain and feed intake, α-galactosidase supplementation of nursery diets should be considered. Inclusion of 5% citric acid does not improve efficacy of α-galactosidase in the aforementioned diets.

Key Words: α-galactosidase, citric acid, nursery pig

069 Fat quality of pigs is altered when 20% DDGS are fed over three industry standard marketing cuts. K. E. Shircliff*, Z. D. Callahan¹, T. A. Wilmoth¹, R. C. Johnson², B. R. Wiegard³, ¹‘University of Missouri, Columbia, ²Farmland Foods, Denison, IA.

Fat quality is important in meat products as it can influence further processing characteristics and pork export potential. The use of nontraditional fat sources such as dried distillers grain with solubles (DDGS) changes pork fat quality and has created challenges for end users of pork chain products. An experiment was designed to evaluate the effects of DDGS and split marketing cuts in a commercial swine facility on growth performance, fat quality, and the relationship between iodine value (IV) determined by three methods in two fat depots. Pen (*n* = 40) was the experimental unit with 20 replications per treatment and 22 pigs per pen. Pigs were randomly allotted to dietary treatments in a 2 × 3 factorial arrangement with two levels of DDGS (0 or 20%) and chosen for one of three marketing cuts removing 4, 8, and 10 head from each pen. Fat
tissue samples were removed from the anterior tip of the jowl and posterior to the sternum on the belly edge 1 d postmortem. Fatty acid composition was determined via the Folch method and IVs were calculated from chemical titrations, fatty acid profile (GC IV), and in-plant Bruker® near infrared (NIR) spectroscopy. Correlations between IV determination methods were calculated. Inclusion of 20% DDGS did not change \((P > 0.05)\) growth performance while marketing cut affected performance with the second cut producing the heaviest and most efficient hogs \((P < 0.01)\). Total SFA and MUFA concentrations were higher \((P < 0.01)\) in belly and jowl fat from hogs fed 0% DDGS. Total PUFA and the PUFA:SFA in belly and jowl fat was higher \((P < 0.01)\) when 20% DDGS was fed. DDGS inclusion increased IV in belly and jowl fat regardless of IV determination method. Regardless of dietary treatment or fat depot, Pearson Correlation Coefficients between titration and GC IV, titration and NIR, and GC IV and NIR were 0.46 \((P < 0.01)\), 0.68 \((P < 0.01)\), and 0.43 \((P < 0.01)\), respectively. These correlations suggest methods may rank samples equally but do not provide the same absolute IV. Belly fat had a lower IV \((P < 0.01)\) compared to jowl fat using titration or GC IV methods suggesting pigs have varied degrees of physiological maturity at specific fat depots during the finishing phase. In conclusion, feeding 20% DDGS negatively affected fat quality but not growth performance and marketing time changed growth performance.

Key Words: DDGS, fat quality, iodine value, pork

070 Validation of ME prediction equations and the impact of feeding diets containing corn distillers dried grain with solubles (DDGS) with variable oil content on growth performance of growing–finishing pigs. F. Wu1,*; L. J. Johnston1; P. E. Urriola1; A. M. Hilbrands2; G. C. Shurson1; 1Department of Animal Science, University of Minnesota, St. Paul; 2West Central Research and Outreach Center, University of Minnesota, Morris.

Previous studies have demonstrated that ether extract (EE) concentration poorly predicts ME content among DDGS sources. Equations to predict ME content in DDGS have been developed and published but not validated. The objective of this experiment was to determine growth performance and carcass composition responses of growing–finishing pigs fed diets containing DDGS with similar predicted ME concentrations but variable concentrations of EE (% as fed basis). Pigs \((n = 432)\) were blocked by initial BW \((25.8 ± 0.4 \text{ kg})\) and, within blocks, pens were allotted randomly to 1 of 4 diets \((9 \text{ pigs/pen}, 12 \text{ replicates/treatment})\) in a 4-phase feeding program. Dietary treatments consisted of 1) corn–soybean meal (CON), 2) 40% low-oil DDGS (5.9% EE; LOW), 3) 40% medium-oil DDGS (9.9% EE; MED), and 4) 40% high-oil DDGS (14.2% EE; HIGH). Diets contained similar standardized ileal digestible AA and digestible P within phase, but ME content of CON diets was higher than LOW, MED, and HIGH diets. Data for ADFI, ADG, and G:F were analyzed as repeated measures using MIXED procedure of SAS, with pen and block as random effects and diet as the fixed effect. Overall ADFI of pigs fed CON was greater \((P < 0.05)\) than MED and HIGH but not different from LOW. Overall ADG of pigs fed LOW, MED, and HIGH was not different but lower \((P < 0.05)\) than pigs fed CON. However, pigs fed LOW had reduced \((P < 0.05)\) G:F compared with the other treatments. Pigs fed CON had greater \((P < 0.05)\) HCW, dressing percentage, backfat depth, and loin muscle area than those fed the DDGS diets, but there were no differences among DDGS treatments. No treatment differences were observed for percentage of carcass fat-free lean. In conclusion, DDGS EE content did not affect growth performance and carcass composition of growing–finishing pigs, but the ME prediction equation overestimated ME content of low-oil DDGS based on reduced G:F compared with the medium and high-oil DDGS sources.

Key Words: distillers dried grains with solubles, ME prediction, pigs

071 Effects of dietary calcium and phosphorus on reproductive performance and bone turnover of sows housed in stalls or group. F. P. Tan1,2,*; A. D. Beaulieu1; 1Prairie Swine Centre Inc., Saskatoon, SK, Canada; 2Department of Animal & Poultry Science, University of Saskatchewan, Saskatoon, SK, Canada.

Weight-bearing exercise combined with adequate calcium (Ca) and phosphorus (P) intake is known to improve bone

Table 071. The effect of dietary Ca:P and housing on number of piglets born and growth rate

<table>
<thead>
<tr>
<th>Steall (Ca:P%)</th>
<th>Group (Ca:P%)</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.6: 0.70: 0.81:</td>
<td>0.6: 0.70: 0.81:</td>
</tr>
<tr>
<td>Live born</td>
<td>14 14 14</td>
</tr>
<tr>
<td>Total born</td>
<td>15 16 16</td>
</tr>
<tr>
<td>Birth weight</td>
<td>1.52 1.46 1.48</td>
</tr>
<tr>
<td>Weaning weight</td>
<td>6.57 6.56 6.57</td>
</tr>
<tr>
<td>ADG</td>
<td>0.22 0.23 0.23</td>
</tr>
</tbody>
</table>

*Means in the same row with different superscripts differ \((P < 0.05)\)

1Average daily gain of piglets from farrowing to weaning

1 Predicted ME (kcal/kg, DM basis) \(\Delta = -261 + 1.05 \text{ DE} – 7.89 \text{ CP} + 2.47 \text{ NDF} – 4.99 \text{ EE} \); \(\text{DE} = -2.161 + 1.39 \text{ GE} – 20.7 \text{ NDF} – 49.3 \text{ EE} \); \(\text{GE} = 4583 + 50.61 \text{ EE} – 0.12 \times \text{Particle Size}\).
The objective of this experiment was to determine if the recommended levels of dietary Ca and P are adequate for group-housed sows that have a potential for increased mobility. A total of 180 multiparous sows and gilts were used to determine the effects of dietary Ca and P on reproductive performance and bone turnover when housed in stalls or groups. Treatments, arranged as a 3×2 factorial, included main effects of dietary Ca:P—0.70:0.55 (Control), 0.60:0.47 (-15% 1998 NRC), and 0.81:0.63 ($+15\%$ 1998 NRC)—and housing: stalls or groups (10–14 per group, modified free access). Dietary treatments began at 4 wk postbreeding (d 0). Sows were fed 2.3 kg·d$^{-1}$ from d 0 until 2 wk before farrowing when the allotment was increased to 3.0 kg·d$^{-1}$. Serum samples were collected on d 0 and 70 (14 wk gestation), mid lactation, and 1 d before weaning (25 d postfarrowing). No differences were seen in total number of piglets born, ADG from birth to weaning, or weaning weight ($P > 0.05$). The number of piglets born live and birth weight were unaffected by diet ($P > 0.05$) but improved in group housing ($P < 0.03$). In late gestation, group-housed sows fed the low Ca diet had reduced serum Ca (diet by housing; $P < 0.02$) while lower serum P levels were seen in group compared to stall-housed sows, regardless of diet ($P < 0.03$). Osteocalcin (OC) and pyridinoline (PYD) markers of bone formation and resorption, respectively, were unaffected by diet or housing ($P > 0.05$). Results from this study suggest that the recommended level of dietary Ca and P as prescribed by NRC 1998 and thus for NRC 2012 is adequate for high-producing sows of modern genetics, whether housed in stalls or groups.

Key Words: calcium, gestation, group housing

072 Assessing the interaction of stocking density and dietary energy concentration on finishing pig performance. G. N. Rozeboom1,2,*, D. Gillis2, D. Beaulieu2,

1University of Saskatchewan, Saskatoon, SK, Canada,

2Prairie Swine Centre Inc., Saskatoon, SK, Canada.

The objective of this study was to determine if the dietary energy that maximizes performance is dependent on stocking density. A total of 932 pigs (PIC Camborough Plus $\times 327$) were used within three replications of 18 trt. Treatments arranged as a $2 \times 3 \times 3$ factorial included gender (barrows and gilts), dietary energy (2.15, 2.3, and 2.45 Mcal NE/kg), and stocking density (14, 17, or 20 pigs/pen providing 0.92, 0.76, and 0.65 m2 per pig, respectively). Pigs were randomized to pens within gender and pens were balanced for initial BW (75 kg/pig). Wheat and barley based diets were formulated to meet or exceed the pigs’ nutrient requirements (NRC 2012) and were fed in three phases within gender for each energy concentration. Dietary energy was varied using tallow and oat hulls. The SID lysine/NE ratios were constant within each phase and energy concentration. Pigs were weighed weekly, feed was weighed daily, and pigs were marketed at 120 kg BW. Overall, as the dietary energy increased from 2.15 to 2.45 Mcal NE/kg, feed intake decreased from 3.98 to 3.69 kg/d, ADG increased from 1.20 to 1.26 kg/d, G:F improved from 0.31 to 0.34, and caloric intake increased from 8.50 to 9.11 Mcal NE/d ($P < 0.05$). Increasing stocking density from 14 to 20 pigs/pen decreased ADG (1.25 to 1.20 kg/d), ADFI (3.98 to 3.69 kg/d), and caloric intake (9.11 to 8.50 Mcal NE/d) ($P < 0.05$). There was no effect of dietary energy concentration or stocking density on caloric efficiency (Mcal NE/kg gained; $P > 0.05$). The improvement in ADG with increasing dietary energy was greater for barrows (dietary energy by gender; $P < 0.05$). The dietary energy concentration that maximized growth was not affected by stocking density (stocking density by dietary energy; $P > 0.05$). In conclusion, the performance of growing finishing pigs was improved by increasing the dietary energy and decreasing stocking density, but an interaction was not observed.

Key Words: dietary energy, stock density, swine

GRADUATE STUDENT ORAL COMPETITION: MASTER ORAL II

073 Translactational analgesia technology for the improvement of swine welfare during castration and tail docking. J. L. Bates1,*, L. A. Karriker1, J. F. Coetzee2, M. L. Stock1, K. M. Pertzborn1, L. G. Baldwin1, 1Swine Medicine Education Center, Iowa State University College of Veterinary Medicine, Ames, 2Pharmacology Analytical Support Team, Iowa State University College of Veterinary Medicine, Ames, 3Iowa State University College of Veterinary Medicine, Department of Veterinary Diagnostic and Production Animal Medicine, Ames.

Oral meloxicam was administered to sows postfarrowing to investigate a novel route of providing analgesia to processed piglets via translactational transfer. Physiologic indicators of piglet pain were analyzed to determine the effects on pain control.

Ten sows were selected, based on farrowing date, to receive either meloxicam (30 mg/kg) or equivalent volume of whey protein placebo in their daily feedings starting 4 d postfarrowing and continuing for 3 consecutive days. Blood and milk samples were taken from the sows at 12-h intervals beginning directly before feeding through the end of the study. On d 5 postfarrowing, three boars and three gilts from each litter were castrated or sham castrated, tail docked, and given an iron injection. Piglet blood samples were collected immediately before processing and then at predetermined times over an 84-h period until the end of the study. Additionally, infrared thermography (IRT) images were captured at each piglet blood collection point. Eight days postfarrowing, tissue samples were collected at necropsy from sows and piglets.

Piglet plasma from each litter was tested to confirm the
presence of meloxicam using a validated HPLC-MS technique. Meloxicam was found in all of the litters in the treatment group (mean ± SEM: 285 ± 61 ng/mL). Levels reached concentrations known to be effective in equine (EC50) in 4 of the 5 treatment litters (Fig. 1). This value was extrapolated because the level in swine is currently unknown.

No adverse clinical effects were noted in meloxicam-treated sows and piglets. On histopathology, subacute gastritis was noted in 2/5 meloxicam treated sows. Similar lesions and gross button ulcers were seen in 10/11 of those same sows’ piglets.

IRT demonstrated significant differences in cranial temperature between treatment and control piglets (P < 0.0001). There was a time × treatment interaction for percent change in piglet serum cortisol (P < 0.0001). Meloxicam treated piglets had lower cortisol change at 1 h postcastration those treated with whey (P < 0.0001). Measurement of Substance P indicated no difference between control and meloxicam treated groups (P = 0.8685).

This study demonstrates the successful transfer of meloxicam in sow’s milk and description of physiologic pain indicators. It provides the foundation for future research into refining a novel, efficacious, and practically administered analgesia method.

Key Words: castration, lactation, welfare

074 Surface enlargement factor of rumen papillae and expression of genes involved in dermatological diseases and their relationships with feed intake in beef steers. R. J. Kern1,*, A. K. Lindholm-Perry2, H. C. Freedly2, W. M. Snelling2, J. R. Miles2, P. A. Ludden1, 1University of Wyoming, Laramie, 2USDA, ARS, US MARC, Clay Center, NE.

Feed costs make up the largest portion of the total cost to produce beef. One way to reduce this cost, thereby increasing profitability of beef production, is to improve feed efficiency. The rumen is responsible for digestion and absorption of nutrients and microbial byproducts and may play a significant role in feed efficiency of beef cattle. The objectives of this study were to determine if variation in rumen papillae morphology and dispersion plays a role in feed efficiency of beef steers and to identify candidate genes for genetic markers of feed efficiency traits. Feed efficiency phenotypes were collected on a cross-bred population of steers. Steers were divided into four groups (2 × 2 factorial): high intake and high gain, low intake and low gain, high intake and low gain, and low intake and high gain. Four of the most extreme steers from each group were selected for harvest (n = 16). Rumen wall samples were taken from three locations in the rumen. Length and width were measured on 30 papillae from each sample site using digital calipers, and papillae density was counted for one square centimeter of each sample. Surface enlargement factor was also calculated for each rumen sample site and was found to vary with feed intake (P = 0.04). Length, width, and density were not found to vary with feed efficiency traits (P > 0.12). RNA was extracted from papillae from the caudal ventral sac, and transcripts were sequenced to assess gene expression. Sequences were aligned to the annotated reference genome. Eight genes were differentially expressed between high and low gain and fifteen between high and low intake (false discovery rate < 0.05). Genes identified were validated against either or both expression values or expression patterns identified by association using quantitative real-time PCR (P < 0.1). One gene associated with gain and nine genes associated with feed intake validated. Pathway analysis of genes associated with feed intake revealed a pathway related to dermatological diseases, conditions, and inflammation. Several genes (CYP1A2, MYL1, KLK10, and KLK12) were previously associated with either feed efficiency traits or important ruminal functions. These data indicate that there is a relationship between the surface enlargement factor and feed intake and that genes involved in epithelial disease and inflammation in rumen papillae are differentially expressed in animals with extreme feed intake phenotypes.

Key Words: feed efficiency RNA-Seq

075 The effect of cross-fostering on PRRS transmission and litter performance. B. Mason1,*, A. E. DeDecker2, J. L. Seate3, M. F. Billing1, 1University of Illinois, Champaign, 2Murphy-Brown LLC, Rose Hill, NC, 3Murphy Brown LLC, Rose Hill, NC.

Cross-fostering is used in swine production to improve growth performance and reduce mortality; however, it is unknown how much cross-fostering transfers PRRS. Therefore, the objective of this trial was to determine the effects of cross-fostering programs on transmission of PRRS, piglet growth, and prewean mortality (PWM). On a commercial sow herd, 235 multiparous (1–5) sows, 10 wk post-LV1 from an acute PRRS break, were used. Four cross-fostering treatments were applied before farrowing: A) no movement of piglets, B) movement at 24 h, C) movement at 5 d, and D) movement at 10 d. Litters were assigned a treatment at birth and randomized throughout the room and the litter received no new piglets. Corresponding to treatment, the 4 heaviest pigs were moved (excluding treatment A). Litters that received the fostered pigs

<table>
<thead>
<tr>
<th>Table 075. Effect of cross-fostering programs on PRRS transmission</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cross-foster treatment</td>
</tr>
<tr>
<td>Pigs blood tested</td>
</tr>
<tr>
<td>PRRS positive at birth, %</td>
</tr>
<tr>
<td>PRRS positive at wean, %</td>
</tr>
<tr>
<td>Increased PRRS positive*, %</td>
</tr>
</tbody>
</table>

The mean represented as “Increased PRRS Positive” was generated by (PRRS positive – PRRS positive at weaning – PRRS positive at birth – Increased PRRS positive)
farrowsed on the same day, same room, and same treatment. Eight tagged pigs/litter were tested for PRRS by PCR at birth and weaning. Litter birth and wean weights were recorded. Performance data were analyzed using Proc GLM by SPSS with litter as the experimental unit and PRRS transmission data was analyzed using Proc GLIMMIX in SAS with piglet as the experimental unit. Cross-fostering pigs at 10 d of age produced an elevation in the prevalence of PRRS, with an increase of 8.8% in positive pigs at weaning (\(P < 0.01 \)). Other treatments showed no significant difference in PRRS transmission (\(P > 0.10 \); Table 1). There was no difference between treatments in ADG and PWM (\(P > 0.10 \)). Cross-fostering at 10 d of age at 10 wk following LVI enhanced the spread of PRRS. Results confirm restricted cross-fostering programs should be implemented to reduce PRRS transmission even after 10 wk post-PRRS intervention.

Key Words: cross-fostering, prewean mortality, PRRS transmission

076 Effect of feeding ractopamine hydrochloride (Optaflexx) with or without supplemental zinc and chromium propionate on growth performance, carcass characteristics, and LM quality of finishing steers. B. M. Bohrer1,*, B. M. Edendurn2, S. C. Loerch1, D. D. Boler1, A. C. Dilger1, T. L. Felix1, 1The Ohio State University, Columbus, 2University of Illinois at Urbana-Champaign, Urbana, 1The Ohio State University, Wooster.

Objectives of this study were to determine the effects of feeding ractopamine hydrochloride (Optaflexx; Elianco Animal Health) with or without supplemental Zn-propionate and Cr-propionate (Kemin Industries Inc.) to finishing steers on growth performance, carcass characteristics, and LM quality of finishing steers. While steers fed RAC+TM had improved feed efficiency, ADG, and HCW in this study, feedlot growth performance and carcass characteristics were not further improved by additional supplemental dietary zinc and chromium.

Key Words: chromium, ractopamine, zinc

The objective was to examine the effects of melatonin supplementation during late gestation on uterine artery hemodynamics in Holstein heifers. Before d 170 of pregnancy, heifers were trained to acquire feed from the Calan feeding system. On d 190 of gestation, heifers (n = 20) were blocked by BW and then randomly assigned to one of two dietary treatments: 1) 20 mg of dietary melatonin per day (MEL) or 2) no melatonin supplementation (CON). At 0800 h, MEL heifers received 0.7 kg of grain top dressed with 2 mL of 10 mg/mL melatonin in ethanol while CON heifers received 0.7 kg of grain top dressed with 2 mL of ethanol alone. A TMR was provided after grain consumption. Supplementation ceased on d 262 of gestation for both treatment groups. Uterine artery hemodynamics, contralateral and ipsilateral to the conceptus, were obtained on d 180 (baseline), 210, 240, and 262 of gestation via Doppler ultrasonography and included resistance index (RI), pulsatility index (PI), and blood flow (BF). Dependent variables were analyzed using repeated-measures ANOVA of the mixed procedure of SAS with the model statement containing dietary treatment, gestational day, and their respective interaction. Main effects of dietary treatment or gestational day are discussed in the absence of significant (P < 0.05) treatment × day interactions. Contralateral RI (P = 0.43), PI (P = 0.29), and BF (P = 0.74) were not different between dietary treatments. Contralateral RI (P = 0.11) and PI (P = 0.09) were not different among gestational days; however, contralateral BF increased (P < 0.001) from d 180 to d 240 of gestation. Ipsilateral RI (P = 0.18) and PI (P = 0.25) were not different between dietary treatments; however, ipsilateral BF was increased (P = 0.01) in MEL vs. CON. Ipsilateral RI (P = 0.04) and PI (P < 0.01) decreased while BF (P < 0.001) increased as gestation proceeded. Total uterine artery BF (summation of ipsilateral and contralateral) was increased (P < 0.01) in MEL vs. CON. Maternal heart rate was increased (P = 0.04) in MEL vs. CON while maternal mean arterial pressure was not different (P > 0.06). In conclusion, dietary melatonin supplementation during late gestation increased uterine artery BF. Therefore, melatonin could be used to potentially increase uterine BF during a compromised pregnancy.

Key Words: gestation, placentome, vascularity

Spring-planted annual grasses can serve as emergency forage but have yet to be evaluated under horse grazing. The objectives of this study were to evaluate annual grasses for yield, forage nutritive value, and preference under horse grazing. On May 8, 2013, winter wheat, annual ryegrass, barley, spring wheat, and oat were planted at 101, 39, 95, 135, and 90 kg/ha, respectively, in a completely randomized block design with eight replicates. Plot size was 1.8 by 6.7 m. Yield and forage nutritive value was determined by hand harvesting duplicate 51 cm² areas to an 8 cm height. Three adult horses grazed four replicates at a time for 4 h on June 18 (onset of stem elongation) and June 25, 2013 (boot stage). Horse preference was determined by visually assessing percentage of forage removal on a scale of 0 (no grazing activity) to 100 (100% of vegetation grazed). After grazing was completed, manure was removed and all plots were mowed to an 8 cm height. Time was allowed for regrowth and grazing was repeated when forages reached onset of stem elongation and boot stage on July 9 and July 11, 2013, respectively. Yield is presented as the sum of both grazing events. Oat and spring wheat yielded the highest with ≥ 3.91 t ha⁻¹ while winter wheat yielded the least at 1.91 t ha⁻¹ (P < 0.001). Only the preference of spring wheat was affected by plant maturity with less mature forage resulting in greater horse preference (P < 0.001). On average, winter wheat was the most preferred grass with a visual removal of 93% while oat was least preferred with a visual removal of 22%. Maturity did not affect ADF content. Spring wheat had the highest amount of ADF at 32% while winter wheat was lowest at 25% (P < 0.001). Maturity affected the CP content of all species with less mature forage resulting in greater amounts of CP (P < 0.001). On average, winter wheat had the greatest amount of CP at 24% while oat was lowest at 16%. With the exception of barley, NSC content was not affected by maturity (P < 0.001). On average, annual ryegrass had the greatest amount of NSC at 18% while spring wheat had the least at 11%. Spring wheat grazed at the onset of stem elongation appears to present a viable option for horse owners in need of emergency pasture forage.

Key Words: forage, grazing, horse

080 Effect of maternal nutrition and regrouping on lamb behavior. N. Chapel*, M. Orr, S. Wagner, North Dakota State University, Fargo.

A study was performed to measure the effects of uterine environment during gestation on regrouping on lamb behavior. Healthy twin and singleton lambs born to dams that received either a control (CON; n = 9) diet meeting NRC requirements or restricted (RES; n = 19) diet at 60% of NRC requirements.
Lambs were removed from dams and placed into 5 group pens. At 38 ± 7 d of age, the lambs were blocked by treatment and randomly regrouped into new pens. Lamb behavior was recorded using a digital camera for 30 h across 3 d. Each pen contained a raised platform (61 by 122 cm). Using the digital recordings, individual lamb behaviors were evaluated every 3 min and recorded. Lambs spent more time ingesting creep feed on d 3 than on d 2 (P = 0.02) or d 1 (P = 0.03). Lambs spent more time lying alone at the end of the observation period than in the beginning (P < 0.01). A treatment × day effect was present for time spent interacting with other lambs; those born to the RES dams decreased more in time spent interacting with other lambs than those lambs born to CON ewes from d 1 to d 2 (P < 0.01) and from d 1 to d 3 (P = 0.01). All lambs significantly decreased the amount of time spent interacting with other lambs throughout the study (P < 0.01). Restricted lambs spent more time lying alone when compared to those born to CON. Although amount of time spent interacting with the platform decreased with time for all lambs (P < 0.01), the proportion of time spent alone while interacting with the platform increased (P < 0.01). In summary, creep feed intake and time spent alone increased in all lambs over time. Time spent alone was greater in lambs born to RES ewes than in those born to CON ewes. Adaptation over time after the stress of social regrouping was associated with increased feed intake, decreased time spent interacting with other lambs, and increased time spent lying alone. Lambs born to undernourished ewes spent more time alone and decreased time spent interacting with other lambs more quickly than lambs born to adequately fed ewes. The uterine environment during gestation may affect the ways that lambs interact with each other and their environment.

Key Words: behavior, lamb, undernourishment

081 Small intestinal morphological integrity in horses suffering from pituitary pars intermedia dysfunction. J. L. De Vries1,*, H. C. Schott II1, J. Lubitz2, D. Chamberlin1, L. A. Huber3, N. L. Trotter1, 1Michigan State University, East Lansing, 2University of Guelph, Guelph, ON, Canada.

The hypothesis of this study was that the morphological integrity of the small intestine is reduced in horses affected with pituitary pars intermedia dysfunction (PPID) compared to non-PPID horses of similar age. The objective was to determine the morphological integrity of the proximal, mid, and distal small intestinal mucosa in PPID and non-PPID horses of similar age. Fifteen horses, 11 PPID and 4 non-PPID (control), were donated for this study. Horses were of multiple breeds and genders (mare and gelding) across groups and were estimated to be over 25 yr of age. Horses were fed second cutting grass hay and senior feed at 1.8 and 0.5% of their BW, respectively, and monitored for medical stability for a period of 5 d before being subjected to an overnight dexamethasone suppression test (DST) to confirm the presence and assess the severity of the PPID condition. Horses were euthanized, the entire gastrointestinal tract was removed, and tissue samples were collected from the duodenum at 25 and 50 cm distal to the pyloric sphincter, the mid jejunum and the ileum. Samples were prepared for histological visualization and morphometric analysis of the intestinal mucosa. Histological visualization of the intestinal mucosa was performed at 20× magnification and measurements of mucosal structures completed using a microscope imaging software at 10× magnification. For each segment, a minimum of 10 villi and associated crypts were measured for height, width, and crypt depth, respectively. Compared to control, villus height of PPID was lower in the 25 cm duodenum (P = 0.046) and tended to be lower in the 50 cm duodenum (P = 0.153) and mid jejunum (P = 0.179). Villus height did not differ between treatments in the ileum. Villus crypt depth did not differ between PPID and control in the 25 cm duodenum and ileum and was greater in the mid jejunum (P = 0.027) and tended to be greater in the 50 cm duodenum (P = 0.092) in PPID compared to control. Villus width did not differ between PPID and control across any segment. In conclusion, the small intestinal integrity of PPID horses is reduced compared to non-PPID horses of similar age, with a more pronounced effect in the proximal versus distal region of the small intestine.

Key Words: horse, intestinal morphology, pituitary pars intermedia dysfunction

082 PRRSv reduces feed efficiency and tissue accretion rates in grow–finisher pigs. W. P. Schweer1,*, J. F. Patience1, L. A. Karriker2, J. C. Sparks3, G. G. Gourley4, M. FitzSimmons5, K. Schwartz2, T. E. Burkey6, N. K. Gabler1, 1Iowa State University, Ames, 2Swine Medicine Education Center, Iowa State University College of Veterinary Medicine, Ames, 3Choice Genetics, Alden, IA, 4Swine Graphics Enterprises, Webster City, IA, 5MAF Veterinary Services, Mapleton, MN, 6Veterinary Diagnostic & Production Animal Medicine, Iowa State University College of Veterinary Medicine, Ames, 7University of Nebraska, Lincoln.

Porcine reproductive and respiratory syndrome virus (PRRSv) is a major swine virus that causes reproductive impairment in sows as well as respiratory disease, reduction in growth rates, and increased mortality in all ages of pigs. The objective of this study was to quantify the impact of PRRSv on grow–finisher pig feed efficiency and tissue accretion rates. Thirty PRRSv naïve, littermate pairs of maternal line Choice Genetics gilts (33 ± 3 kg BW) were selected and pairs split across two barns consisting of five pens (n = 6 pigs/pen/barn). Pigs in both barns were fed typical Midwest corn–soybean–DDGS diets. All pigs had ad libitum feed and free access to water. One barn was inoculated (CHAL) via an I.M. injection of a
live PRRSv strain isolated from the region (0 d postinoculation [dpi]) while pigs in the other barn were given a saline control injection (CONT). Pig performance (ADG, ADFI, and G:F) in both barns was assessed over an 80 dpi period. Additionally, longitudinal body composition was assessed using dual-energy X-ray absorptiometry on d –1 and 80 dpi, and lean, protein, fat, and bone accretion rates calculated. Serological data showed that the CHAL pigs PRRSv titers peaked 7 dpi and these pigs seroconverted by 35 dpi. According to both genomic and protein PRRSv titers, CONT pigs were native to PRRSv throughout the study. Compared to the CONT, CHAL pigs had decreased ADG (0.72 vs. 0.90 kg/d; P < 0.001), ADFI (1.85 vs. 1.98 kg/d; P < 0.001), and GF (0.39 vs. 0.46 kg/d; P < 0.001) over the 80-d test period. Furthermore, CHAL pigs had attenuated whole body lean (547 vs. 633 g/d; P = 0.001), protein (109 vs. 126 g/d; P = 0.001), and fat (169 vs. 205 g/d; P = 0.001) accretion rates compared to their CONT counterparts. The data clearly demonstrate that PRRSv infection reduces feed efficiency and protein accretion rates in grow–finisher pigs. We estimate this to cost producers $6 to $12 per head depending on management style. Supported by the National Pork Board #12–162.

Key Words: PRRSv, tissue accretion

GRADUATE STUDENT ORAL COMPETITION: PhD ORAL I

083 Effects of microbial phytase on apparent and standardized total tract digestibility of calcium in calcium supplements fed to growing pigs. J. C. Gonzalez-Vega1*, C. L. Walk2, H. H. Stein1,
1University of Illinois at Urbana-Champaign, Urbana, 2AB Vista Feed Ingredients, Marlborough, United Kingdom.

An experiment was conducted to determine the apparent total tract digestibility (ATTD) and standardized total tract digestibility (STTD) of Ca in different Ca supplements and the effect of microbial phytase on the ATTD and STTD of Ca. One hundred four growing barrows (initial BW: 17.73 ± 2.53 kg) were allotted to a randomized complete block design with a 2 × 6 factorial arrangement. There were 13 dietary treatments and 8 replicate pigs per treatment. A basal diet containing corn, cornstarch, potato protein isolate, soybean oil, calcium carbonate, monosodium phosphate, vitamins, and minerals was formulated to contain 0.33% Ca. Five additional diets were similar to the basal diet, but monocalcium phosphate (MCP), dicalcium phosphate (DCP), calcium carbonate, Vistacal, or Limex were included in each diet at the expense of cornstarch to increase the concentration of Ca by 0.3 to 0.4% units. Six additional diets were similar to the previous 6 diets with the exception that they also contained 500 units per kilogram of microbial phytase. To determine basal endogenous losses of Ca, a Ca-free diet was used. Feces were collected using the marker-to-marker approach. Results indicated that regardless of inclusion of microbial phytase, the greatest (P < 0.05) ATTD of Ca was observed in MCP diets and the greatest (P < 0.05) STTD of Ca was observed in basal and MCP diets. The DCP diets had greater (P < 0.05) ATTD and STTD of Ca than calcium carbonate, Vistacal, or Limex diets, but no differences were observed among the ATTD and STTD of Ca in calcium carbonate, Vistacal, or Limex diets. Inclusion of microbial phytase increased (P < 0.001) the ATTD and STTD of Ca in the calcium carbonate diet only. Regardless of Ca source, inclusion of microbial phytase increased (P < 0.001) the ATTD of P in all diets. Regardless of phytase inclusion, the ATTD of P was greater (P < 0.05) by pigs fed basal, MCP, or DCP diets than by pigs fed calcium carbonate, Vistacal, or Limex diets. Pigs fed calcium carbonate had greater (P < 0.05) ATTD of P than pigs fed Vistacal or Limex diets. In conclusion, diets supplemented with MCP had the greatest ATTD and STTD of Ca followed by DCP diets. Inclusion of microbial phytase in the diets increased the ATTD and STTD of Ca only if calcium carbonate was used.

Key Words: apparent digestibility, calcium supplements, standardized digestibility

084 Effects of dietary soybean meal concentration on growth performance and immune response of pigs during a porcine reproductive and respiratory syndrome virus challenge. S. J. Rochell1*, L. S. Alexander1, R. D. Boyd2, W. G. Van Alstine3, J. Pettigrew1, R. N. Dilger1, 1University of Illinois, Urbana, 2The Hanor Company, Inc., Franklin, KY, 3Purdue University, West Lafayette, IN.

Soybean meal (SBM) contains naturally occurring isoflavones that may exert antiviral activity. An experiment was conducted to determine the effects of dietary SBM concentration on the growth performance and immune response of pigs infected with porcine reproductive and respiratory syndrome virus (PRRSV). Four experimental treatments included a 2 × 2 factorial arrangement of 2 dietary SBM concentrations, 17.5 (LSBM) and 29% (HSBM), and 2 PRRSV infection states, uninfected and PRRSV infected. The 2 experimental diets were formulated to be isocaloric and contain similar digestible concentrations of Lys, Met, Trp, Thr, and Val. Total isoflavone contents of the LSBM and HSBM diets were 700 and 1246 mg/kg, respectively. Weanling pigs (32 barrows and 32 gilts, 7.14 ± 0.54 kg) were individually housed in disease containment chambers and provided a common diet for 1 wk before being allotted to 4 treatment groups (n = 16). Pigs were fed experimental diets for 1 wk before receiving either a sham inoculation (sterile PBS) or a 1 × 105 50% tissue culture infective dose of PRRSV at 35 d of age (0 d postinoculation [DPI]). Growth performance was recorded weekly, and rectal
temperatures were measured daily beginning on 0 DPI. Blood was collected on 0, 3, 7, and 14 DPI for determination of differential complete blood cell counts, serum PRRSV load, and haptoglobin and cytokine concentrations. Infection with PRRSV increased \((P < 0.01)\) rectal temperatures and suppressed \((P < 0.01)\) the growth of pigs from 0 to 14 DPI. In the uninfected group, growth performance of pigs fed LSBM was generally greater than pigs fed HSBM. However, in the PRRSV-infected group, pigs fed HSBM had improved \((P < 0.05)\) ADG compared with pigs fed LSBM from 7 to 14 DPI. Average daily gain of pigs fed LSBM and HSBM from 0 to 14 DPI was 608 and 576 g/d for uninfected pigs and 314 and 374 g/d for PRRSV-infected pigs, respectively. At 14 DPI, PRRSV-infected pigs fed HSBM had higher \((P < 0.05)\) hematocrit values and a tendency for lower \((P = 0.06)\) serum PRRSV load compared with pigs fed LSBM. Serum haptoglobin and tumor necrosis factor-α concentrations were lower \((P < 0.05)\) at 3 and 14 DPI, respectively, in PRRSV-infected pigs fed HSBM than in pigs fed LSBM. In conclusion, increasing the dietary SBM concentration modulated the immune response and improved the growth performance of weanling pigs during a PRRSV infection.

Key Words: pig, PRRS, soybean meal

085 Impacts of high nursing intensity on sow performance during a subsequent lactation. J. Guo1,*, G. Voilque1, Y. Sun1, A. E. DeDecker2, M. T. Coffey2, S. W. Kim1, 1North Carolina State University, Raleigh, 2Murphy-Brown LLC, Rose Hill, NC.

One hundred fifty gilts were used to determine the effects of nursing intensity on performance of sows during the subsequent lactation. The experiment was based on a 2 × 2 factorial arrangement with varied litter sizes (10 and 13 piglets: L10 and L13) and durations of lactation (21 and 27 d: D21 and D27) in parity 1. Sows rebred successfully were used in parity 2, during which litter size was set to 10 piglets, and all piglets were weaned at d 21 of lactation. Sow and litter weights were recorded at farrowing and weaning for both parities. Colostrum (within 24 h of parturition) and milk (at d 17 of lactation) samples were collected. Data were analyzed with General Linear Model procedure in SAS software (SAS Inst. Inc., Cary, NC). In parity 1, litter weight gain of L10 was less \((P < 0.05)\) than L13 and sows in L10 tended \((P = 0.095)\) to have less BW loss than sows in L13, correspondingly due to difference in litter size. Duration of lactation did not affect \((P > 0.10)\) sow weight loss. The ADFI of sows did not differ \((P > 0.10)\) among treatments for both parities. In parity 2, sow culling rate increased in D21 (35.7%) than D27 (24.4%) and also in L13 (38.9%) than L10 (25.9%) due to conception, heat intolerance, and lameness. Sow weight loss during subsequent lactation was the lowest \((P < 0.05)\) in L13 and D27 (0.69 kg) compared to the other three treatments (7.27, 7.27, and 10.74 kg). Sows in L13 had less \((P < 0.05)\) backfat loss than L10 in parity 2 (0.5 vs. 2.7 mm). Litter weight gain as well as pig weight gain did not differ \((P > 0.10)\) among treatments in parity 2. Litter size and the duration of lactation during parity 1 did not affect \((P > 0.10)\) the composition of colostrum and milk in parity 2. Collectively, the performance of sows and litters were not negatively affected by nursing intensity of a previous parity. Interestingly, sows with a high nursing intensity in parity 1 maintained their body condition better than sows with a lower nursing intensity during the subsequent parity.

Key Words: duration of lactation, litter size, nursing intensity, sows

086 Effects of withdrawing high-fiber ingredients before market on finishing pig growth performance, carcass characteristics, intestinal weights, and carcass fat quality. K. F. Coble1,*, J. M. DeRouchey1, M. D. Tokach1, R. D. Goodband1, S. S. Dritz1, T. A. Houser1, B. Goehring1, M. D. Azain1, 1Kansas State University, Manhattan, 2Rhodes Center for Animal & Dairy Science, Athens, GA.

A total of 288 pigs (initially 38.4 kg) were used in an 88-d study to determine the timing of high-fiber ingredient removal from the diet before marketing to optimize growth performance, carcass characteristics (yield), and carcass fatty acid composition. Two diet types were used: 1) corn–soybean meal control diet (9.3% NDF) and 2) high-fiber diet (19% NDF) containing 30% dried distillers grains with solubles (DDGS) and 19% wheat middlings. Pens of pigs were randomly allotted to 1 of 6 dietary feeding strategies with 8 pigs per pen and 6 replications per treatment. The 6 strategies consisted of the corn–soy control or high-fiber diet fed throughout or the high-fiber ingredient removed from the diet before marketing to optimize growth performance, carcass characteristics (yield), and carcass fatty acid composition. Two diet types were used: 1) corn–soybean meal control diet (9.3% NDF) and 2) high-fiber diet (19% NDF) containing 30% dried distillers grains with solubles (DDGS) and 19% wheat middlings. Pens of pigs were randomly allotted to 1 of 6 dietary feeding strategies with 8 pigs per pen and 6 replications per treatment. The 6 strategies consisted of the corn–soy control or high-fiber diet fed throughout or the high-fiber ingredient removed from the diet before marketing to optimize growth performance, carcass characteristics (yield), and carcass fatty acid composition. Two diet types were used: 1) corn–soybean meal control diet (9.3% NDF) and 2) high-fiber diet (19% NDF) containing 30% dried distillers grains with solubles (DDGS) and 19% wheat middlings. Pens of pigs were randomly allotted to 1 of 6 dietary feeding strategies with 8 pigs per pen and 6 replications per treatment. The 6 strategies consisted of the corn–soy control or high-fiber diet fed throughout or the high-
fiber diet fed 20, 15, 10, or 5 d before harvest, after which pigs were switched to the control diet. Diets were not balanced for energy. Overall, pigs continuously fed the high-fiber diet tended ($P < 0.07$) to have increased ADFI and decreased ($P < 0.01$) G:F compared to pigs fed the control diet. Withdrawal strategy did not significantly influence growth performance. Carcass yield decreased ($P < 0.01$) in pigs fed the high-fiber diet compared with those fed the control and increased (quadratic; $P < 0.03$) as days of withdrawal increased. Jowl iodine value (IV) increased ($P < 0.01$) in pigs fed the high-fiber diet compared with those fed the control and decreased (linear; $P < 0.01$) as withdrawal time increased (due to reduction in DDGS before market). Pigs continuously fed the high-fiber diet had heavier ($P < 0.01$) full large intestine weight than pigs fed the control. Full large intestine weight decreased (linear; $P < 0.02$) as withdrawal time increased. In summary, pigs fed the high-fiber diet had decreased G:F and carcass yield and switching pigs to a corn–soy diet restored carcass yield when done for the last 15 to 20 d before harvest.

Key Words: finishing pig, withdrawal, yield

087 Energy values of bermudagrass, forage sorghum, and sweet sorghum to pigs and the use of carbohydrases to enhance energy utilization. A. A. Passos$^{1, *}$, C. Andrade$^{1, 2}$, M. Veal1, C. E. Phillips3, M. T. Coffey3, S. W. Kim1, *North Carolina State University, Raleigh, 2Sao Paulo State University, Piracicaba, Brazil, 3Murphy-Brown LLC, Rose Hill, NC.

This study was to determine DE and ME of ground bermudagrass, forage sorghum, and sweet sorghum fed to pigs and the supplemental effects of carbohydrases (Allzyme SSF, Alltech, Nicholasville, KY) on energy utilization of these feedstuffs. The study had 4 sets of quadruplicated 2 × 2 Latin square design using 32 barrows (38.7 ± 11.9 kg). Each Latin square consisted of 2 treatments and 2 periods. Each period was 14 d (10 d adjustment and 4 d collection). Particle size was 400 to 600 μm for forages and corn. Basal diet contained 94% corn with 4% amino acids, minerals, and vitamins. Test diets contained 85% BA + 15% Bermuda grass, forage sorghum, or sweet sorghum. For the basal diet and each test diet, carbohydrases were supplemented (0 or 200 mg/kg). Pigs received experimental diets twice daily (0700 and 1700 h) at a fixed amount based on BW of pigs (0.09 × BW$^{0.75}$ kg). On d 10, chromium oxide (0.5%) was added to the evening meal as an external marker to indicate initiation of fecal collection. Fecal and urine samples were collected during 4 consecutive days. Gross energy of feed, urine, and feces was measured using a bomb calorimeter (IKA, Wilmington, NC) to calculate DE and ME. Basal diet contained 3427 kcal DE/kg and 3354 kcal ME/kg, which were not affected by enzyme supplementation. Bermudagrass contained 856 kcal DE/kg and 810 kcal ME/kg, which tended to be increased by enzyme supplementation to 1154 kcal DE/kg ($P = 0.099$) and 1129 kcal ME/kg ($P = 0.081$). Forage sorghum contained 1057 kcal DE/kg and 1042 kcal ME/kg, which were not affected by enzyme supplementation. Sweet sorghum contained 1035 kcal DE/kg and 1011 kcal ME/kg, which were not affected by enzyme supplementation. In conclusion, pigs could utilize nutrients in bermudagrass, forage sorghum, and sweet sorghum to obtain energy indicating that these feedstuffs could potentially be used in feeding pigs. Use of Allzyme SSF benefited pigs providing more energy from bermudagrass. This study provides energy values for alternative feedstuffs that can be used in a least cost formulation software to feed pigs.

Key Words: bermudagrass, enzyme, forage sorghum, pigs, sweet sorghum

088 Impact of reduced crude protein diets on lactating sow nitrogen utilization and piglet performance. L. A. Huber$^{1, *}$, C. F. M. de Lange2, U. Krogh3, D. Chamberlin4, N. L. Trottiert4, University of Guelph, Guelph, ON, Canada, 2Department of Animal and Poultry Science, University of Guelph, Guelph, ON, Canada, 3Aarhus University, Foulum, Denmark, 4Michigan State University, East Lansing.

Forty lactating multiparous Yorkshire sows were used to determine if reducing dietary crude protein (CP) and supplementing with crystalline amino acids (CAA) increases piglet performance and maternal N utilization during early and peak lactation. Sows were assigned to 1 of 4 diets: 1) 16.0% CP (as-fed; analyzed contents; HCP), 2) 15.7% CP (MHCP), 3) 14.3% CP (MLCP), or 4) 13.2% CP (LCP); diet HCP was formulated using soybean meal and corn as the only Lys sources. Across diets standardized ileal digestible (SID) content of Lys was 0.86%, based on analyzed content and estimated SID. Other essential AA were included to exceed requirements. Sow and piglet BW were measured on d 1, 3, 7, 14, 18, and 21 of lactation. Sow N balances were conducted between d 3 and 7 (early) and d 14 and 18 (peak). Milk N output was calculated from estimated milk yield and analyzed true protein concentration. Sow BW change and litter ADG did not differ between diets (mean: −248 and 2259 g/d, respectively) nor did sow average daily DM intake (mean: 4.05 and 6.12 kg/d; early and peak lactation, respectively) or fecal N digestibility (mean: 88.6%). Nitrogen intake decreased as dietary CP decreased (114.3, 106.0, 107.4, and 99.0 ± 5.29 g/d and 169.5, 168.3, 161.2, and 145.1 ± 5.29 g/d for HCP, MHCP, MLCP, and LCP in early and peak lactation, respectively; linear (L) $P < 0.05$ and quadratic (Q) effects of diet CP content: $P > 0.10$). In early lactation, N retention (N intake− N excretion with feces and urine) and milk N output were not affected by diet ($P > 0.10$), and N retained as percentage of N intake tended to increase as dietary CP decreased (L: $P = 0.09$). In peak lactation, N retention decreased (122.5, 123.8, 121.2, and 109.0 ± 4.88 g/d for HCP, MHCP, MLCP, and LCP, respectively;
Dietary peroxidized corn oil reduces growth performance of nursery pigs. A. R. Hanson1,*, P. E. Urriola1, L. J. Johnston2, S. Baidoo1, C. Chen1, B. J. Kerr4, G. C. Shurson1, 'University of Minnesota, Saint Paul, 'University of Minnesota, West Central Research and Outreach Center, Morris, 'Southern Research and Outreach Center, University of Minnesota, Waseca, 4USDA- ARS, Ames, IA.

The dietary concentration at which peroxidized lipids impair growth of pigs is unknown. Weaned barrows (n = 128; initial BW = 6.3 ± 0.6 kg) were used to evaluate the effects of increasing dietary peroxidized corn oil on growth performance and serum and liver α-tocopherol (α-T) and Se status. Pigs were blocked by initial BW and assigned to 1 of 32 pens (4 pigs/pen). Corn oil was heated for 7 h at 185°C (air flow rate = 12 L/min) to yield oxidized oil (Ox-O; peroxide value = 5.7 mEq O₂/kg). Pens were assigned to 1 of 4 diets containing 9% heated oil + 6% Ox-O, or 0% unheated oil + 9% Ox-O. Diets were fed in 3 phases: d 1 to 4, d 5 to 14, and d 15 to 35 postweaning. Pig BW and pen feed disappearance were determined by phase. Serum was collected on d 0, 14, and 35 from 1 pig per pen that was subsequently harvested to obtain liver and heart tissue. Serum and liver samples were analyzed for concentrations of α-T and Se. Data were analyzed with the MIXED procedure of SAS to evaluate linear, quadratic, and cubic effects of Ox-O, with block as a random effect. Serum data were evaluated as repeated measures. Gain:feed declined linearly (P = 0.03) from 0.73 for pigs fed 0% Ox-O to 0.72, 0.70, and 0.71 ± 0.01 for pigs fed 3, 6, and 9% Ox-O, respectively. Pigs fed Ox-O tended to have reduced ADG (377.5, 375.7, 369.4, and 347.0 ± 13.6 g/d for 0, 3, 6, and 9% Ox-O, respectively; P = 0.10), but ADFI was not affected by Ox-O (P > 0.05). In the liver, concentrations of α-T were not affected by increasing Ox-O, but concentrations of Se tended to decline cubically (P = 0.09) with increasing Ox-O. Regardless of sampling day, the concentration of α-T declined cubically (0.80, 0.56, 0.62, and 0.36 ± 0.04 μg/mL for 0, 3, 6, and 9% Ox-O, respectively; P = 0.005), and Se (P = 0.11) tended to decline linearly in serum of pigs fed increasing Ox-O. These results indicate that dietary inclusion of peroxidized corn oil reduces growth performance of nursery pigs linearly, with variable effect on α-tocopherol and Se status.

Key Words: antioxidant, nursery pigs, peroxidized corn oil

Nutrient digestibility of solvent-extracted B. napus and B. juncea canola meals and their air-classified fractions fed to ileal-cannulated grower pigs. X. Zhou1*, R. T. Zijlstra1, E. Beltranena1,2, 'University of Alberta, Edmonton, AB, Canada, 2Alberta Agriculture and Rural Development, Edmonton, AB, Canada.

Energy and nutrient digestibility of solvent-extracted canola meal (CM) is limited in pigs by its relatively high fiber content. The fiber-rich seed hull is denser than the oil-free cotyledons. By using streams of air, air classification partially separates these seed components based on their different density and size to produce a low-fiber, light-particle fraction and a high-fiber, heavy-particle fraction. Compared with parent CM, ADF and NDF were reduced by 31.9 and 29.5% in the light-particle fraction and enriched by 16.5 and 9.0% in the heavy-particle fraction, respectively (DM basis). Mean particle size of parent CM and light- and heavy-particle fraction was 638, 18.9, and 76.1 μm, respectively. To determine the nutrient digestibility of CM and their air-classified fractions, Brassica napus and B. juncea CM and their 2 air-classified fractions were evaluated in a 2 × 3 factorial arrangement together with a basal diet and an N-free diet. The experiment was conducted as an 8 × 8 Latin square feeding diets containing 40% B. napus or B. juncea CM or their air-classified fractions and 60% basal diet. The N-free diet served to subtract basal endogenous AA losses. Eight ileal-cannulated barrows (32 kg) were fed the 8 diets at 2.7 × maintenance DE for eight 11-d periods. Feces and ileal digesta were collected sequentially for 2 d each at the end of each period. The apparent total tract digestibility (ATTD) of GE and predicted NE value was 7.8 and 10.0% greater (P < 0.001) for B. juncea than B. napus CM (8.0 MJ/kg NE), 5.3 and 10.8% greater (P < 0.001) for the light-particle fraction than parent CM (8.3 MJ/kg NE), and 3.8 and 7.2% lower (P < 0.001) for the heavy-particle fraction than parent CM, respectively. The standardized ileal digestibility (SID) of His, Ile, Val, Asp, and Tyr were greater (P < 0.05) for B. juncea than B. napus CM. The SID of Trp, Glu, Pro, and Tyr were greater (P < 0.05) in light-particle fraction than parent CM. The SID of Arg and Lys was lower (P < 0.05) in heavy-particle fraction than parent CM. In conclusion, B. juncea CM had greater dietary energy and AA digestibility than B. napus CM due to the reduced fiber content. Air classification of CM increased its dietary energy and AA digestibility in pigs due to reduced fiber content and decreased particle size.

Key Words: air classification, canola meal, digestibility, pig

Nutrient digestibility of solvent-extracted B. napus and B. juncea canola meals and their air-classified fractions fed to ileal-cannulated grower pigs. X. Zhou1*, R. T. Zijlstra1, E. Beltranena1,2, 'University of Alberta, Edmonton, AB, Canada, 2Alberta Agriculture and Rural Development, Edmonton, AB, Canada.
Optimum sulfur amino acid to lysine ratio for weaner pigs infected with enterotoxigenic E. coli.

M. M. Capozzalo1,*, J. W. Resink2, J. K. Htoo1, J. C. Kim1, C. F. M. de Lange3, C. F. Hansen4, B. Mullan5, J. Pluske1, Murdoch University, Western Australia, Australia, 2Nutreco, Boxmeer, Netherlands, 3Evonik Industries AG, Hanau-Wolfgang, Germany, 4Department of Agriculture and Food, Western Australia, Australia, 5Department of Animal and Poultry Science, University of Guelph, Guelph, ON, Canada, 6Department of Large Animal Sciences, University of Copenhagen, Copenhagen, Denmark.

This experiment tested the hypothesis that pigs challenged with an enterotoxigenic strain of E. coli (ETEC) have higher requirements for sulfur amino acids (SAA). Pigs (n = 120) weighing 7.4 ± 0.05 kg (mean ± SE) weaned at 27 d (Top-PIE genotype, mixed sex) were stratified into one of 6 treatments (n = 20). Five diets were formulated with increasing ratios of standardized ileal digestible (SID) SAA:Lys (analyzed levels 0.47, 0.55, 0.61, 0.68, and 0.76). Pigs were housed in pens of 4 during an adaptation period of 6 d after which time pigs were housed individually. Pigs fed different SAA:Lys levels were infected with ETEC (5 mL, 1.13 × 108 CFU/mL, serotype O149:K91:K88) on d 8, 9, and 10 after weaning. One group of pigs fed the diet containing 0.55 SAA:Lys, which is indicative of current NRC (2012) recommendations, was not infected. Pigs were fed Phase 1 diets (10.2 MJ NE and 1.2% SID Lys) ad libitum until d 15 after weaning. Phase 2 diets (10.2 MJ NE and 1.1% SID Lys) were fed ad libitum for the following 3 wk. Diets did not contain any antimicrobials. Data were analyzed using GLM procedures (SPSS v. 20) with BW at d 6 included as a covariate. Data for uninfected pigs were combined with infected pigs fed the same level of SAA:Lys, as both groups succumbed equally to edema disease. Average daily gain (ADG) was lower in pigs fed 0.47 SAA:Lys than pigs fed higher ratios for d 7 through 15 (P = 0.028). Pigs fed 0.47 SAA:Lys had lower ADG during d 30 through 36 than pigs fed SAA:Lys greater than 0.61 (P = 0.033). Positive linear effects were found for ADG during d 30 through 36 (P = 0.009) and d 7 through 36 (P = 0.011), and a quadratic effect was found for ADG during d 7 through 15 (P = 0.012) and d 7 through 36 (P = 0.008). There were no differences (P > 0.05) in feed intake. Feed efficiency (FE) was poorer in pigs fed 0.47 SAA:Lys than pigs fed higher ratios for d 7 through 15 (P < 0.007) and d 7 through 36 (P < 0.001). The FE improved with increasing SAA:Lys both linearly and quadratically for d 7 through 15 (P < 0.05) and d 7 through 36 (P < 0.005). These results suggest that for optimum production in disease-challenged pigs after weaning, the SID SAA:Lys requirement is likely to be above the current NRC (2012) recommendation of 0.55.

Key Words: E. coli, pig, sulfur amino acid, weaner

Effect of dried distiller grains with solubles (DDGS) feeding strategies on growth and feed intake responses of immunologically castrated pigs harvested at 9, 7, or 5 wk post–second Improvest dose.

E. K. Harris1,*, M. A. Mellencamp2, L. J. Johnston3, G. C. Shurson1, University of Minnesota, St. Paul, 2Zoetis, Inc, Florham Park, NJ, 3West Central Research and Outreach Center, University of Minnesota, Morris.

Few studies have evaluated growth performance responses when feeding DDGS diets to immunologically castrated pigs. To determine ADG, ADFI, and G:F during the growing–finishing period, entire male pigs (n = 863; initial BW = 21.5 kg) were weighed at 8 wk of age (WOA), randomly assigned to dietary treatments, and harvested at 9 (TD9), 7 (TD7), or 5 (TD5) wk post–second dose of Improvet (gonadotropin releasing factor analog– diphtheria toxoid conjugate; Zoetis, Inc., Florham Park, NJ) in a 4 × 3 factorial arrangement (n = 8 pens/treatment). A 4-phase feeding program (phase 1 = 3 wks, phases 2 and 3 = 4 wks each, and phase 4 = 5 wks) was used for each dietary treatment: positive control (PCon; 0% DDGS in all dietary phases), DDGS step down (SD; 40, 30, 20, and 10% DDGS in the 4 dietary phases, respectively), DDGS withdrawal (WD; 40% DDGS in phases 1 to 3 and 0% DDGS in phase 4), and negative control (NCon; 40% DDGS in all dietary phases). The first subcutaneous Improvet injection was administered at 11 WOA followed by the second dose at 15, 17, or 19 WOA. All pigs were harvested at 24 WOA. Pig BW and feed disappearance were determined at the beginning and end of each dietary phase and after 2 wk in phases 2 to 4. Overall, ADFI tended to be greater (P ≤ 0.10) in WD-TD9 and PCon-TD9 pigs compared with NCon-TD9 pigs (2.44 and 2.45 vs. 2.31 ± 0.08 kg/d). Overall G:F was improved (P ≤ 0.05) in pigs fed PCon and SD compared with pigs fed WD and NCon (0.427 and 0.424 vs. 0.414 and 0.413 ± 0.005). For all TD treatments, ADFI increased (P ≤ 0.05) rapidly post–second Improvet dose and was greater (P ≤ 0.05) in TD9 compared with TD5 pigs during the 17 to 19 (2.95 vs. 2.48 ± 0.10 kg/d) and during the 19 to 21 (3.25 vs. 2.84 ± 0.10 kg/d) WOA intervals. Overall G:F was improved (P ≤ 0.05) in TD5 pigs compared with TD9 pigs (0.428 vs. 0.413 ± 0.005). Among all TD treatments, G:F was not different between the 2-wk periods before and after the second Improvet dose. Effects of diet and harvest time post–second dose of Improvet acted independently to influence G:F. Using the SD feeding strategy resulted in similar G:F compared with pigs fed PCon.

Key Words: DDGS, growth, Improvet
Practical methods for inducing estrus and conception in lactating sows have been a goal of researchers since the 1950s. In this experiment, we used a modified litter separation and boar exposure treatment for inducing lactational estrus. A total of 36 multiparous and 17 primiparous sows were assigned to either control (n = 25) or altered sucking (ALT; n = 28) treatments. Litter size was equalized within parity (multiparous or primiparous) to 11.6 ± 1.2 pigs at d 2 postfarrowing. At d 18 of lactation (this and subsequent days are averages), sows were allotted to treatments and the ALT sows were penned in adjacent pairs within parity so that pigs could be moved between litters by temporarily lifting the divider between the two litters. On d 18, all but the 5 lightest pigs from each ALT litter were weaned. The 5 lightest pigs for each pair of litters formed a combined litter that nursed each sow of the pair 12 h/d from d 18 to 25. Therefore, pigs had nursing access 24 h/d, but each ALT sow was only suckled 12 h/d. Boar exposure was provided only to ALT sows for 15 min/d by moving sows to a pen outside the farrowing room. Control and ALT sows were weaned at d 21 and d 25, respectively. Sow weights and litter performance during lactation were similar between treatments although ALT sows had 16% greater total feed intake (138 vs. 116 kg; P < 0.01) due to the 4 d extended lactation period. Primiparous sows lost a greater percentage (7.4 vs. 3.4%) of BW and consumed less feed (P < 0.01) than multiparous sows. A total of 26 ALT sows (93%) were detected in estrus and inseminated in lactation. Although the interval from initiating ALT to estrus was greater (P < 0.001) than the wean-to-estrus interval for controls, ALT sows were in estrus earlier postfarrowing (23.0 vs. 24.6 d; P < 0.001) than controls. Primiparous sows exhibited estrus later (5.4 vs. 3.8 d; P < 0.01) than multiparous sows for both treatments. Pregnancy rate and subsequent reproductive performance were similar between treatments. The ALT treatment is unique in that nursing is by a combined litter of light-weight pigs. Whether this contributed to the high incidence of lactational estrus is not known; however, our results provide evidence that the ALT treatment can induce estrus in lactating sows at rates comparable to conventionally weaned sows and with similar reproductive performance.

Key Words: boar exposure, lactational estrus, split weaning

094 Predicting swine MHC haplotypes from high-density SNP genotypes. J.
Dunkelberger*, Iowa State University, Ames.

The major histocompatibility complex (MHC) region in swine, the swine leukocyte antigen (SLA) complex, is rich in genes associated with disease resistance. Many of these genes have haplotype-specific expression. There are various ways to determine MHC haplotypes, including wet lab assays such as using PCR-sequence-specific primers (PCRSSP) for low-resolution (Lr) SLA haplotyping, which can be time intensive and costly. Alternatively, high-density single nucleotide polymorphism (SNP) panels can be used to infer haplotypes in a genomic region. The objective of this study was to determine whether SNP genotypes from a commercial high-density SNP chip can be used to predict haplotypes within the MHC region of the swine genome.

A total of 140 pigs from four PRRS Host Genetics Consortium trials were haplotyped using the PCRSSP method. Pigs were selected, in roughly equal numbers per trial, based on extreme (high/low) viremia and growth after inoculation with the NVSL 97–7985 PRRS strain.

All pigs were genotyped using the Illumina SNP60 BeadChip. Seventy-five SNPs located within the 23 through 27 Mb SLA I region and 64 SNPs within the 29 through 31 Mb SLA II region of chromosome 7 were used to analyze MHC class I and II, respectively. SNP genotypes in each region were phased into haplotypes using BEAGLE software. Resulting haplotypes in the 23 through 27 Mb window (the entire window used for phasing) or the 24 Mb window were analyzed for SLA class I. Similarly, SNP haplotypes in either the 29 through 31 Mb window or 29 Mb window were analyzed for SLA class II. Identical SNP haplotypes for a given window were grouped to determine which Lr SLA haplotype they shared. Accuracy of prediction was calculated as the percentage of SNP haplotypes that could be assigned to a Lr SLA haplotype.

When analyzing SNP haplotypes using the entire window used for phasing to group haplotypes, accuracy of prediction was 85% for class I and 88% for class II. Greater haplotype prediction accuracy was obtained when grouping SNP haplotypes using the 1 Mb approach (91 and 95% for class I and II, respectively).

In conclusion, BEAGLE software can be used to predict MHC haplotypes from high-density SNP genotype data with fairly high accuracy. These results indicate that the Illumina SNP60 BeadChip can be used to predict SLA haplotypes as an alternative to wet lab methods. This will enable us to investigate the role of SLA class I and II genes in PRRS resistance/susceptibility.

Key Words: swine leukocyte antigen
Environmental heat stress (HS) negatively influences production variables. However, the extent to which in utero HS affects tissue deposition during the rapid lean tissue accretion phase of postnatal growth is unknown. Study objectives were to compare the future tissue accretion rates in pigs exposed to differing in utero and postnatal thermal environments when lean tissue deposition is likely maximized. Pregnant gilts were exposed to thermal neutral (TN; cyclic 15°C nighttime and 22°C daytime; n = 9) or HS (cyclical 27°C nighttime and 37°C daytime; n = 12) conditions during their entire gestation. Twenty-four offspring from gestational TN (GTN; n = 6 gilts and 6 barrows; 30.8 ± 0.2 kg BW) and gestational HS (GHS; n = 6 gilts and 6 barrows; 30.3 ± 0.2 kg BW) gilts were euthanized as an initial slaughter group (ISG). Following the ISG, 48 pigs from GTN (n = 12 gilts and 12 barrows; 34.1 ± 0.5 kg BW) and GHS (n = 12 gilts and 12 barrows; 33.3 ± 0.3 kg BW) were exposed to constant HS (34.1 ± 2.4°C) or TN (21.5 ± 2.0°C) conditions until they reached 61.5 ± 0.4 kg BW, when they were sacrificed and body composition determined. Homogenized carcasses were analyzed for N, crude fat, ash, water, and gross energy content. Data were analyzed using PROC MIXED in SAS 9.3. Rectal temperature (T_r) and respiration rates increased during postnatal HS compared to TN (39.4 vs. 39.0°C and 94 vs. 49 bpm, respectively; P < 0.01). Regardless of in utero environment, postnatal HS reduced (P < 0.01) feed intake (2.06 vs. 2.37 kg/d) and ADG (0.86 vs. 0.98 kg/d) compared to TN conditions. Postnatal HS did not alter water, protein, and ash tissue accretion rates but reduced adipose tissue accretion rates (198 vs. 232 g/d; P < 0.04) compared to TN-reared pigs. Gestational environment had no effect on tissue deposition. Regardless of prenatals or postnatal treatment, a post hoc analysis indicated that pigs with chronically elevated T_n (39.3 ± 0.1°C) consumed more feed (2.27 vs. 2.15 kg/d; P > 0.11) and had similar rates of protein accretion (169 vs. 170 g/d; P > 0.40) but had increased adipose deposition (232 vs. 193 g/d; P < 0.01) compared to those with a sustained lower T_n (39.0 ± 0.1°C). In summary, postnatal HS reduces lipid accretion rates, but prenatal HS does not appear to affect tissue accretion during this specific growth phase.

Key Words: epigenetics, heat stress, tissue accretion

Transportation stress can result in significant economic losses to producers due to decreased animal productivity and increased medication costs associated with sickness such as bovine respiratory disease (BRD). Meloxicam (MEL) provides pain relief and anti-inflammatory effects in cattle for several days after a single oral treatment. Our hypothesis was that MEL administration before shipping would reduce the impact of long distance transportation on circulating physiological biomarkers of stress and inflammation in beef steers. Ninety-seven beef steers were blood sampled for baseline biomarker determination and then randomly assigned to receive either 1 mg/kg MEL (n = 49) or a placebo (CONT) (n = 48) per os before a 1316 km transportation event lasting approximately 16 h. Calves were then blood sampled on arrival and 5 d later. Changes in the hemogram, circulating plasma proteins, total carbon dioxide (TCO₂), fibrinogen, substance P (SP), cortisol, haptoglobin (Hp)-matrix metalloproteinase-9 (MMP-9) complexes, and tumor necrosis factor α (TNFα) between treatment groups over time were compared using a Mixed Effects Model with statistical significance designated as P < 0.05. ANCOVA was conducted to assess the relationship between circulating MEL concentrations and biomarker changes over time. An increase in neutrophil, platelet, monocyte, white blood cell, and red blood cell counts occurred after transportation (P < 0.0001) and a decrease in lymphocyte count was observed (P < 0.0001). MEL treatment reduced the stress-induced neutrophilia (P = 0.0072) and circulating monocyte count (P = 0.013) on arrival. Mean corpuscle hemoglobin (P = 0.05), mean corpuscle volume (P = 0.05), and lymphocyte count (P = 0.05) was also greater in the CONT calves compared with MEL calves after transportation. Furthermore, HP-MMP-9 complexes, TCO₂, TNFα, plasma proteins, and SP increased and cortisol decreased after shipping (P < 0.01). MEL treatment tended to reduce serum cortisol concentrations (P = 0.08). There was a time × treatment interaction on serum cortisol concentrations (P = 0.04). An inverse relationship between plasma MEL concentrations and circulation cortisol concentrations (P = 0.002) and neutrophil (P = 0.04) and basophil counts (P = 0.03) was also observed. The results suggest that MEL administration may reduce the impact of long-distance transportation on circulating physiological biomarkers of stress and inflammation in beef calves.

Key Words: inflammation, meloxicam, transportation
Comparison of four perennial forage finishing systems and a limited-fodder-based finishing system on lamb growth and carcass characteristics. J. S. McCutcheon, H. N. Zerby, S. C. Loerch, F. L. Fluharty, The Ohio State University, Mount Gilead, The Ohio State University, Columbus, The Ohio State University, Wooster.

The objective for the study was to compare four perennial forage finishing systems and a limited-fodder-based finishing system on lamb growth and carcass characteristics. Each treatment consisted of 3 replicate fields/pens of 6 lambs per field/pen blocked by gender and initial starting weight. The finishing systems were grazed alfalfa (ALF), grazed ryegrass (RG), and grazed alfalfa for 56 d followed by grazed ryegrass for the remainder of the finishing period (ALF/RG). Grazed ryegrass for 56 d followed by grazed alfalfa for the remainder of the finishing period (RG/ALF), and forage became limiting. It was hypothesized that lamb growth and carcass characteristics would be similar for concentrate feeding alfalfa but greater than alfalfa/ryegrass combinations and ryegrass. Predetermined contrasts between ALF and the other treatments were conducted using LSMESTIMATE in PROC MIXED. Lamb ADG LSM was not different between ALF (0.22 kg/d) and CONC (0.21 kg/d) (P > 0.05), but ALF was greater than RG/ALF (0.18 kg/d), ALF/RG (0.17 kg/d), and RG (0.14 kg/d) (P < 0.05). Carcass weight was lower for ALF (27.33 kg) than CONC (30.89 kg) but ALF was heavier than RG (21.96 kg) (P < 0.05) and not different from ALF/RG (24.87 kg) and RG/ALF (25.72 kg) (P > 0.05). Loin eye area was smaller for ALF (14.07 cm²) than CONC (16.96 cm²), but ALF was larger than ALF/RG (12.07 cm²) and RG (12.41 cm²) (P > 0.05) and not different than RG/ALF (13.07 cm²) (P < 0.05). Back fat was less for ALF (0.44 cm) than CONC (0.57 cm) (P < 0.05), but ALF was not different than RG (0.33 cm), ALF/RG (0.35 cm), or RG/ALF (0.39 cm) (P > 0.05). Body wall was thinner for ALF (1.59 cm) than CONC (2.17 cm) (P < 0.05), but ALF was not different than RG (1.31 cm), ALF/RG (1.53 cm), or RG/ALF (1.49 cm) (P > 0.05). Limit-fed corn resulted in heavier carcasses, with greater muscle and back fat than grazing alfalfa. Grazing alfalfa produced heavier carcasses, with greater loin eye muscle than grazing ryegrass alone. Leaner than grazing alfalfa. Grazing alfalfa produced heavier carcasses, with greater muscling and back fat (P < 0.05), but ALF was not different than RG (1.31 cm), ALF/RG (0.35 cm), or RG/ALF (0.39 cm) (P > 0.05). Body wall was thinner for ALF (1.59 cm) than CONC (2.17 cm) (P < 0.05), but ALF was not different than RG (1.31 cm), ALF/RG (1.53 cm), or RG/ALF (1.49 cm) (P > 0.05). Limit-fed corn resulted in heavier carcasses, with greater muscle and back fat than grazing alfalfa. Grazing alfalfa produced heavier carcasses, with greater loin eye muscle than grazing ryegrass alone. Leaner carcasses were produced from the grazing programs.

Key Words: lambs grazing alfalfa

Forty-one crossbred steers (380 ± 5.3 kg) were used to determine the effect of supplementing a zinc (Zn) amino-acid complex (ZnC; Availa®/Zn) to steers fed diets with or without ractopamine hydrochloride (RAC) on blood markers of the immune and β-adrenergic responses. All steers consumed a dry-rolled corn-based diet supplemented with 60 mg Zn/kg DM as ZnSO₄. Steers were assigned to one of four supple-
mental ZnC treatments for 86 d: Zn0: 0 mg Zn/kg DM (n = 6), Zn30: 30 mg Zn/kg DM (n = 12), Zn60: 60 mg Zn/kg DM (n = 12), and Zn90: 90 mg Zn/kg DM (n = 11). Blood samples were taken on d –4 and 78. Data were analyzed using the MIXED procedure of SAS, steer was the experimental unit, and initial period values were used as covariates in analysis. Total white blood cell (WBC), lymphocyte, and basophil counts were lesser in Con than ZnC-supplemented steers (P < 0.05). Plasma cyclic adenosine monophosphate (cAMP) and WBC counts tended to increase linearly with increasing dietary Zn (P < 0.10). There was a quadratic response within serum interleukin-8 (IL-8) where Zn60 steers had the least concentrations (P = 0.05). On d 86 one of the two pens of supplemental ZnC steers was randomly selected to receive RAC at 300 mg/steer\(^1\)d\(^{-1}\) for 29 d before harvest, creating 7 final treatments: Con: 0 mg/kg DM of Zn from ZnC and no RAC (n = 6), Zn30: 30 mg/kg DM of Zn from ZnC and no RAC (n = 6), Zn30R: 30 mg/kg DM of Zn from ZnC + RAC (n = 6), Zn60: 60 mg/kg DM of Zn from ZnC and no RAC (n = 6), Zn60R: 60 mg/kg DM of Zn from ZnC + RAC (n = 6), Zn90: 90 mg/kg DM of Zn from ZnC and no RAC (n = 5), and Zn90R: 90 mg/kg DM of Zn from ZnC + RAC (n = 6). Blood samples were taken on d 112 and d 78 values were used as covariates in analysis. Supplementation of RAC increased WBC counts (P < 0.05), specifically lymphocytes, monocytes, eosinophils, and basophils (P < 0.05). Increasing Zn within RAC-supplemented treatments tended to linearly decrease serum haptoglobin concentrations (P = 0.07), and Zn supplementation without RAC tended to increase plasma cAMP compared with Con (P = 0.09). Further research is required to define the potential immune response to RAC in cattle.

Key Words: cattle, ractopamine HCl, zinc

100 Growth performance, carcass characteristics, and serum cholesterol and progesterone concentrations of heifers fed different energy sources on pasture.

C. H. Pereira\(^1,²,³\), H. O. Patino\(^1\), J. B. S. Borges\(^2\), K. C. Swanson\(^4\), F. A. L. González\(^2\), D. M. Z. Vargas\(^2\), D. M. Panazzolo\(^1\), L. L. Cardoso\(^2\), J. U. Tarouco\(^2\),

\(^1\)North Dakota State University, Fargo, \(^2\)Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil, \(^3\)Universidade Federal do Rio Grande Do Sul, Porto Alegre, Brazil, \(^4\)North Dakota State University, Fargo.

Twenty-four Brangus heifers (average BW = 317 kg and BCS = 5.4) on winter pasture (Lolium multiflorum) were used in a completely randomized design to evaluate the effect of feeding different energy supplements on growth performance (BW, ADG, and BCS), carcass ultrasound characteristics (rump fat thickness [RFT], subcutaneous fat thickness [SFT], and LM area), and serum concentrations of cholesterol and progesterone. The treatments were 1) Control (70 g trace-mineralized salt), 2) Corn (1.2% of BW; 3.8 kg cracked corn, 46 g urea, and 70 g trace-mineralized salt), 3) PPUFA (polyunsaturated fatty acids protected from rumen degradation; 0.071% of BW; 150 g of PPUFA, 10 g urea, and 70 g trace-mineralized salt), and 4) Corn+PPUFA (1.2% of BW; 3.7 kg of cracked corn, 150 g of PPUFA, 52 g of urea, and 70 g trace-mineralized salt). Heifers were supplemented 2 times a day in individual stalls (08:00 and 14:00) and were subjected to fixed time AI at the end of the supplementation period (d 40). Forage availability was greater (d 28; P = 0.007 and d 40; P = 0.10) in Corn+PPUFA (d 28, 1845 kg/Ha and d 40, 2348 kg/ha) than the other treatments (average = d 28, 1253 kg/Ha and d 40, 1641 kg/ha). Body weight and BCS were greater in supplemented animals than Control (373 vs. 347 kg and 6.3 vs. 2.7; d 40; P = 0.05). Average daily gain was greater for supplemented animals than Control (Corn+PPUFA = 1.19 kg ≥ Corn = 1.10 kg ≥ PPUFA = 0.90 kg > Control = 0.73 kg; P = 0.004). Rump fat thickness was greater for Corn+PPUFA (8.72 mm) than the other treatments (average = 5.04 mm; d 30; P = 0.03). Subcutaneous fat thickness was greater in Corn+PPUFA (6.76 mm) and Corn (5.21 mm) than the others treatments (average = 3.49 mm; d 28; P ≤ 0.07). However, there was no differences in serum cholesterol (average = 201.9 mg/dL; d 40; P = 0.52), progesterone (average = 3.23 ng/mL; d 47; P = 0.52), and pregnancy rates (58%; P = 0.52) between treatments. Supplementation to heifers on winter pasture with PPUFA and Corn could improve growth performance and carcass characteristics but may not affect serum cholesterol and progesterone concentrations.

Key Words: energy supplementation, growth performance, protected polyunsaturated fatty acids

101 Effects of calf age at weaning on cow and calf performance and feed utilization in an intensive production system.

J. M. Warner\(^1\)*, K. H. Jenkins\(^2\), R. J. Rasby\(^1\), M. K. Luebbe\(^2\), G. E. Erickson\(^2\), T. J. Klopfenstein\(^1\), University of Nebraska, Lincoln, \(^2\)University of Nebraska, Scottsbluff, \(^3\)University of Nebraska-Lincoln, Lincoln.

This research compared the feed utilization of producing a weaned calf to 205 d of age between early and normal weaning in an intensive production system. Multiparous, crossbred (Red Angus × Red Poll × Tarentaise × South Devon × Devon), lactating beef cows (n = 84) with summer-born calves at side were blocked by prebreeding BW (H, M, and L), stratified by calf age, and randomly assigned to 1 of 4 treatments within strata. The experiment was a randomized complete block design with a 2 × 2 factorial arrangement of treatments with three replications. Cow–calf pairs at 1 of 2 locations in eastern (ARDC) or western (PHREC) Nebraska were weaned at 90 (EW) or 205 (NW) d of calf age. Regardless of location, EW cows and calves and NW pairs were fed a common diet (60:40 distillers grains:crop residue, DM) from the time of early to normal weaning. EW cows were limit fed (6.8 kg DM/cow/d) while EW calves were fed ad libitum. NW pairs were limit
fed the equivalent amount of DM consumed by EW cows and calves. All cattle were managed in earthen feedlot pens, and pen was the experimental unit. Cow BW and BCS at early weaning were similar ($P = 0.56$) between EW and NW cows. At normal weaning, EW cows had greater ($P = 0.05$) BW than NW cows. Body weight change from early to normal weaning was 21 kg greater ($P \leq 0.01$) for EW than NW. Cow BCS at normal weaning was not impacted ($P = 0.23$) by weaning regimen or location. Calf BW at early weaning was not different ($P = 0.85$) between EW or NW calves. EW calves gained 10 kg less than NW from early to normal weaning. EW cows and calves consumed 10.7 kg DM total/d while NW pairs consumed 10.3 kg DM/pair/d and performance between treatments was similar implying comparable feed utilization. Data suggest weaned cows and calves require the same amount of feed as pairs together and early weaning does not reduce the feed energy needed to support the pair.

Key Words: cow–calf pairs, feed utilization, production system

GROWTH, DEVELOPMENT, MUSCLE BIOLOGY, AND MEAT SCIENCE SYMPOSIUM: INSULIN REVISITED

102 Insulin: Secretagogues and nutrient partitioning.

M. V. Sanz Fernandez, L. H. Baumgard*, Iowa State University, Ames.

Insulin is the primary anabolic coordinator of nutrient partitioning, and it plays a critical role on carbohydrate, lipid, and protein metabolism. Insulin regulates cellular glucose uptake, stimulates glycolysis, and promotes hepatic and muscle glycogen, adipose triglyceride, and skeletal muscle protein synthesis while simultaneously preventing their degradation. Hyperglycemia increases glucose uptake and metabolism by pancreatic β-cells, and this has traditionally been thought of as the main stimulant of insulin secretion. However, other signals are capable of initiating and amplifying this response. For example, nutrients such as specific amino acids, fatty acids, and keto acids can potentiate pancreatic insulin release. It was thought that internalization and metabolism of these nutrients was required for insulin secretion; however, the recent discovery of fatty acids acting through β-cell surface receptors has challenged this dogma. Interestingly, sustained high glucose and fatty acid concentrations result in pancreatic glucoregulation and lipotoxicity, with detrimental effects on β-cell function and viability. Hormones can also modulate insulin secretion. For example, incretins (glucagon-like peptide-1 and gastric inhibitory peptide) are intestinal hormones with insulinotropic activity, secreted in response to food ingestion, thus integrating diet chemical composition into the regulatory mechanism of insulin release. In addition, prolactin is required for proper islet development and it stimulates β-cell proliferation and increases insulin secretion. This is perplexing as prolactin typically facilitates lactation (although species dependent) while increased systemic insulin action is associated with metabolic adaptations that prevent maximum milk yield. Also counter intuitively, bacterial components might be additional signals influencing insulin secretion. In vivo lipopolysaccharide (LPS) infusion acutely increases circulating insulin, which is paradoxical as endotoxemia is a potent catabolic condition accompanied by severe pyrexia and marked hypophagia. Understanding how and why LPS induces hyperinsulinemia remains to be elucidated, but the practical implications to this phenomenon are numerous. In summary, insulin secretion results from the integration of multiple signals in addition to hyperglycemia. Insulin is a potent anabolic orchestrator of nutrient partitioning; therefore, it is critical to understand the regulatory mechanisms of insulin secretion. Furthermore, we need to better understand insulin’s role during certain physiological and pathological conditions to maximize productivity and efficiency in animal agriculture.

Key Words: insulin, LPS, nutrient partitioning

103 The influence of insulin on adipose tissue differentiation, metabolism, and adipokine secretion. G. J. Hausman*, University of Georgia, Athens, GA.

Insulin is a key regulator of glucose homeostasis and stimulates glucose transport into fat cells by translocation of glucose transporters from the inside to the cell surface. Insulin stimulates lipid accretion in a dose-dependent manner during preadipocyte differentiation in adipose tissue–derived stromal-vascular (SV) cell cultures used to study porcine preadipocyte differentiation. During differentiation, CCAAT/enhancing binding protein (C/EBP) α expression confers the development of insulin-sensitive glucose transport in preadipocytes. In SV cell culture studies, crosstalk between C/EBPα and insulin–stimulated phosphatidylinositol 3–kinase (PI3K)/protein kinase B (Akt) pathways were involved in Akt2 and sirtuin-1 regulation of preadipocyte adipogenesis. In other SV studies, insulin-induced hypertrophy of porcine preadipocytes was accompanied by increases in fatty acid synthesis (FAS) activity and sterol regulatory element binding transcription factor-1 gene expression. Other evaluations of insulin responsiveness in SV cell culture studies will also be reviewed. Metabolism studies of adipose tissue from growing and market-weight pigs have produced very inconsistent responses to insulin. For instance, studies of isolated adipocytes from 55 or 80 kg pigs demonstrated insulin stimulated lipogenesis and FAS activity in a dose-dependent manner in subcutaneous (SQ) and perirenal depots. In contrast, studies of adipose tissue slices from 20 to 60 kg pigs showed little to no effects of insulin on lipogenesis. In older pigs (80 to 127 kg), a 50% stimulation of lipogenesis by insulin was demonstrated. A study of isolated adipocytes from market-
weight pigs demonstrated that neutralization of endogenous adenosine and pertussis toxin-sensitive G protein Gi decreased basal rates of lipogenesis and increased the insulin response to 160% above basal. Evidence of multiple intracellular signal pathways for insulin influence on adipose tissue will be reviewed. An exaggerated rate of glucose metabolism in basal conditions may contribute to inconsistent insulin responses of pig adipose tissue lipogenesis. Studies of intracellular signal pathways involved in insulin inhibition of lipolysis will also be reviewed. A number of adipokines are expressed by porcine adipose tissue including adiponectin and leptin but studies of adipokine and insulin interaction are few. One interaction included leptin reduction of insulin-mediated inhibition of lipolysis in porcine SV cultures. Insulin has a major role in porcine adipose tissue metabolism and development.

Key Words: development, insulin, metabolism, porcine adipose tissue

104 **Mechanisms underlying insulin supported skeletal muscle growth.** R. P. Rhoads, L. H. Baumgard

Virginia Tech, Blacksburg, Iowa State University, Ames.

Basic principles governing skeletal muscle growth and development, from a cellular point of view, have been realized for several decades. Skeletal muscle is marked by the capacity for rapid hypertrophy and increases in protein content. Ultimately, skeletal muscle growth is controlled by two basic means: myonuclear accumulation stemming from cellular proliferation and the balance between cellular protein synthesis and degradation. Each process underlies the rapid changes in lean tissue accretion evident during neonatal growth and is particularly sensitive to nutritional manipulation. Although multiple signals converge to alter skeletal muscle mass, postprandial changes in the anabolic hormone, insulin, link feed intake with enhanced rates of protein synthesis in the neonate. Indeed, a consequence of insulin-deficient states such as diabetes or malnutrition is a net loss of body protein. A prominent mechanism mediating the anabolic effect of insulin is the phosphatidylinositol 3-kinase (PI3K) mammalian target of rapamycin (mTOR) signaling pathway. Activation of mTOR leads to control of translation initiation via the phosphorylation of downstream targets. Modulation of this pathway by insulin as well as other hormones and nutrients accounts for enhanced protein synthesis leading to efficient lean tissue accretion and rapid skeletal muscle gain in the growing animal.

Key Words: growth, insulin, skeletal muscle

Virginia Tech, Blacksburg, Iowa State University, Ames.

Heat stress (HS) jeopardizes livestock health and compromises animal productivity. Traditionally, the detrimental effects of HS have been attributed to inadequate intake. However, we have demonstrated that, given the same plane of nutrition (using a pair-fed thermoneutral model [PFTN]), production responses differ between thermoneutral and HS conditions in both ruminants and swine. Differences between environments indicate that HS alters postabsorptive metabolism and nutrient partitioning independently of intake. Surprisingly, despite marked hypophagia, plasma nonesterified fatty acids (NEFA) are reduced in a variety of HS models and we have shown that heat-stressed ruminants and pigs have decreased sensitivity to lipolytic signals. Furthermore, HS consistently increases basal insulin (a potent antilipolytic hormone), which might explain why heat-stressed animals do not mobilize NEFA. Interestingly, glucose stimulated insulin response differs between ruminants and swine, as they require more and less insulin, respectively, to dispose of glucose compared to PFTN counterparts. Reasons for such variation are not clear but might include species differences in insulin sensitivity and variations in environmental/experimental protocols. Regardless, using the glucose tolerance test as a proxy for insulin sensitivity is not ideal and further research is needed to elucidate the effects of HS on insulin responsiveness. The mechanisms responsible for heat-induced changes in postabsorptive metabolism are unknown; however, they might be mediated by HS effects on intestinal health. During HS, blood flow is diverted to the periphery in an attempt to dissipate heat, leading to intestinal hypoxia and ultimately reduced intestinal barrier function and increased leakage of luminal content (e.g., bacterial components). In agreement, in vivo lipopolysaccharide infusion results in increased plasma insulin. Additionally, prolactin might have a role on the metabolic changes observed during HS. Prolactin stimulates pancreatic β-cell proliferation and increases insulin secretion, and heat-induced hyperprolactinemia occurs in multiple species, including pigs. Finally, hyperinsulinemia and the blunted NEFA response might be the result of decreased energetic requirements during HS. Environmental hyperthermia is thought to elevate maintenance requirements due to increased energy utilization in heat dissipation and greater chemical reaction rates. However, we observed an immediate and sustained decrease in thyroid hormones in heat-stressed pigs, which might indicate a decrease in energy expenditure/heat production. In summary, HS alters postabsorptive metabolism and nutrient partitioning independently of nutrient intake. Understanding the biology of how HS compromises animal agriculture is critical to develop mitigating strategies to overcome the production losses experienced during the hot summer months.

Key Words: heat stress, nutrient partitioning

106 **Impact of insulin on ovarian function.** A. F. Keating

Iowa State University, Ames.

The ovary is the female gonad responsible for gamete production as well as 17β-estradiol and progesterone synthesis. A finite number of primordial follicles are present at birth, and these serve as the follicular pool. The number of follicles...
decline over the female’s lifetime and once depleted, follicles cannot be replaced because the process of follicular growth is irreversible; once follicles are recruited from the dormant phase into the growing pool they either undergo cell death or they are selected for further growth and eventually ovulation. Unlike the cyclic recruitment of follicles to ovulation, initial primordial follicular activation is independent of pituitary gonadotropins. Several lines of evidence have identified phosphatidylinositol-3 kinase (PI3K) as a locally produced ovarian factor regulating individual primordial follicle activation. An overall balance among dormancy, activation, and death of primordial follicles is a major determining factor contributing to the duration of a female’s reproductive lifespan. Insulin can influence the rate at which primordial follicles are activated and can regulate steroidogenesis through PI3K. Hyperinsulinemia is a biological link between two major physiological conditions in which compromised reproduction is a phenotype: obesity and heat stress. Our work uses three models of hyperinsulinemia to study the impact of elevated insulin on ovarian signaling pathways that contribute to reproductive success: 1) high fat diet obesity induced mice, 2) lethal yellow genetic mouse model of obesity, and 3) heat-stressed gilts. We show that the insulin receptor is localized to the oocyte, granulosa, and theca cells. We have also demonstrated altered ovarian PI3K and steroidogenic pathway signaling in these three physiological models. In addition, we have discovered that metabolism of reproductive toxicants is affected by hyperinsulinemia and that low levels of DNA damage are induced in the ovary of obese hyperinsulinemic females. In summary, during hyperinsulinemia, the ovary remains insulin sensitive and we hypothesize that this sensitivity contributes to compromised reproductive capacity in females.

Key Words: insulin, oocyte, ovary

107 Insulin/IGF action in the mammary gland revisited.
W. S. Cohick*, Rutgers University, New Brunswick, NJ.

In the dairy cow, there is an increased demand for nutrients required for milk protein and lipid synthesis as the mammary gland undergoes functional differentiation from late pregnancy to early lactation. Insulin resistance in insulin-sensitive peripheral tissues channels nutrients to the mammary gland for milk synthesis in early lactation. Glucose uptake by the mammary gland is insulin independent, with insulin showing little effect on mRNA expression of glucose transporters. In contrast, it has long been known that the lactogenic hormones hydrocortisone, insulin, and prolactin are required for maximum expression of milk protein genes in the bovine gland. Recently it has been recognized that the regulation of protein translation may play a central role in determining milk protein production in dairy cows. The mammalian target of rapamycin (mTOR) signal transduction pathway has been identified as a master regulator of protein translation. Data indicating that hormones (i.e., insulin and IGF-I), nutrients (i.e., amino acids), and intracellular energy status interact to regulate the mTOR signaling pathway and thus protein synthesis in the bovine mammary gland will be presented.

Key Words: IGF-I, insulin, mammary gland, milk production, mTOR, protein synthesis

108 Contribution of the calpain system to muscle protein accretion and growth in cattle and swine models. S. M. Cruzen*, Iowa State University, Ames.

The calpain system plays a regulatory role in skeletal muscle proteolysis in the live animal under normal conditions. Reduced muscle proteolysis as a result of decreased calpain activity or increased calpastatin activity will result in less net protein turnover, all other factors being equal. This may lead to an animal that is more efficient, grows faster, is more heavily muscled, or simply better maintains its current muscle size (i.e., prevention of atrophy). The objective of this work was to examine the skeletal muscle calpain system in two growth models. The first model compared the longissimus, triceps brachii, and semimembranosus muscles from young, growing cattle (7.3 ± 0.5 mo) and older, mature cows (106.7 ± 43.1 mo; n = 6). Calpains and calpastatin were isolated from prerigor sarcoplasmic extracts at 0 d postmortem using ion exchange chromatography and assayed for activity using casein as a substrate. Calpastatin activity was also determined from a crude heated extract at 0, 1, and 6 d postmortem. Muscle from mature cattle tended to have a lower calpain-1:calpastatin activity ratio (P = 0.08). Additionally, less calpastatin activity was lost during postmortem aging of mature muscle, indicating that some mechanism exists that keeps calpastatin more stable in these animals. Overall, the calpain system is more conducive to protein turnover in young, growing cattle compared to older, mature cows. The second model compared growing gilts (68.4 ± 3.5 kg, n = 11) selected for reduced or increased residual feed intake (RFI). More efficient low RFI animals typically have greater lean accretion during growth compared to their less efficient high RFI counterparts. Calpain and calpastatin were isolated from prerigor longissimus and red and white semitendinosus muscle and assayed as described above. In our study, muscle from low RFI pigs had less (P = 0.04) calpastatin activity and a lower (P = 0.04) calpain-1:calpastatin activity ratio. These activities indicate less potential protein degradation in muscle from low RFI animals, which could explain increased lean accretion and some of the increased efficiency observed in low RFI pigs. These data indicate that, based on the relative activities of skeletal muscle calpains and calpastatin, it is likely that more proteolysis occurs during growth as compared to a mature state. However, given similar growth stage, greater calpastatin activity may be more condu-

Key Words: calpain, calpastatin, growth

109 Investigating the role of reactive oxygen species and mitochondria protein profile differences in pigs divergently selected for residual feed intake. J. K. Grubbs*, Iowa State University, Ames.

Understanding the molecular mechanisms and the important role mitochondria play in swine feed efficiency is paramount to improving the efficiency of pork production. The objective of these projects was to characterize mitochondria protein profile and reactive oxygen species (ROS) differences between pigs divergently selected for residual feed intake (RFI). Pigs (n = 16–18) divergently selected for RFI were used in these studies. Mitochondria were isolated from the liver, longissimus dorsi (LD), and the red and white portions of the semitendinosus (RST and WST, respectively). Cellular ROS production was determined using the dichlorofluorescein assay and mitochondrial protein profile differences were determined using 2-dimensional difference in gel electrophoresis. Phosphorylations were determined via two dimensional SDS-PAGE and staining for phosphoproteins. Mitochondria from the WST pigs in the more efficient, low-RFI line produced 15 to 23% less ROS (P < 0.05) using glutamate as an electron donor for complex I of electron transport. Compared to high RFI, a similar trend (P < 0.1) in liver mitochondria ROS production was also seen in low-RFI pigs (30–34% reduction). Positive Pearson correlations (r² = 0.493–0.423; P ≤ 0.1), dependent on the complex and electron donor source, for RFI and ROS production were observed. These ROS differences may be explained by alterations in mitochondrial protein profile and differences in posttranslational modifications, such as phosphorylations. Mitochondria specific isoforms of heat shock proteins 60 and 70 were determined to be increased in the low-RFI line (9–50%; P < 0.05). Protein spots identified as heat shock proteins were phosphorylated, indicating posttranslational modifications may play a role in mitochondria function between RFI lines. Heat shock proteins have been shown to play a role in mitigating cellular stress. In addition to changes in cellular stress pathways, a general increase in the abundance of glycolytic enzymes was observed in the more efficient low-RFI line, indicating potential changes in ATP production between the high and low RFI lines. Evidence of this shift was seen with the increase in ATP synthase β subunit in the low-RFI line (23–37%; P < 0.05). This increase could indicate either an increase in ATP production or the ability to produce more ATP. Altogether, these data show that selection for low RFI and improved feed efficiency may partially be explained by differences in ROS production, ATP synthesis efficiencies, and the mitochondria protein profile.

Supported by USDA AFRI grant no. 2010–65206–20670

Key Words: 2D-DIGE, protein profile, residual feed intake

Weaning transition is a stressful event in the pig’s life. While most pigs recover rapidly from this stressor, a portion of the population lags behind their contemporaries in growth performance. The underlying biological and molecular mechanisms involved in postweaning differences in growth performance are poorly understood. The objective of this experiment was to use transcriptional profiling of skeletal muscle and adipose tissue to develop an understanding of the possible metabolic basis for poor weaned-pig transition. A total of 1054 pigs were reared in commercial conditions and weighed at birth, weaning, and 3 wk postweaning. Transition ADG (tADG) was calculated as the average daily gain for the 3-wk period postweaning. Nine pigs from the lowest 10th percentile (low tADG) and the 60th to 70th percentile (high tADG) were harvested at 3 wk postweaning. Total RNA was extracted from longissimus dorsi muscle (LM) and subcutaneous adipose tissue and transcriptional profiles of both tissues were developed using RNaseq. Statistical analysis of RNaseq read counts were performed using the QuasiSeq package in R. The model included the effects of tADG, parity, and birth weight. The Storey-Tibshirani method was used to correct for multiple testing and to calculate a q-value estimating false discovery rate. In LM, 622 genes were differentially expressed (317 with higher expression in low tADG and 305 with higher expression in high tADG pigs; q ≤ 0.10, fold change ≥ 1.2). There were no differentially expressed transcripts in adipose tissue. To identify biological functions potentially underlying the effects of tADG on skeletal muscle metabolism and physiology, functional annotation analysis of the differentially expressed genes was conducted using DAVID analytic tools. Genes with higher expression in low tADG LM produced 3 enriched clusters of biological function terms including protein catabolic processes, ubiquitin-dependent protein catabolism, and regulation of translational initiation (enrichment score ≥ 1.3; P < 0.05). Genes with higher expression in LM of high tADG pigs produced 6 significant annotation clusters related to muscle contraction, the glycolysis pathway, cytoskeleton organization, muscle development, and blood vessel development (enrichment score ≥ 1.3; P < 0.05). These results indicate a shift to decreased protein synthesis, increased protein degradation, and reduced glucose metabolism in the LM of low tADG. Many of the gene expression differences between poor transitioning pigs and their contemporaries may be related to low availability of energy and amino acids in low tADG pigs.

Key Words: pig, postweaning growth, RNaseq
Supplementing the gestation diet with L-arginine positively affects primary myofiber hyperplasia in the semitendinosus muscles (STM) of 75-d-old fetuses. Because primary fibers serve as a scaffold for secondary fiber formation, we hypothesized that offspring from sows fed extra arginine bare the potential for greater secondary fiber hyperplasia. Impaired fiber hyperplasia is observed especially in piglets subjected to intrauterine growth retardation and/or intrauterine crowding. Therefore, the goal of this experiment was to establish if arginine supplementation of the dams has a positive effect on muscle development of their low birth weight offspring. For the experiment 5 intact (I), 5 unilaterally hysterectomized—ovariectomized (HO), and 5 unilaterally ovarioctomized (OL) sows were subjected to a crossover design in terms of diets (parities 5 and 6). From d 14 to 28 of gestation they were either offered 25 g/d of L-arginine (Arg) in addition to the standard gestation diet or they received the corresponding control diet (C). At farrowing, from each litter, 2 female and 2 male piglets with the lowest and medium birth weight were sacrificed. Internal organs and the STM were collected and weighed. Histological analyses of muscles were performed using mATPase staining after preincubation at pH 4.5 and 10.2. Compared to OL, progeny from OH and I sows had lower (P < 0.05) relative weights of liver (2.90 vs. 2.33; 2.30), kidney (0.84 vs. 0.73; 0.72), and STM (2.30 vs. 2.09; 1.95) and a greater (P < 0.05) brain-to-liver ratio (0.80 vs. 1.25; 1.46). The latter is also known as brain sparing and is indicative of intrauterine growth retardation. Independent of the sow group, brain-to-liver ratios (1.12 vs. 1.22) tended (P < 0.08) to be lower in offspring from Arg compared to C sows, which suggest that L-arginine supplementation alleviated the effect of intrauterine growth retardation. Supplying Arg to I and OL but not OH sows instead of C resulted in greater myofiber hyperplasia and larger muscle area. These differences resulted mainly from a greater myofiber number in the light portion (3.50 vs. 3.24 × 10²; P < 0.05) of the muscle. The current finding confirms previous assumptions that arginine supply during early gestation positively affects muscle formation.

Key Words: L-arginine, myofiber hyperplasia, pig

Distillers grains fed in a yearling beef production system were evaluated to determine the effects of lifetime exposure to distillers grains on meat quality characteristics. Crossbred heifers (n = 229; initial BW = 225 ± 2 kg) were used in a randomized block design in a 2 × 2 × 2 factorial arrangement of treatments. Factors included winter supplementation while grazing corn stalks with modified distillers grains (MDGS) at either 0.91 kg (LW) or 2.3 kg (HW) on a DM basis, summer grazing supplementation with dry distillers grains at 0.6% BW (SS) on a DM basis daily or no supplementation (NS), and finishing diet containing either 40% Sweet Bran (SBF) or 40% MDGS (DGF) on a DM basis. Heifers were stratified by BW and randomly assigned to treatment before start of each phase within previous treatments. Choice grade strip loins (n = 12) were collected from each of the 8 treatments. After 7 d postmortem aging, strip loins were fabricated into 2.5 cm thick steaks. Discoloration scores were determined during 7 d retail display by a 5-member panel. The remaining strip loin was aged an additional 14 d before fabrication was repeated. The HW supplementation increased discoloration 15% compared to LW supplementation (P < 0.01). Summer supplementation interacted with finishing diet (P = 0.01), with SS increasing discoloration by 30% within SBF (P = 0.01) but no differences between SS or NS in steaks from DGF cattle (P = 0.95). Finishing diet had no effect (P > 0.10) on discoloration scores for retail d 1 through 5 and d 1 through 3 for steaks aged 7 and 21 d, respectively; however, scores increased for the DGF (P < 0.01) compared to SBF on d 6 through 7 and d 4 through 6 for steaks aged 7 and 21 d, respectively. Winter supplementation interacted with finishing diet within SBF, with HW causing fatty acid 18:2 and total polyunsaturated fatty acids concentrations on a weight percentage basis to increase 21% and to increase 19% (P = 0.02 and 0.01, respectively) but no observed differences in DGF steaks (P = 0.43 and 0.33, respectively). Supplementing with DGS before finishing was not additive in impacting the color stability and overall shelf life of retail beef when finished using MDGS; however, polyunsaturated fatty acids from MDGS fed during the backgrounding phase can affect beef quality.

Key Words: beef, distillers grains, shelf life

Increasing numbers of fat cells in adipose tissue are attributed to proliferation of preadipocytes or immature adipocytes in the early stages as well as adipogenic differentiation in the later stages of adipogenesis. Although both events are involved in the increase in fat cell numbers, they are contrary to each other in that the former requires cell cycle activity whereas the latter requires cell cycle withdrawal. Therefore, appropriate regulation of cell cycle inhibition is critical to adipogenesis. To explore the important cell cycle inhibitors and study their expression in adipogenesis, a strategy was adopted...
that combined the Gene Expression Omnibus (GEO) database on the NCBI website and the results of quantitative real-time PCR (qPCR) analysis of porcine adipose tissue. Three cell cycle inhibitors—Cyclin G2 (CCNG2), Cyclin-dependent kinase inhibitor 2C (CDKN2C), and Peripheral Myelin Protein (PMP22)—were selected for study because they are relatively highly expressed in adipose tissue compared to muscle, heart, lung, liver, and kidney in humans and mice based on 2 Gene Expression Omnibus Datasets (GDS596 and GDS3142). These genes were found to be more highly expressed in differentiating/differentiated preadipocytes than in undifferentiated preadipocytes in humans and mice as shown by the GDS2366 and GDS2743 datasets, respectively. In addition, the GDS2659 dataset also suggested increasing expression of the 3 cell cycle inhibitors during differentiation of 3T3-L1 cells. Further study with qPCR in Landrace pigs did not confirm the high expression of these genes in adipose tissue compared to other tissues in market-age pigs but confirmed greater expression of these genes in fat cells than in the stromal vascular fraction as well as increasing expression of these genes during in vitro adipogenic differentiation and in vivo development of adipose tissue. Moreover, the expression of all 3 genes was reduced by short-term fasting in market-age pigs but was not restored by short-term refeeding. Based on the analysis of the GEO datasets and qPCR results, we conclude that all 3 cell cycle inhibitors may inhibit adipocyte proliferation but promote adipocyte differentiation and hold a differentiated state by inducing and maintaining cell cycle inhibition. Therefore, their expression in adipose tissue is positively correlated with age and number of mature fat cells. By regulating expression of these genes, we may be able to control the number of fat cells and, thus, reduce excessive fat tissue in animals and humans.

Key Words: adipogenesis, cell cycle inhibitors, gene expression

114 **Lysozyme as an alternative to antibiotics improves growth performance and tumor necrosis factor-α levels during an indirect immune challenge.** W. T. Oliver1,* 1, J. E. Wells1, C. V. Maxwell1, USDA/ARS U.S. Meat Animal Research Center, Clay Center, NE, University of Arkansas, Fayetteville.

Lysozyme is a 1,4-β-N-acetylmuramidase that has antimicrobial properties. The objective of this study was to determine the effect of lysozyme and antibiotics on growth performance and immune response during an indirect disease challenge. Two replicates of 720 pigs each were weaned from the sow at 24 d of age, blocked by litter and gender, and then randomly assigned to one of 24 pens in either a nursery room that had been fully disinfected or a nursery room left unclean since the previous group of pigs. Within a room, pigs were randomly assigned to either control diets (C; 2 phase nursery regime), control diets + antibiotics (A; chlorotetraycline/Denegard), or control diets + lysozyme (L; 500 mg/kg diet). Pig weights and feed disappearance were measured and blood was collected on d 0, 14, and 28 of treatment. A group of 20 pigs were killed at 24 d of age for initial body composition analysis and 10 pigs of median weight were killed per diet room combination for body composition analysis after 28 d of treatment. A and L fed pigs grew at a faster rate for the 28 d study (318 ± 14 and 320 ± 15 vs. 288 ± 15 g/d, respectively; P < 0.05), regardless of immune status (P > 0.05). The indirect immune challenge did not alter growth performance from d 0 to 14 of treatment but decreased ADG from d 14 to 28 of the study (415 ± 15 vs. 445 ± 13; P < 0.05). Feed intake was not altered by the immune challenge (P > 0.61) or dietary treatments (P > 0.10), but feed efficiency was worsened by the indirect immune challenge (P < 0.05) and improved by both A and L diets (P < 0.01). The immune challenge did not alter body composition (P > 0.68), but both A and L decreased, as a proportion, the amount of whole-body lipid (P < 0.01). However, diet did not affect whole body protein composition (P = 0.19). Interleukin-6 was not altered by dietary treatment (P > 0.14) or immune status (P > 0.51) at the initiation of treatment and was undetectable on d 14 and 28. However, TNFα was increased in the immune challenged pigs (166 ± 8 vs. 135 ± 7 pg/mL; P < 0.01). TNFα was similar at 0 of treatment but lower in both A and L fed pigs on d 14 (P < 0.01) and 28 (P < 0.01) of treatment. Thus, lysozyme or antibiotics improve pig performance during an indirect immune challenge. USDA is an equal opportunity provider and employer.

Key Words: antibiotics, lysozyme, swine

115 **Interactive effects of gestational heat stress, Paylean, and lysine improve carcass and pork quality.** Z. D. Callahan*, T. A. Wilmoth, M. C. Shane, T. J. Safranski, B. R. Wiegand, University of Missouri, Columbia.

In utero heat stress is known to alter postnatal growth performance; however, little is known about its effects on carcass and pork quality. Therefore, the objective was to determine the effects of in utero heat stress, excess lysine, and Paylean on carcass and pork qualities of barrows. At 25 kg, barrows of control (TN; n = 40) or heat-stressed (HS; n = 40) dams were individually housed and fed a corn–soybean meal diet. At this time, barrows were equally and randomly assigned to receive a diet that met (100%; n = 20) or exceeded (110%; n = 20) NRC lysine requirements. In the last 30 d of finishing, barrows were again equally and randomly assigned to a diet containing 0 (CTL; n = 10) or 7.4 ppm Paylean (PAY; n = 10). Diets were fed until 121 kg of weight was attained. Carcass quality measures were recorded and a chop was used to determine pork quality measures. PAY increased HCW (100.24 ± 1.19 vs. 99.36 ± 1.18 kg; P = 0.02), LEA (54.89 ± 1.05 vs. 54.3 ± 0.48 cm2; P < 0.01), pH (5.62 ± 0.02 vs. 5.56 ± 0.01; P = 0.01), LEAN (53.82 ± 0.48 vs. 53.56 ± 0.49%; P = 0.01),
and SF (4.73 ± 0.16 vs. 3.94 ± 0.16 kg; P < 0.01) and reduced
b* (8.15 ± 0.19 vs. 8.66 ± 0.18; P = 0.05). HS barrows tended to
have increased LEA (53.07 ± 1.06 vs. 50.66 ± 1.04 cm²; P =
0.10) and lighter subjective color scores (2.10 ± 0.09 vs. 2.35
± 0.09; P = 0.06). PAY barrows had reduced 10th rib back fat (P = 0.04) compared to CTL. 110% barrows (20.16 ±
1.26 vs. 23.94 ± 1.23). 110% PAY barrows had greater LEAN
compared to 100% CTL, 110% CTL, and 100% PAY barrows
(54.61 ± 0.71 vs. 52.16 ± 0.69, 51.48 ± 0.69, and 52.51 ±
0.69%; P < 0.05). Pork chops from HS 100% barrows had less
(P = 0.02) cook loss than chops from TN 100% barrows
(21.64 ± 0.94 vs. 24.85 ± 0.94%). HS 100 PAY barrows were
firmer (P = 0.05) than HS 110 PAY barrows (2.50 ± 0.22 vs.
1.89 ± 0.23). Heat stress during gestation, Paylean, and lysine
have little impact on quality measures alone. However, the
interactive effects of the treatments improved quality, reduc-
ing 10th rib back fat and increasing LEAN and firmness and
reducing cook loss of pork chops.

Key Words: carcass quality, heat stress, pork quality,
ractopamine

116 In utero heat stress negatively affects the growth
performance of barrows. T. A. Wilmoth*, Z. D.
Callahan, M. C. Shane, T. J. Safranski, B. R. Wiegand,
University of Missouri, Columbia.

In utero heat stress can alter fetal development and postna-
tal growth. Heat stress has been known to affect piglet birth
weight, which can affect growth performance, resulting in
more days on feed and lighter weights at slaughter. Therefore,
the objectives of this work were to determine the effects of
in utero heat stress and excess dietary lysine and Paylean on
growth performance of barrows. At 25 kg, barrows of con-
trol (TN; n = 40) or heat-stressed (HS; n = 40) dams were
individually housed and fed a corn–soybean meal diet. At this
time, barrows were equally and randomly assigned to receive
a diet that met (100% NRC; n = 20) or exceeded (110% NRC;
 n = 20) NRC lysine requirements. In the last 30 d of finishing,
barrows were again equally and randomly assigned to a
diet containing 0 (CTL; n = 10) or 7.4 ppm Paylean (PAY;
n = 10). Diets were fed until 121 kg of weight was attained.
Weight, average daily gain (ADG), feed disappearance (FD),
feed efficiency (G:F), and liver weight were recorded. At 1
wk of age, HS barrows were heavier (2183.00 ± 60.48 vs.
1999.01 ± 59.66 g; P = 0.03). In the late finisher phase, PAY
barrows were heavier (125.96 ± 0.89 vs. 129.00 ± 0.89 kg; P
= 0.05). In both the grower (P = 0.04) and finisher (P = 0.05)
phases, FD was greater in HS barrows (2.22 ± 0.05 vs. 2.08
± 0.05 and 3.29 ± 0.08 vs. 3.00 ± 0.08, respectively). In the
grower phase, G:F tended to be greater (P = 0.08) in TN bar-
rows (0.40 ± 0.01 vs. 0.38 ± 0.01) and was greater (P = 0.003)
in 100% NRC barrows (0.40 ± 0.01 vs. 0.38 ± 0.01) while
FD was reduced (P = 0.02) in 110% NRC barrows (2.07 ±
0.05 vs. 2.23 ± 0.05). In the finisher phase, PAY barrows had
improved (P < 0.0001) G:F (0.36 ± 0.01 vs. 0.28 ± 0.01) and
(P < 0.0001) ADG (0.96 ± 0.04 vs. 0.75 ± 0.04 kg/d). Liver
weight was increased (P = 0.05) in 110% NRC barrows (1.49
± 0.02 vs. 1.42 ± 0.02 kg). Barrows exposed to heat stress
during gestation have increased FD but reduced weight at fin-
ishing. Supplementation with excess lysine and Paylean offer
benefits during finishing and may help overcome the negative
effects of gestational heat stress.

Key Words: growth performance, heat stress,
ractopamine

NONRUMINANT NUTRITION: GROW-
FINISH MANAGEMENT AND NUTRITION

117 Comparison of the lysine requirement of
immunologically versus physically castrated male
pigs. A. J. Elsbernd1*, C. F. M. de Lange2, K. J.
Stalder1, J. F. Patience1, 1Iowa State University, Ames,
2University of Guelph, Guelph, ON, Canada.

Replacement of physical castrates (PC) with immunological
castrates (IC) requires review of feeding programs for male
pigs, especially amino acid requirements. The objective of this
study was to compare the SID lysine requirement of IC versus
PC during three growth phases. One hundred fifty IC and PC
(PIC 359 × C29) were allotted based on initial BW to one of
six blocks. Initial BW for each phase were 30.0 ± 0.8, 64.7
± 1.4, and 111.9 ± 1.9 kg for IC and 32.4 ± 0.6, 69.8 ± 1.0,
and 114.5 ± 1.3 kg for PC. Phase performance was monitored
during a 5 wk period for phases 1 and 3 and a 4 wk period for
phase 2. Pens always remained at the same SID lysine treat-
ment percentage throughout each of the three phases. Injec-
tions of a GnRF analog (Improvest®, Zoetis Inc., Florham
Park, NJ) were administered at 11.5 and 19 wk of age; phase
3 commenced 2 wk after the second injection to avoid the pe-
riod of rapidly changing feed intake. Diets were based on corn,
soybean meal, and synthetic amino acids to meet the projected
lysine requirement and 5% above requirement of other essen-
tial amino acids. Treatment SID lysine levels were set at 80,
90, 100, 110, and 120% of the projected requirement for each
gender, based on previous performance and the NRC (2012)
modeling program. The relative lysine contributions of lysine
from soybean meal and synthetic lysine were held constant
within each dietary phase for each gender. A one slope broken
line regression model was used to determine lysine require-
ment, based on breakpoint analyses. The SID lysine require-
ment of IC for phases 1, 2, and 3 based on ADG were 1.03,
0.89, and 0.55% and based on GF were 0.99, 0.72, and 0.55%.
The SID lysine requirement of PC for phases 1, 2, and 3 based
on ADG were 0.85, 0.62, and 0.47% and based on GF were
0.86, 0.58, and 0.47%. Averaging these data, the SID lysine
requirement of IC are 1.01, 0.81, and 0.55% and of PC 0.86,
0.60, and 0.47% for phases 1, 2, and 3, respectively. In conclusion, the lysine requirements of IC are greater than PC (117, 135, and 117% for phases 1, 2, and 3, respectively), even after the second injection, when IC pigs are believed to become physiologically similar to PC pigs.

Key Words: immunological castration, lysine, pigs

118 Effects of reducing the particle size of corn on growth performance and carcass characteristics of growing-finishing pigs. O. J. Rojas*, H. H. Stein, University of Illinois at Urbana-Champaign, Urbana.

In a previous experiment it was shown that the ME of corn increases linearly as the particle size of corn is decreased from 865 to 339 μm and it was hypothesized that addition of dietary lipids can be reduced if corn particle size is reduced without affecting growth performance and carcass characteristics of growing–finishing pigs. Seventy-two individually housed pigs, 36 gilts and 36 barrows (initial BW: 32.00 ± 1.58 kg), were allotted to 4 dietary treatments in a 2 × 4 factorial design with sex (gilts and barrows) and corn particle size (i.e., 339, 485, 677, and 865 μm) as factors. There were 18 pigs per treatment. Pigs were fed a 3 phase program with phase 1 diets being offered from 32 to 62 kg, phase 2 diets from 62 to 94 kg, and phase 3 diets from 94 to 130 kg. Within each phase, 4 corn–soybean meal based diets were formulated, and the only difference among diets was that the corn that was used was ground to the 4 specified particle sizes and soybean oil was added to the diets in increasing amounts to compensate for the reduction of ME in corn with greater particle size. Within each phase, all diets were formulated to contain equal quantities of ME per kilogram. Results indicated that initial BW, final BW, ADFI, and ADG were not different among treatments. For barrows, no differences in G:F were observed, but for gilts, the G:F increased (linear, P < 0.05) as the particle size increased (sex × particle size interaction: P < 0.05). Hot carcass weight, back fat, loin eye area, and lean percentage were not different among treatments, but dressing percentage decreased (linear, P < 0.01) as particle size increased. The pH in contents of the cecum and the colon decreased (linear, P < 0.01) but concentration of short chain fatty acids in colon contents increased (linear, P < 0.01) as corn particle size increased. In conclusion, by using corn ground to a smaller particle size, the amount of added fat can be reduced in the diets without affected ADFI, ADG, or G:F for barrows, but dressing percentage will increase if diets containing corn ground to a smaller particle size are used.

Key Words: corn, particle size, pigs

Iodine value product (IVP) is used to predict carcass fat iodine value (CIV). When higher fat diets are used, IVP tends to emphasize the quantity of fat more than its composition. The objective of this experiment was to compare the effectiveness in predicting CIV by IVP vs. individual fatty acid content in the diet or their daily intake. Forty-two gilts and 21 barrows (PIC 337 × C22/29) with an average initial weight of 77.8 ± 0.38 kg were allotted based on sex and weight across 7 treatments: 3 or 6% of each of tallow (iodine value (IV) = 41.9), choice white grease (IV = 66.5), or corn oil (IV = 123.1) and a control corn–soy based with no added fat. Pigs were housed individually to measure daily fatty acid intake. Adipose samples were collected from the jowl, loin, and belly at slaughter (d 55). Iodine value was determined using GC on diet and carcass lipid samples and averaged across the three locations. Data were analyzed using PROC MIXED (SAS 9.3) with treatment and sex as fixed effects and replicate as a random effect. PROC REG was used to compare the relationship between individual intakes of fatty acids and CIV and to compare the analyzed diet IVP vs. daily fatty acid intake on CIV. Increased daily intake of palmitic acid (CIV = 72.94 – [0.06 × palmitic acid intake/d (g)]; R² = 0.08, RMSE = 4.98) and stearic acid (CIV = 72.13 – [0.14 × stearic acid intake/d (g)]; R² = 0.12, RMSE = 5.07) were negatively correlated with CIV but with weak coefficients of determination (P < 0.05). Increased daily intake of oleic acid (CIV = 66.30 + [0.085 × oleic acid intake/d (g)]; R² = 0.08, RMSE = 4.97) and linolenic acid (CIV = 62.55 + [3040.4 × linolenic acid intake/d (g)]; R² = 0.26, RMSE = 4.45) were positively correlated with CIV but also had weak coefficients of determination (P < 0.05). Increased linoleic acid intake (LAI) was positively correlated with CIV and generated a stronger coefficient of determination (CIV = 60.58 + [0.121 × LAI/d (g)]; R² = 0.611, P < 0.05, RMSE = 3.24). IVP of the experimental diets was approximately equal (CIV = 58.10 + (0.215 × IVP); R² = 0.93, P < 0.05, RMSE = 1.45) to the treatment means of LAI (CIV = 58.57 + [0.139 × linoleic acid intake/d (g)]; R² = 0.94, P < 0.05, RMSE = 1.37) as a predictor of CIV. Under these conditions, a CIV standard of 74 g/100 g can be met by limiting LAI to less than 111 g/d. Linoleic acid is clearly the fatty acid that most affects CIV, but LAI offers no significant improvement over IVP in predicting CIV.

Key Words: fat quality, iodine value, linoleic acid, swine

Dietary energy concentration is often altered to optimize pig growth performance and feed cost; therefore, an accurate prediction of growth performance as affected by feeding different energy concentrations is crucial. Data from 41 trials with multiple energy levels over pig’s average BW from 33 to 128 kg, extracted from 17 journal articles, 10 technical
memos, and a thesis, resulting in 285 observations were used in a meta-analysis. Nutrient and energy levels in all diets were estimated using the NRC (2012) ingredient library. A mixed model using experiment within trial as a random effect was used to develop a regression equations to predict ADG or G:F. Predictor variables examined for best fit models using AIC criteria included linear and quadratic terms of NE, average BW, CP, standardized ileal digestible (SID) Lys, crude fiber, NDF, ADF, fat, and ash, including their interactions. Initial best fit models included interactions between NE and CP or SID Lys. After removal of the observations (181) that fed SID Lys below the suggested requirement, these terms were no longer significant. Resulting best fit prediction equation for ADG was ADG (g) = [0.1135 × NE (kcal/kg)] + [8.8142 × average BW (kg)] + [0.05068 × average BW (kg) × average BW (kg)] + 276. Including dietary fat in the model with NE and average BW significantly improved G:F prediction model (−601 vs. −576 AIC) resulting in the best fit equation for G:F whereas G:F = [0.000096 × NE (kcal/kg)] − [0.0025 × average BW (kg)] + [0.003071 × Fat (%)] + 0.3257. The meta-analysis indicated that, as long as diets were adequate for other nutrients (i.e., Lys), dietary NE was adequate to predict changes in ADG across a wide variety of trials with different dietary ingredients and under different environmental conditions. The analysis indicated that ADG increased by 11 g/d for every 100 kcal/kg increase in dietary NE. Also, ADG increased with heavier average BW but decreased when average BW was above 87 kg. Furthermore, G:F improved with increasing dietary NE and fat and decreased with increasing BW. Including dietary fat improved the fit of the equation indicating that NE may underestimate the influence of fat on feed efficiency.

Key Words: growth performance, net energy, pig

121 Effect of two net energy feeding programs in combination with ractopamine on grow–finish pig growth performance and carcass characteristics.

W. Steyn1,∗, E. C. Allen2, C. A. P. Garbossa1, A. P. Schinckel2, J. M. Eggert3, B. T. Richert2, 1TOPIGS, Helvoirt, Netherlands, 2Purdue University, West Lafayette, IN, 3Federal University of Lavras, Lavras, Brazil, 4TOPIGS USA, Demotte, IN.

A total of 200 crossbred barrows (TOPIGS Tempo × TOPIGS 20) were blocked by BW (28.4 ± 0.02 kg), housed 5 barrows/pen, and randomly allocated to 1 of 4 treatments (10 pens/treatment) in a 2 × 2 factorial arrangement, with 2 net energy (NE) levels (Control vs. Low) and with or without 7.5 ppm ractopamine hydrochloride (RAC) during the last 21 d of a 105-d feeding trial. The objective was to evaluate pig performance to a decreasing net energy (NE) diet over the grow–finish period to validate TOPIGS feeding models. Diets were fed in five 21-d phases. Control diets were corn–soybean meal–corn DDGS based and Low NE diets were created by adjusting inclusion rates of soybean hulls and wheat midds; ingredient NE values were from NRC. Control NE levels (Mcal/kg) were 2.46, 2.45, 2.47, 2.50, 2.54, and 2.64 and Low NE levels were 2.46, 2.39, 2.37, 2.34, 2.32, and 2.39 (phase 1–5 and 5+RAC, respectively). Diets were formulated on an equal SID Lys:NE basis within phase and phase 5 RAC diets had increased amino acids compared to non-RAC diets. From d 0 through 84, Control fed pigs had great ADG (1.024 vs. 0.983 kg/d; P < 0.001), G:F (0.362 vs. 0.354; P < 0.009), and BW (114.4 vs. 111.0 kg; P < 0.001) than pigs fed Low NE diets but ADFI was similar (P < 0.14). During d 84 through 105, RAC increased (P < 0.0001) ADG and G:F whereas ADFI increased (P < 0.008) and G:F decreased (P < 0.03) in pigs fed Low NE diets. Overall, d 0 through 105, RAC increased (P < 0.001) ADG, G:F, and final BW whereas feeding Low NE decreased (P < 0.015) ADG, G:F, and final BW. Feeding RAC increased (P < 0.0001) carcass weight and carcass yield and Low NE diets decreased (P < 0.0003) carcass weights (100.6, 104.8, 95.3, and 101.0 kg; Control, Control+RAC, LowNE, and LowNE+RAC, respectively) and yields (75.2, 76.1, 73.8, and 74.6%; Control, Control+RAC, LowNE, and LowNE+RAC, respectively). Both RAC and Low NE diets increased (P < 0.006) carcass belly iodine values. Overall NE utilization efficiency for live BW gain was greater for Low NE (P < 0.04) and RAC (P < 0.0001) diets (0.1374, 0.1444, 0.1402, and 0.1471 kg/Mcal; Control, Control+RAC, LowNE, and LowNE+RAC, respectively). However, NE efficiency to carcass weight was only improved (P < 0.0001) by RAC (0.1029, 0.1102, 0.1023, and 0.1092 kg/Mcal; Control, Control+RAC, LowNE, and LowNE+RAC, respectively). Low NE diets reduced growth and carcass performance, but feeding RAC improved performance regardless of dietary NE, and NE conversion to carcass weight was similar between NE diets and was improved by feeding RAC.

Key Words: grow–finish pig, net energy, ractopamine

122 Effect of β-mannanase and lysine level during ractopamine feeding 35 d before marketing on growth performance and carcass characteristics of finishing pigs. M. D. Asmus1,∗, K. D. Haydon2, T. A. Marsteller1, J. E. Ferrel1, B. T. Richert1, 1TOPIGS, Elanco Animal Health, Greenfield, IN, 2Purdue University, West Lafayette, IN.

Crossbred pigs (343) were blocked by ancestry, sex, and initial BW (97.3 kg) and allocated to mixed gender pens (5 or 6 pigs/pen) to 5 treatments with 10 or 12 pens/treatment. Dietary treatments included 1) low lysine (0.80% SID Lys; LL), 2) LL+mannanase (0.08 MU/kg), 3) high lysine (0.95% SID Lys; HL), 4) HL+mannanase (0.08 MU/kg), and 5) As treatment 3 + 3% CWG (CWG). Diets were corn–soy based (LL and HL = 3335 and CWG = 3517 kcal ME/kg) and contained 7.5 ppm ractopamine. One pig/pen was harvested on d 7 and 21, with remaining pigs harvested on d 35. For d 0 through 7, 7 through 21, and 0 through 35, pigs fed the HL diets tended
Effects of corn particle size and diet form on finishing pig growth performance and carcass characteristics. J. E. Nemechek¹,*, M. D. Tokach¹, K. F. Coble³, C. W. Hastad², J. M. DeRouchey³, S. S. Dritz⁴, R. D. Goodband¹, Kansas State University, ¹Kansas State University, ²New Fashion Pork, Johnson, ³University of Missouri, Columbia, ⁴Virginia Tech, Blacksburg.

A total of 960 pigs (PIC TR4 × Fast Genetics York-AND × PIC Line 02; initially 34.3 kg BW) were used in a 101-d trial to determine the effect of corn particle size and diet form on finishing pig growth performance and carcass characteristics. There were 8 pens per treatment and 20 pigs per pen. Treatments were arranged in a 2 × 3 factorial with main effects of diet form and particle size. Diet forms were meal or pellet. There were 8 pens per treatment and 20 pigs per pen. Treatments were arranged in a 2 × 3 factorial with main effects of diet form and particle size. Diet forms were meal or pellet.

<table>
<thead>
<tr>
<th>Diet form:</th>
<th>Meal</th>
<th>Pellet</th>
</tr>
</thead>
<tbody>
<tr>
<td>Particle size:</td>
<td>650 μ</td>
<td>50% 650 μ + 50% 350 μ</td>
</tr>
<tr>
<td>ADG, kg</td>
<td>0.90</td>
<td>0.89</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>2.41</td>
<td>2.37</td>
</tr>
<tr>
<td>G:F</td>
<td>0.372</td>
<td>0.375</td>
</tr>
<tr>
<td>HCW, kg</td>
<td>88.6</td>
<td>89.5</td>
</tr>
<tr>
<td>Yield, %</td>
<td>74.1</td>
<td>74.3</td>
</tr>
<tr>
<td>Backfat, mm</td>
<td>15.7</td>
<td>15.8</td>
</tr>
<tr>
<td>Loin depth, mm</td>
<td>66.6</td>
<td>65.5</td>
</tr>
<tr>
<td>Lean, %</td>
<td>55.6</td>
<td>55.2</td>
</tr>
</tbody>
</table>

Particle sizes were 650 μ, 350 μ, or an equal blend of the 650 μ and 350 μ ground corn. Diets were fed in 4 phases with the same corn–soybean meal–based diet containing 30% dried distillers grains with solubles (DDGS) (Phases 1 to 3) or 15% DDGS (Phase 4) used for all treatments. Overall (d 0 to 101), linear diet form × particle size interactions were observed (P < 0.02) for ADFI and G:F due to ADFI decreasing and G:F increasing as particle size was reduced for pigs fed meal diets but not for pigs fed pelleted diets. Pigs fed pelleted diets had increased (P < 0.001) ADG, G:F, and HCW compared with pigs fed meal diets. As corn particle size decreased, ADG and ADFI decreased (linear, P < 0.02). Carcass yield, backfat, and loin depth were not influenced (P > 0.26) by particle size or diet form. In summary, pigs fed pelleted diets had improved growth performance compared with those fed meal diets, with the greatest improvement in G:F observed when diets contained the coarsest ground (650 μ) corn. Feed efficiency improved as corn particle size decreased for pigs fed meal diets but not for those fed pelleted diets.

Key Words: particle size, pig, pellets

124 In utero heat stress alters body composition during the early finishing phase (60 to 80 kg) in pigs. J. S. Johnson¹,*, M. V. Sanz Fernandez², J. F. Patience¹, J. W. Ross³, N. K. Gabler¹, M. C. Lucy², T. J. Safranski², R. P. Rhoads³, L. H. Baumgard³, Iowa State University, Ames, ²University of Missouri, Columbia, ³Virginia Tech, Blacksburg.

The detrimental effects of heat stress (HS) on animal productivity have been well documented. However, whether gestational HS interacts with a future environmental insult to alter tissue deposition during the early finishing phase in pigs is unknown. Study objectives were to compare the subsequent rate and quantity of tissue accretion in finisher pigs exposed to differing in utero and postnatal thermal environments. Pregnant gilts were exposed to thermal neutral (TN; cycllical 15°C nighttime and 22°C daytime; n = 9) or HS (cyclical 27°C nighttime and 37°C daytime; n = 11) conditions during the entire gestation. Twenty-four offspring from gestational TN (GTN; n = 6 gilts and 6 barrows; 62.4 ± 0.7 kg BW) and gestational HS (GHS; n = 6 gilts and 6 barrows; 61.9 ± 0.8 kg BW) gilts were euthanized as part of an initial slaughter group (ISG). After the ISG, 48 pigs from GTN (n = 12 gilts and 12...
barrows; 66.1 ± 1.0 kg BW) and GHS (n = 12 gilts and 12 barrows; 63.4 ± 0.7 kg BW) were exposed to constant HS (34.4 ± 1.8°C) or TN (22.7 ± 2.5°C) conditions until they reached 80.5 ± 1.5 kg BW, at which point they were sacrificed and chemical body composition determined. Homogenized carcasses were analyzed for N, crude fat, ash, water, and gross energy content. Data were analyzed using PROC MIXED in SAS 9.3. Rectal temperature and respiration rates were increased during postnatal HS compared to TN (39.6 vs. 39.3°C and 92 vs. 58 bpm, respectively; P < 0.01). Postnatal HS decreased (P < 0.01) feed intake (19.4%) and ADG (0.70 vs. 0.94 kg/d) compared to TN conditions, but neither variable was influenced by gestational environment. Protein and adipose tissue accretion rates were reduced in HS pigs compared to TN controls (126 vs. 164 g/d and 218 vs. 294 g/d, respectively; P < 0.04). In utero HS independently reduced protein accretion (16%; P < 0.01) and increased adipose accretion rates (292 vs. 220 g/d; P < 0.07) compared to GTN in the finisher phase. The ratio of adipose to protein accretion rates increased (95%; P < 0.01) in pigs experiencing GHS compared to GTN. In summary, pigs from GHS use epigenetic mechanisms that impact the future hierarchy of tissue accretion and this altered nutrient partitioning favors adipose tissue deposition at the expense of skeletal muscle during this phase of growth.

Key Words: epigenetics, heat stress, tissue accretion

125 Evaluation of prediction equations to estimate the concentration of GE, DE, and ME content of corn dried distillers grains with solubles (DDGS) based on variable chemical composition for growing pigs.

P. E. Urriola1*, M. Li1, B. J. Kerr2, G. C. Shurson1,

1University of Minnesota, Saint Paul, 2USDA-ARS, Ames, IA.

The objective of this study was to cross-validate prediction equations developed to estimate the concentration of GE, DE, and ME for growing pigs among sources of corn distillers dried grains with solubles (DDGS) with variable chemical composition. Concentrations (DM basis) of GE, CP, ether extract (EE), NDF, and total dietary fiber (TDF) along with particle size (PS; µm), bulk density (BD; g/cm³), and in vivo determinations of DE and ME from 45 sources of DDGS samples were obtained from 5 published studies. Prediction equations for GE (5 equations), DE (20 equations), and ME (19 equations) from these 5 studies were used to calculate the concentration of GE, DE, and ME among DDGS sources and compare these estimates with experimentally determined in vivo values. Each equation was evaluated using the entire data set, and data sets that excluded data from which the equations were developed (cross-validation). Equations were compared for their overall variance (R²), precision based on reduced prediction error (PE), and accuracy based on deviation of predicted means from overall observed means (bias). Prediction of GE concentration among DDGS sources was poor (PE < 200 kcal/kg DM and biases > 150 kcal/kg DM), despite a moderate explanation of the variance (R² < 0.6). Therefore, we tested DE and ME equations that included GE as an input using actual GE values. Under this condition, the most precise (PE = 144 kcal/kg DM) and accurate (bias = 19 kcal/kg DM) DE equation was DE = −2,161 + (1.39 × GE) − (20.7 × NDF) − (49.3 × EE). The most precise (PE = 149 kcal/kg DM) and accurate (bias = −82 kcal/kg DM) ME equation was ME = −261 + (1.05 × GE) − (7.89 × CP) + (2.47 × NDF) − (4.99 × EE). Predicting GE with equation GE = 4583 + (50.6 × EE) − (0.1 × PS), and using this estimate in the equation of ME = −261 + (1.05 × GE) − (7.89 × CP) + (2.47 × NDF) − (4.99 × EE) resulted in moderate precision (PE = 134 kcal/kg DM) and accuracy (bias = 48 kcal/kg DM). Cross-validation of equations that require PS, BD, or TDF as inputs was not possible because these variables were only measured in 1 of the 5 published studies used in this evaluation.

Key Words: distillers dried grains with solubles, energy, prediction equations

126 Effect of wheat middling and multiple enzyme products on growth performance and carcass characteristics in nursery and finisher pigs.

Nursery (Exp. 1; n = 288) and Grower (Exp. 2; n = 216) pigs, with an average BW of 6.39 ± 0.43 and 21.9 ± 0.8 kg), were blocked by initial BW and assigned to sex-balanced pens. Pens within a block were assigned randomly to 1 of 4 treatments with two basal diets (corn–SBM [CSBM] vs. corn–SBM–wheat middling [CSWM] with or without supplemental multiple enzyme products [MEP]). Dietary ME was greater in CSBM than CSWM diets (3.44 vs. 3.42, 3.32 vs. 3.28, and 3.33 vs. 3.27 kcal/kg for nursery phases [NP] 1, 2, and 3, respectively, 3.34 vs. 3.28 kcal/kg for grower phases [GP] 1 and 2, and 3.35 vs. 3.29 kcal/kg for finisher phases [FP] 1, 2, and 3) whereas dietary fat and SID lysine were constant within each treatment. ADG and ADFI were 14 and 12% greater (P < 0.02) in CSWM-fed pigs compared to CSBM-fed pigs during the GP. MEP improved G:F (12.5%) in CSBM-fed pigs but not in CSWM-fed pigs (MEP × base diet, P = 0.05). Conversely, MEP decreased ADG in CSBM-fed pigs and increased ADG in CSWM-fed pigs during NP-3 (MEP × base diet, P < 0.04) whereas ADG was less (P < 0.05) in CSWM-fed than CSBM-fed pigs during the GP. Supplemental MEP mitigated the effect of the CSWM diet on ADG during the FP (MEP × base diet, P ≤ 0.05), but ADFI
An experiment was conducted to determine effects of *Bacillus* spp. direct-fed microbials (DFM) on fecal VFA concentrations, growth performance, and carcass characteristics of growing–finishing pigs. A total of 256 pigs (initial BW: 35.0 ± 3.7 kg) were randomly allotted to 1 of 4 dietary treatments in a randomized complete block design with 4 diets and 16 replicates per diet. There were 3 experimental periods: grower, early finisher, and late finisher. Diets were based on milo, soybean meal, distillers dried grains with solubles, wheat middlings, corn germ, and soybean hulls and were formulated to be isocaloric and isonitrogenous (ME = 3116, 3143, and 3151 kcal/kg and SID Lys = 0.98, 0.85, and 0.67% for grower, early finisher, and late finisher diets, respectively). The 4 dietary treatments were the control diet with no DFM and 3 additional diets containing 250 or 500 g/MT *Bacillus* spp. DFM or 500 g/MT of a different *Bacillus* spp. DFM (BAC). Pigs and feed were weighed at the start and end of each growing period, and ADG, ADFI, and G:F were determined. Fecal samples were collected at the end of the grower and late finisher periods and analyzed for VFA. At the end of the experiment, back-fat depth and loin eye area (LEA) were measured using ultrasound on pigs within the final 9 replicate pens per treatment and fat free lean (FFL) was calculated. Data were analyzed using the Mixed procedure of SAS. During the growing period, pigs fed DFM containing diets had greater (*P < 0.05) total fecal VFA concentrations (422.0, 457.4, 466.3, and 481.3 μg/g in diets 1–4, respectively) compared with pigs fed the control diet. Pigs fed the diet containing 250 g/MT BAC had greater (*P < 0.05) ADG and final BW during the growing period compared with pigs fed the control diet. During the early finishing period pigs fed DFM containing diets had greater (*P < 0.05) ADG (0.87, 0.89, 0.90 and 0.91 kg/d in diets 1–4, respectively) and G:F (0.30, 0.31, 0.31, and 0.32 kg/kg in diets 1–4, respectively) compared with pigs fed the control diet. Pigs fed diets containing DFM had a 5.4 and 4.2% larger (*P < 0.05) LEA and greater (*P = 0.06) FFL, respectively, compared with pigs fed the control diet. In conclusion, *Bacillus* spp. DFM supplementation enhances fecal VFA concentrations, ADG, and G:F as well as increases carcass LEA and FFL in pigs fed diets containing multiple fiber sources.

Key Words: direct-fed microbials, lean accretion, pigs

127 Effect of* Bacillus* spp. direct-fed microbials on fecal VFA concentrations, growth performance, and carcass characteristics of growing–finishing pigs. N. W. Jaworski1,*, A. Owusu-Asiedu2, A. A. Awati2, H. H. Stein1, 1University of Illinois at Urbana-Champaign, Urbana, 2DuPont Industrial Biosciences-Danisco Animal Nutrition, Marlborough, Wiltshire, United Kingdom.

The present study was designed to evaluate the effects of dietary supplementation of natural betaine on pig performance and metabolic status during thermoneutral and heat-stressed conditions. Pigs (n = 64; BW 39.0 ± 1.5) were assigned within weight blocks and sex to 1 of 8 treatments and housed in individual pens. Treatments consisted of 2 environmental temperatures (thermoneutral conditions or heat stressed) and 4 levels of betaine (0, 0.10, 0.15, and 0.20%). Room temperatures followed a daily pattern with a low of 14 and a high of 21°C for the thermoneutral environment and a low of 28 and high of 35°C for the heat-stressed environment. Diets were corn–DDGS–soybean meal based (2.96 g SID lysine/Mcal ME) and were fed for 7 d (constant 21°C) before imposing temperature treatments. Respiration rate and rectal temperature were measured on d 1, 2, 3, 7, 14, 21, and 28. Data were analyzed as a split plot design with weight block within temperature environment as whole plot and diet as split plot. Repeated measures were analyzed as a split-split plot. Heat stress reduced ADG (0.710 vs. 0.822 kg/d; *P = 0.005*) for the 28-d period. During d 1 to 14, ADFI was decreased in pigs exposed to heat (1.718 vs. 2.250 kg/d; *P < 0.001*). During d 15 to 28, there was a quadratic effect of betaine on ADFI (1.998, 2.035, 2.160, and 1.964 kg/d for 0, 0.10, 0.15, and 0.20% betaine, respectively; *P = 0.034*) and ADFI was greater under heat-stressed conditions (2.093 vs. 1.985 kg/d; *P = 0.044*). Gain:feed was greater under heat-stressed conditions during d 1 to 14 (0.433 vs. 0.382; *P = 0.018*) and lower during d 15 to 28 (0.338 vs. 0.416; *P = 0.02*). Heat stress increased respiration rate and rectal temperature throughout the study (22 vs. 49 breaths/30 s; *P ≤ 0.001* and 38.93 vs. 39.51°C; *P = 0.015*). Heat stress increased creatine phosphokinase (CPK), creatinine, hemoglobin, and hematocrit on d 3 and reduced urea N, BUN/creatinine ratio, P, Mg, amylase, monocytes, and eosinophils (*P < 0.05*). On d 28, heat stress increased globulin, CPK, creatine, Mg, amylase, monocytes, and eosinophils and reduced albumin/globulin ratio, hemoglobin, and hematocrit (*P < 0.05*).
Betaine fed at 0.15% decreased CPK in pigs experiencing heat stress on d 3 but not d 28 (27.8, 12.6, 5.7, and 23.6 U/mL; \(P = 0.04 \)). Heat stress affected growth and blood chemistry, but betaine had minimal impact on alleviating heat stress with the possible exception of early days of heat exposure.

Key Words: betaine, heat stress, pigs

NONRUMINANT NUTRITION: NURSERY MANAGEMENT AND NUTRITION

129 **Effect of nursery diet protein quality and fish oil supplementation on growth performance, immune response, and gut morphology in starter pigs.** S. Hooda*, N. Richmond, N. A. Karrow, C. F. M. de Lange, Department of Animal and Poultry Science, University of Guelph, Guelph, ON, Canada.

Previous research has demonstrated that diet quality affects growth performance and immune response of starter pigs. This study was conducted to assess the interactive effects of feeding dietary protein quality and oil types on growth performance, immune response, and gut morphology in starter pigs. Newly weaned pigs (21 d age; BW = 6.25 ± 0.83 kg) were randomly assigned to 4 dietary treatments (3 pens/treatment; 10 pigs/pen), as a 2 × 2 factorial design, with differing diet protein quality (High vs. Low; animal vs. soybean protein) and 5% oil (Fish vs. Corn). Pigs were fed according to a three phase program: diets fed for 7, 14, and 21 d, respectively. On d 6 and 20 postweaning, 12 pigs per treatment were vaccinated with 0.5 mg ovalbumin (OVA), 0.5 mg killed *C. albicans* (CAA), and 0.5 mg Quil A adjuvant in 1 mL saline. Blood samples were collected at d 20 and 34 for determination of anti-OVA antibodies and d 22 and 28 for haptoglobin (Hp) analysis. The delayed type hypersensitivity (DTH) reaction was evaluated on d 17 and 48 using intradermal injection of OVA and CAA in the ear, and ear thickness was measured at 6 h postinjection. Per treatment, 6 pigs were euthanized at 2, 4, and 8 wk postweaning and jejunal samples were collected to evaluate morphology. Data were analyzed as a Mixed model procedure of SAS. There were no significant interactions \(P > 0.10 \) between main effects. During the 6 wk starter period, ADG was greater \(P < 0.05; 422 \) vs. 385 g) for pigs on High; High- and Fish-fed pigs had greater feed efficiency (G: F) \(P < 0.05; 0.750 \) vs. 0.721 and 0.775 vs. 0.695). Diet did not affect ADG or secondary antibody immune response to OVA. At d 17, DTH response to OVA was greater \(P < 0.05 \) in pigs fed Low diets. At d 48, DTH response to CAA tended to be lower \(P < 0.10 \) for pigs fed Low and Fish diets. The vaccination protocol increased \(P < 0.05 \) serum Hp and these were lower in pigs on Fish \(P < 0.05; 0.40 \) vs. 0.25 g/L). Diet did not impact villus height or villus height: crypt depth ratio; crypt depth was greater \(353 \) vs. 275 and 345 vs. 282 μm; \(P < 0.05 \) at wk 4 in pigs fed Low and Corn. Diet protein quality appears strongly related to growth performance while fish oil improves feed efficiency and attenuates haptoglobin response of starter pigs.

Key Words: fish oil, protein quality, starter pigs

130 **Effects of high levels of phytase in low lysine diets on the growth performance of nursery pigs.** J. R. Flohr1,*, R. D. Goodband1, M. D. Tokach1, S. S. Dritz2, J. M. DeRouchey1, J. Woodworth1, K. B. Langbein1, J. R. Bergstrom2, 1Kansas State University, Manhattan, 2DSM Nutritional Products, North America, Marshall, MO.

Two studies were conducted to determine the effects of added phytase in nursery diets formulated at or below their Lys requirement. In both studies, diets with the lowest phytase levels were formulated to meet the available P requirement. In Exp. 1, 360 barrows (PIC 327 × 1050; initially 12.4 kg) were used in an 18-d study with 5 pigs per pen and 18 pens per treatment in a university research facility. Pens were randomly allotted to diets in a 2 × 2 factorial with main effects of Lys level (adequate vs. marginal; 1.20 vs. 1.05% standardized ileal digestible [SID] Lys) and phytase level (500 vs. 3000 FYT/kg; Ronozyme®HiPhos®, DSM). Overall (d 0 to 18), there were no \(P > 0.05 \) lysine × phytase interactions and no differences were observed between phytase levels. Pigs fed adequate Lys diets had greater \(P < 0.01 \) ADG, G:F, and BW than those fed marginal Lys. In Exp. 2, 2592 nursery pigs (PIC 337 × 1050; initially 10.4 kg) were fed 1 of 6 diets over 2 phases in a 36-d commercial research study. There were 27 pigs per pen and 16 pens per treatment. Dietary treatments included an adequate Lys (1.20 and 1.10% SID Lys in Phase 1 and 2, respectively) positive control diet containing 250 FYT/kg of phytase or 5 low Lys (1.10 and 1.00% SID Lys in Phase 1 and 2, respectively) diets with 250, 500, 1000, 2000, or 3000 FYT/kg of phytase. Overall (d 0 to 36), pigs fed the positive control diet had greater \(P < 0.02 \) ADG and G:F than pigs fed the low-Lys diet (Table). Increasing phytase increased (quadratic, \(P < 0.02 \) ADG with maximum response at 1000 FYT/kg. Phytase did not affect G:F. In summary, these studies illustrate the im-

<table>
<thead>
<tr>
<th>SID Lys:</th>
<th>High</th>
<th>Low</th>
<th>Phytase, FYT/kg:</th>
<th>250</th>
<th>250</th>
<th>500</th>
<th>1000</th>
<th>2000</th>
<th>3000</th>
<th>SEM</th>
<th>Lysine</th>
<th>Linear</th>
<th>Quadratic</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADG, kg</td>
<td>0.57</td>
<td>0.54</td>
<td>0.55</td>
<td>0.57</td>
<td>0.57</td>
<td>0.55</td>
<td>0.008</td>
<td>0.02</td>
<td>0.10</td>
<td>0.02</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>0.88</td>
<td>0.88</td>
<td>0.88</td>
<td>0.89</td>
<td>0.91</td>
<td>0.88</td>
<td>0.016</td>
<td>0.74</td>
<td>0.44</td>
<td>0.23</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>G:F</td>
<td>0.644</td>
<td>0.618</td>
<td>0.632</td>
<td>0.636</td>
<td>0.626</td>
<td>0.632</td>
<td>0.007</td>
<td>0.01</td>
<td>0.34</td>
<td>0.29</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

57
portance of feeding adequate Lys to optimize ADG and G:F. Additionally, the trials show a difference between university and commercial settings because only the commercial study yielded a detectable phytase response, where pigs fed the low-Lys diet with 1000 FYT/kg phytase had performance similar to pigs fed high Lys diets containing 250 FYT/kg phytase.

Key Words: nursery pigs, phosphorus, phytase

131 **Effects of diet complexity, antibiotics, and benzoic acid on nursery pig growth performance.** J. E. Nemechek1*, M. D. Tokach1, J. R. Bergstrom1, J. M. DeRouchey1, S. S. Dritz1, R. D. Goodband1, Kansas State University, Manhattan, DSM Nutritional Products, North America, Marshall, MO.

Two 28-d experiments were used to determine the effects of diet complexity, antibiotics, and benzoic acid on nursery pig (PIC 327 × 1050) growth performance. Both experiments were arranged as 2 × 2 factorials with main effects of benzoic acid (Vevovitall, DSM Nutritional Products, Parsippany, NJ) and diet complexity (Exp. 1) or antibiotics (Exp. 2). Each experiment had 6 or 7 pigs per pen and 10 pens per treatment. In Exp. 1, 280 pigs (initially 7.0 kg) were used. Benzoic acid levels were 0 or 0.5% fed from d 0 to 28. Diet complexities (simple or complex) were fed from d 0 to 14 followed by a 14-d common diet. Complex diets contained 10% dried whey, 1.25% select menhaden fish meal, 1.25% spray-dried blood cells, and 0.25% zinc oxide and simple diets did not contain lactose, zinc oxide, or specialty protein sources. No interactions were detected between diet complexity and benzoic acid and no benzoic acid main effects were observed. From d 0 to 14, pigs fed simple diets had decreased (P < 0.001) ADG (186 vs. 277 g), ADFI (304 vs. 381 g), and G:F (0.612 vs. 0.726). From d 14 to 28, pigs previously fed simple diets tended to have increased (P < 0.06) ADG (585 vs. 567 g) and increased (P < 0.003) G:F (0.679 vs. 0.651). Overall (d 0 to 28), pigs fed simple diets had decreased (P < 0.001) ADG (386 vs. 417 g) and ADFI (581 vs. 626 g). In Exp. 2, 240 pigs (initially 7.3 kg) were used. Benzoic acid levels were 0 or 0.5% fed from d 0 to 28. Antibiotic (carbadox) levels were 0 or 55 ppm from d 0 to 14 and 0 or 27.5 ppm from d 14 to 28. From d 0 to 14, pigs fed diets without antibiotic tended to have increased (P < 0.07) G:F (0.736 vs. 0.710). From d 14 to 28, pigs fed diets without antibiotic had decreased (P < 0.01) ADG (553 vs. 603 g), ADFI (857 vs. 903 g), and G:F (0.646 vs. 0.668). Overall (d 0 to 28), pigs fed diets without antibiotic had decreased (P < 0.02) ADG (422 vs. 449 g) and ADFI (626 vs. 662 g). No main effects of benzoic acid were observed. In conclusion, pigs fed complex diets or antibiotics had improved growth performance, but no differences were observed from including benzoic acid in the diets.

Key Words: benzoic acid, diet complexity, pig

132 **Soluble fiber and insoluble fiber sources added to enterotoxigenic Escherichia coli–challenged pigs after weaning influence production and β-hemolytic E. coli excretion.** J. Plusk1*, J. C. Kim2, Murdoch University, Western Australia, Australia, J. E. Nemechek1, J. C. Kim2, Murdoch University, Western Australia, Australia, R. D. Goodband1, Department of Agriculture and Food, Western Australia, Australia.

Different dietary and/or feeding strategies to ameliorate the postweaning malaise are being examined given increased scrutiny of the use of antimicrobial agents in diets. The extent to which dietary fiber and the balance between soluble and insoluble fiber might modify gastrointestinal tract structure and function to influence performance and health after weaning in the absence of dietary antimicrobials has not been fully established. An experiment using 96 individually housed male pigs was conducted having a 2 × 4 factorial arrangement of treatments, with factors being added (mostly) soluble fiber (approximately 8 versus 48 g/kg) and four levels of high insoluble fiber (added as wood cellulose; 0, 30, 60, and 90 g/kg). Ground white rice was used as the cereal. Antimicrobial-free diets were fed for 2 wk after weaning, after which time all surviving pigs were fed a commercial diet for another week. All pigs were orally inoculated with an enterotoxigenic *E. coli* strain (0149:K91:F4) on d 5, 6, and 7 after arrival to induce diarrhea. On d 8 and 9 after weaning, a subsample of pigs from each treatment was humanely euthanized. There were positive linear effects (P = 0.046 and P = 0.019) of wood cellulose inclusion level on bodyweight at d 14 and d 21, respectively. In the first 14 d after weaning, each 10 g/kg increase in the analyzed dietary NDF content (to approximately 100 g/kg) increased average daily gain (ADG) and average daily feed intake (ADFI) by 6.4 and 8.1 g/d (R² = 0.84, P = 0.085 and R² = 0.89, P = 0.056, respectively) whilst each 10 g/kg increase in the analyzed dietary ADF content (to approximately 50 g/kg) increased ADG and ADFI by 10.6 and 13.3 g/d (R² = 0.89, P = 0.058 and R² = 0.95, P = 0.027, respectively). There were significant main effects of wood cellulose level on the feed conversion ratio (FCR) in the first 7 (P = 0.018) and 14 (P = 0.028) d after weaning, but FCR from d 15 through 21 and over the entire 21-d period was determined by an interaction between soluble and insoluble fiber sources (P = 0.035 and P = 0.038, respectively). At d 9 postweaning, increasing amounts of insoluble fiber linearly decreased (P = 0.010) the fecal excretion of β-hemolytic *E. coli*; however, there were no differences (P > 0.05) between fiber treatments for the diarrhea index or the number of therapeutically antibiotic treatments given.

Key Words: diarrhea, fiber, weaning
Table 133.

<table>
<thead>
<tr>
<th>Treatment</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>Item Diet form:</td>
<td>Meal</td>
<td>Pellet</td>
<td>Meal</td>
<td>Pellet</td>
<td>Meal</td>
<td>Pellet</td>
</tr>
<tr>
<td>AG, kg</td>
<td>421</td>
<td>430</td>
<td>402</td>
<td>454</td>
<td>416</td>
<td>451</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>650</td>
<td>627</td>
<td>632</td>
<td>658</td>
<td>641</td>
<td>644</td>
</tr>
<tr>
<td>G:F</td>
<td>0.649</td>
<td>0.686</td>
<td>0.636</td>
<td>0.690</td>
<td>0.650</td>
<td>0.701</td>
</tr>
</tbody>
</table>

Caloric efficiency, Mcal/kg gain

<table>
<thead>
<tr>
<th>Item</th>
<th>ME</th>
<th>NE</th>
<th>Final BW, kg</th>
</tr>
</thead>
<tbody>
<tr>
<td>AG, kg</td>
<td>5.18</td>
<td>3.72</td>
<td>20.1</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>4.90</td>
<td>5.35</td>
<td>20.3</td>
</tr>
<tr>
<td>G:F</td>
<td>5.28</td>
<td>3.80</td>
<td>19.6</td>
</tr>
<tr>
<td>NE</td>
<td>4.87</td>
<td>3.50</td>
<td>20.7</td>
</tr>
<tr>
<td>Final BW, kg</td>
<td>5.17</td>
<td>3.72</td>
<td>20.0</td>
</tr>
<tr>
<td>SEM</td>
<td>4.79</td>
<td>3.44</td>
<td>20.6</td>
</tr>
</tbody>
</table>

133 **Effects of corn particle size, complete diet grinding, and diet form on 11- to 20-kg nursery pig growth performance and caloric efficiency.** J. A. De Jong1*, J. M. DeRouchey1, M. D. Tokach1, R. D. Goodband1, S. S. Dritz1, C. W. Hastad2, 1Kansas State University, Manhattan, 2New Fashion Pork, Jackson, MN.

A total of 996 mixed sex pigs (initially 11.1 kg BW and 40 d of age) were used in a 21-d study to determine the effects of corn particle size, complete diet grinding, and diet form on growth performance. Pigs were allotted to 1 of 6 dietary treatments (6 pens/treatment and 28 pigs/pen) in a completely randomized design. The same corn–soybean meal–based diet containing 30% corn dried distillers grains with solubles (DDGS) and 10% wheat middlings (midds) was used for all treatments. The 6 treatments were 1) roller-mill ground corn (737 µ) fed in meal form, 2) treatment 1 fed in pellet form, 3) hammer-mill ground corn (324 µ) fed in meal form, 4) treatment 3 fed in pellet form, 5) complete mixed diet reground through a hammer mill (541 µ) fed in meal form, and 6) treatment 5 in pellet form. Overall (d 0 to 21), a tendency (P < 0.09) for a diet form × corn particle size interaction was found as ADG and ADFI decreased when corn was finely ground and fed in meal form but increased when fed in pellet form. Reducing particle size of the corn did not influence G:F. There were no effects of fine grinding the complete mixed diet compared to only grinding the corn. Pelleting diets improved (P < 0.04) ADG, G:F, ME and NE caloric efficiencies (Mcal/kg gain), and final BW. The interaction of diet form × corn particle size and numerical decreases in intake of pigs fed fine ground complete diet suggests that finely ground feed in meal form may reduce palatability of the diet; however, fine grinding may improve performance if the diet is pelleted. In conclusion, pelleting diets significantly improved performance and fine grinding corn tended to improve performance when fed in pelleted form. No additional improvements were found when the complete mixed diet was finely ground compared to only grinding corn.

Key Words: DDGS, feed processing, nursery pig, wheat middlings

134 **Efficacy of xylanase on growth performance, nutrients digestibility, and digesta fermentation metabolites in nursery pigs fed wheat based diets.** M. C. Walsh1*, E. Kiarie2, H. Bento1, H. Simmins1, M. Nyachoti1, 1DuPont Industrial Biosciences- Danisco Animal Nutrition, Marlborough, United Kingdom, 2DuPont Industrial Biosciences- Danisco Animal Nutrition, Waukesha, WI, 3University of Manitoba, Winnipeg, MB, Canada.

Two experiments were conducted to investigate the efficacy of supplemental xylanase on growth performance, ileal and total tract digestibility of nutrients (AID and ATTD), and ileal short chain fatty acids (SCFA) concentrations in pigs fed wheat based diets. Two basal diets were prepared using either hard or soft wheat as the major cereal grain and met the NRC (1998) nutrient specifications, with the exception of DE, which was 95% of recommendations. Diets were formulated for two phase feeding (phase I, weaning to 15 kg BW and phase II, 15 to 25 kg BW) and fed with or without 2000 U of xylanase (Danisco, Marlborough, UK). All diets included 1% celite as an indigestible marker. In Exp.1, 96 pigs (approximately 7.0 kg) were assigned to 1 of 4 diets giving 6 pens/diet (4 pigs/pen). Feed intake and BW were measured weekly and at the end of each phase, fresh fecal samples were collected on a pen basis for determination of ATTD. In Exp.2, phase II diets used in Exp.1 were fed to 4 ileal cannulated barrows (approximately 27 kg) in a 4 × 4 Latin square design with one added column to give 5 observations per diet. Each period lasted for 7 d: d 1 to 5 for adaptation and d 6 to 7 for digesta collection for determination of ATTD. All data were analyzed as a 2 × 2 factorial with main effects of wheat, xylanase, and the associated 2-way interactions. In Exp.1, there was no interaction (P > 0.10) between xylanase and wheat type. Xylanase increased (P < 0.05) ADFI and nutrients digestibility whilst pigs fed hard wheat had improved (P < 0.05) ADG, ADFI, and nutrients digestibility compared to pigs fed soft wheat. In Exp.2, an interaction between wheat and xylanase was observed for AID of DM and leucine (P < 0.05) with xylanase increasing AID of DM and leucine in soft but not hard wheat. The main effects were such that xylanase increased AID of energy, NDF, and N and ileal lactic acid whereas pigs fed soft wheat had greater (P < 0.05) AID.
of energy, N, leucine, and threonine than pigs fed hard wheat. However, pigs fed hard wheat had higher AID of NDF ($P = 0.04$) than pigs fed soft wheat. Although wheat types impacted growth performance and nutrients digestibility, xylanase was efficacious across wheat types on feed intake and utilization of energy and fiber. These data indicate that degradation of dietary fibrous components using xylanase may stimulate feed intake and nutrient digestibility in weaned pigs.

Key Words: pigs, wheat, xylanase

Spray-dried porcine plasma (SDPP) has been considered as an alternative for in-feed antibiotics to improve growth performance of nursery pigs; however, the effects of SDPP on gut microbiota are mostly unknown. The objective of this study was to evaluate effects of feeding SDPP on gut microbial communities of nursery pigs using fecal microbiota as a proxy. A total of 96 weaned pigs (NE female × Danbred sire; age, 20 d; initial BW, 6.06 kg) were sorted by BW and sex and randomly assigned to 16 pens. Pen was randomly allotted to 1 of the 2 treatments: 1) control (no SDPP) and 2) control + SDPP (wk 1 to 2: with 5% SDPP; wk 3 to 4: with 2.5% SDPP). Fecal samples (1 pig/pen) were collected at the beginning (d 0) and weekly throughout a 4-wk study. Multiplex sequencing of the V3 region of the 16S rRNA gene was used to characterize the bacterial community structure of fecal samples in response to dietary treatment. Feeding SDPP altered microbial community structure at family, genus, and OTU levels; however, the shift of the microbes is greatly influenced by pig age. At the family level, Clostridiaceae increased ($P < 0.001$) on d 14 but was reduced ($P < 0.05$) on d 28 in SDPP-fed pigs compared to control pigs. Decreased Veillonellaceae ($P < 0.05$; d 7) and Lachnospiraceae ($P = 0.001$; overall) were observed in SDPP pigs compared to control pigs. Feeding SDPP increased ($P < 0.05$) lactic acid–producing bacteria (*Lactobacillus delbrueckii*, d 7) and cellulolytic bacteria (*Ruminococcus albus*, d 7; *Clostridium thermocellum*, d 7 and 14; *Clostridium saccharoperbutylacetonicum/beijerinckii*, d 14; and *Megasphaera elsdenii*, d 21). On d 28, feeding SDPP decreased *Clostridium difficile* ($P < 0.05$), but it increased ($P < 0.001$) *Streptococcus suis* and *Prevotella denticola*. In conclusion, feeding SDPP altered the fecal microbial communities in pigs. The results of this study provide information to explain the positive effects of feeding SDPP on growth and gut health of nursery pigs, but further experimentation may be warranted to fully elucidate the effects of SDPP.

Key Words: microbiota, pigs, spray-dried porcine plasma

This study was conducted to verify that net energy (NE) values for soybean meal (SBM) and fat (CWG) give predictable results. Previous research by Hanor, using the Snyder growth assay (Boyd et al., 2010), confirmed that the NRC (2012) NE estimate for soybean meal (SBM) was reliable, but the estimate for fat (CWG) was at least 6.5% higher than the NRC. This study involved incremental changes in SBM, CWG, and corn while maintaining constant NE across diets. A growth assay was conducted with 12.7 kg (+ 0.3) pigs to determine if G:F ratio remains constant across diets. A total of 1153 Pigs (Camborough × TR-4) were blocked by weight and sex and allotted to 1 of 5 treatments. There were 51 pens (22–23 pigs/pen; single sex) used in the 27 d assay (end wt, 30.8 ± 0.4 kg). Two diets (1, 5) were manufactured for summit blend; one having 38.8% SBM and the other with 25.9% (see table). Diets were formulated to 1.28% SID Lys, with crystalline amino acids used to maintain a minimum of 63, 19, and 60% for Thr, Trp, and M+C ratios to Lys, respectively. Diets 2 through 4 were blended from diets 1, 5 to deliver equal spacing in SBM reduction. NE values used for formulation were 2663, 2123, and 7595 kcal/kg for corn, SBM, and fat, respectively. Metabolizable energy (ME; 2012 NRC) values used for calculation were 3395, 3294, and 8124 kcal/kg for corn, SBM, and fat, respectively. While NE remained constant across diets, ME declined by 17 kcal/kg for each diet. If the latter were true, then G:F ratio would erode rather than remain constant. Since the G:F ratio was constant (0.65, 0.66, 0.65, 0.65 ± 0.01; $P = 0.4769$), we conclude that NE estimates used for this trial are realistic and NE is superior to ME in predicting performance. This further validates Hanor NE valuations for SBM as 0.80 × corn NE and 2.85 × corn NE for Fat (CWG), corrected to equivalent DM basis.

Key Words: growth, net energy, soybean meal

<table>
<thead>
<tr>
<th>Table 136.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Diets</td>
</tr>
<tr>
<td>SBM, %</td>
</tr>
<tr>
<td>Fat (CWG), %</td>
</tr>
<tr>
<td>ADG, kg</td>
</tr>
<tr>
<td>ADFI, kg</td>
</tr>
<tr>
<td>Gain:Feed, as is</td>
</tr>
<tr>
<td>Gain:Feed, DM corrected*</td>
</tr>
</tbody>
</table>

* DM of corn and SBM corrected to 88% standard
Three 28-d experiments evaluated dietary acidifiers on the growth performance of nursery pigs housed under both university and field conditions. All diets were corn–soybean meal–based and fed in meal form. Each experiment consisted of a 2-phase diet series. The same 4 dietary treatments were evaluated in all 3 experiments, including a control with 1) no acidifier, 2) 0.5% Vevovitall (DSM Nutritional Products, Parsippany, NJ), 3) 0.2% Kem-Gest (Kemin Americas, Des Moines, IA), or 4) 0.05% ButiPearl (Kemin Americas). In Exp. 1, 280 weanling pigs (PIC 327 × 1050, initially 7.3 kg, 3 d postweaning) were used with 7 pigs per pen and 10 pens per treatment. From d 0 to 14, pigs fed Kem-Gest tended to have increased ($P < 0.07$) ADG (245, 236, 263, and 240 g, respectively) compared with pigs fed other treatments. From d 14 to 28 and overall (d 0 to 28), no differences were observed in ADG, ADFI, or G:F among treatments. In Exp. 2, 1728 nursery pigs (PIC 327 × 1050, initially 5.8 kg, 10 d postweaning) were used with 48 pigs per feeder (24 pigs per pen) and 9 feeders (replications) per treatment. Treatment diets were fed from d 0 to 14, and a common diet was fed from d 14 to 28. From d 0 to 14, pigs fed the control diet had decreased ($P < 0.001$) ADG (299, 367, 354, and 363 g, respectively) and G:F (0.733, 0.810, 0.813, and 0.825, respectively) compared with pigs fed diets with acidifiers. From d 14 to 28, there were no differences in performance between treatments. Overall (d 0 to 28), there were no differences in ADG, ADFI, or G:F but pigs fed diets containing acidifiers were approximately 0.95 kg heavier at the conclusion of the trial. In Exp. 3, 1800 nursery pigs (PIC 327 × 1050, initially 7.4 kg, 13 d postweaning) were used with 50 pigs per feeder (25 pigs per pen) and 9 replications per treatment. Treatment diets were fed throughout the entire trial (d 0 to 28), with no differences in ADG, ADFI, or G:F observed. In conclusion, the responses to dietary acidification were inconsistent across experiments with pigs fed acidifiers having improved growth performance in Exp. 2 but not Exp. 1 and 3. More research is needed to fully elucidate the acidifier response for weanling pigs.

Key Words: acidifiers, benzoic acid, pig

High grain prices, biofuels, and severe weather events are defining how we use crops used for livestock production. The need for alternative feed sources and resource conservation (water, energy, etc.) has become more apparent. Previously, our group has shown that fungal biomass produced by growing Rhizopus microsporus var. oligosporus (RO) on thin stillage leftovers from the ethanol process can be used as an alternative feed source in nursery pigs. Digestibility was decreased at 20% inclusion and lysine availability of RO biomass was 54%. However, the limitation in nutrient digestibility may be due to the presence of chitin, a nonstarch polysaccharide. The objective of this project was to examine the use of the probiotic (Pr) Bacillus subtilis (chitinase producer) to increase digestibility of RO biomass in nursery pigs. Using a 2 × 2 factorial arrangement, 40 barrows (10.6 ± 1.52 kg BW) were assigned to four corn–SBM based diets containing the digestibility marker titanium dioxide ($n = 10$/trt): 0%ROPr–, 0%ROPr+, 20%ROPr–, or 20%ROPr+. Pigs were fed ad libitum and performance was recorded weekly for 28 d and ADG, ADFI, and G:F calculated. Body composition was assessed using a serial slaughter technique. Four additional barrows of the same initial BW were euthanized to establish the initial body composition. Total tract fecal collections were taken in the final week. Thereafter, pigs were euthanized for distal ilium contents and whole body composition. Digesta and fecal samples were analyzed for DM, N, energy, and titanium dioxide. Initial and final slaughter group body composition was assessed using dual X-ray absorptiometry and tissue accretion rates calculated. Data were analyzed with a mixed model with fixed effects RO, Pr, and their interaction, with ADFI as a covariate. There was no significant RO × Pr interaction observed in any parameters assessed. However, Pr+ increased ADG (0.47 vs. 0.45 kg/d) and G:F (0.61 vs. 0.57) compared to the Pr– treatments ($P < 0.05$). Additionally, Pr+ increased AID of energy (59 vs. 53%, $P < 0.10$) and N (71 vs. 55%; $P < 0.01$). RO treatments decreased AID of N (57 vs. 69%; $P < 0.01$). Compared to 0%RO treatment, energy (86 vs. 79%), N (84 vs. 74%), and DM (88 vs. 82%) ATTD coefficients decreased due to RO inclusion ($P < 0.01$). Probiotic diets had little effect on ATTD. Together these data suggest probiotic modification of RO biomass had negligible effects on digestibility, tissue accretion, and growth performance; however, probiotic alone did improve AID.

Key Words: Bacillus subtilis, pig, Rhizopus microsporus

An experiment was conducted to evaluate the effects of 2 high protein canola meals (CM-A and CM-B, respectively) and a conventional canola meal (CM-CV) on growth performance, organ weights, bone ash, and blood parameters. C. K. Parr*, Y. Liu, C. M. Parsons, H. H. Stein, University of Illinois at Urbana-Champaign, Urbana.

Effects of high-protein canola meals fed to weanling pigs on growth performance, organ weights, bone ash, and blood parameters.
pigs. Inclusion rates of canola meal in the diets were 10, 20, 30, or 40% for CM-A and CM-CV and 10, 20, or 30% for CM-B. A control diet containing corn and soybean meal and no canola meal was also used. A total of 420 pigs (initial BW: 9.8 ± 1.1 kg) were divided into 3 blocks and randomly allotted to 1 of the 12 diets with 8 replicate pens per treatment and 4 or 5 pigs per pen. At the conclusion of the 3-wk experiment, one pig per pen was sacrificed to measure organ weights, blood parameters, and bone ash. Results indicate that ADFI was linearly (< 0.05) reduced as CM-A, CM-B, or CM-CV were included in the diets, and ADG for pigs fed CM-A tended to increase quadratically if 10 or 20% canola meal was used (P = 0.06). However, G:F was linearly increased (P < 0.05) by adding CM-A or CM-CV to the diets. Liver weights were linearly increased (P < 0.05) when pigs were fed diets containing CM-B, but kidney weights were linearly decreased (P < 0.05) if CM-CV was used. Thyroid gland weights increased (linear, P < 0.05) for pigs fed diets containing CM-A, but heart and bone weights were not influenced by canola meal. Addition of any of the 3 canola meals to the diets increased (linear, P < 0.05) bone ash percentage. Inclusion of CM-A or CM-CV decreased (linear, P < 0.05) serum triiodothyronine, and the inclusion of CM-A also decreased (P < 0.05) serum thyroxine concentrations. No differences were observed for complete blood counts and blood urea nitrogen when canola meal was added to the diets. In conclusion, conventional or high-protein canola meals can be included by at least 20% in diets for weanling pigs without reducing growth performance and maintaining growth performance.

Key Words: canola meal, growth performance, pigs

Dietary protease (NZ) supplementation is a viable solution to reduce diet cost by increasing amino acid digestibility from various ingredients. The objective of this study was to evaluate the effect of protease supplementation (500 ppm of Cibenza® DP100, Novus International Inc., St. Charles, MO) on growth performance of nursery pigs consuming corn–soybean meal based diets. Dietary treatments included positive (POS) diet that meet or exceed NRC (2012) nutrient recommendations and NZ diet that was formulated to have similar nutrient profiles as POS diet using improved digestibility coefficients obtained from previous digestibility trials. A negative (NEG) control diet was obtained by replacing 500 ppm of NZ with an equal amount of ground corn. A total of 990 pigs (BW: 6.0 ± 0.7 kg; 37 × C-22, PIC, Hendersonville, TN) weaned at 21 d of age were housed (22 pigs per pen, half barrows and half gilts) in a commercial research facility and fed common phase 1 diet for 7 d. Phase 2 and 3 were fed from d 7 through 21 and 21 through 42 after weaning, respectively, and constituted the experimental period. Body weight and feed intake were determined at 21 and 42 d postweaning. A complete randomized block design with 15 replicate pens per treatment was used and data were analyzed using the mixed procedure (SAS® Institute, Cary, NC). Inclusion of NZ significantly improved growth performance compared to NEG on final BW (21.1 vs. 20.1 kg; +5.2%; P < 0.001), ADG (390 vs. 362 g/d; +7.7%; P < 0.001), ADFI (582 vs. 553 kg/d; +5.2%; P = 0.003), and GF (670 vs. 655 kg/g feed; +2.3%; P = 0.02). No statistical difference was determined between POS and NZ on final BW (21.2 vs. 21.1 kg; P = 0.81), ADG (397 vs. 390 g/d; P = 0.46), ADFI (589 vs. 582 g/d; P = 0.57), and G:F (674 vs. 670 kg/g feed; P = 0.57). Supplementing NZ considerably reduced the cost of diet per kg BW gain (0.59 vs. 0.55 $/kg gain; −6.6%; P < 0.001), which is an indicator of profitability. In conclusion, the result validated that protease supplementation can improve the digestibility and bioavailability of nutrients in a corn–soybean meal based diet and therefore reduce diet cost and maintain growth performance.

Key Words: growth performance, pigs, protease

141 Pharmacological ZnO dose and superdoses of phytase on piglet growth performance and cost of gain from d 0 to 21 postweaning. C. L. Bradley*, C. L. Walk, G. Cordero, P. Wilcock, AB Vista Feed Ingredients, Marlborough, United Kingdom.

Feeding piglets pharmacological doses of zinc oxide (ZnO) has been shown to reduce fecal scours and improves ADG and FCR. However, the level of ZnO necessary to elicit a response may be reduced in the presence of superdoses of a novel third generation microbial phytase (Quantum Blue). An experiment was conducted to evaluate 4 doses of pharmacological ZnO (1250, 1750, 2500, or 3500 ppm) with or without 2000 FTU/kg of phytase on piglet performance and cost per kilogram of gain from d 0 to 21 postweaning. Diets were arranged as a 2 × 4 factorial and fed to 720 pigs, weaned at approximately 18 to 21 d of age, with 10 pigs/pen and 9 replicate pens/treatment. Diets were adequate in all nutrients, including available phosphorus (0.45%) and calcium (0.79%, NRC, 1998), and fed as one diet from weaning to 21 d postweaning. When means were significantly different (P < 0.10), the main effect of ZnO or phytase or the interaction was separated using t tests. Feeding ZnO at 3500 ppm decreased ADFI (P < 0.001) and ADG (P < 0.01) compared to pigs fed all other ZnO doses from d 0 to 7. From d 14 to 21, ZnO supplementation at 1750 ppm increased ADG (P < 0.05) compared to pigs fed ZnO at 2500 or 3500 ppm, but this was not different from pigs fed 1250 ppm ZnO. Overall (d 0 to 21), supplementation of ZnO at 1750 ppm tended to increase ADFI (P = 0.07) and ADG (P = 0.06) compared to pigs fed 2500 or 3500 ppm ZnO but not pigs fed 1250 ppm ZnO. Phytase supplementation increased
ADG (P < 0.001) from d 7 to 14 and tended to increase ADG (P = 0.10) from d 0 to 21. From d 7 to 14, there was a tendency for a phytase × ZnO interaction on FCR (P = 0.07) whereas phytase improved FCR, especially in pigs fed 3500 ppm ZnO compared to all other treatments. Overall (d 0 to 21), phytase supplementation improved FCR (P < 0.03) from 1.12 to 1.09. Phytase supplementation improved ADG and FCR, which resulted in extra gain (0.26 kg) at the same cost/kilogram of gain as the nonphytase supplemented diets. In conclusion, ADFI and ADG were highest in pigs fed ZnO below 3500 ppm and phytase improved ADG and FCR from d 0 to 21 postweaning.

Key Words: phytase, piglets, zinc oxide

NONRUMINANT NUTRITION: SOW MANAGEMENT AND NUTRITION

142 Determination of the impact of housing system on the determination of apparent total tract digestibility of energy and dry matter. C. L. Holloway*, J. F. Patience, Iowa State University, Ames.

Swine digestibility trials are primarily performed in metabolism crates, which provide the most accurate data on total input and output. However, this limits research to having access to crates and the facilities to maintain them, in addition to studying a relatively small group of pigs. If researchers were able to run digestibility studies on a larger scale, the data would be more applicable to producers and more reflective of a commercial setting. The objective of this experiment was to determine if apparent total tract digestibility (ATTD) outcomes would be similar among 3 different fecal collection housing systems: group pen (GP; n = 8 with 20 pigs per pen), individual pen (IP; n = 8), or metabolism crate (MC; n = 8). One hundred seventy-six gilts (PIC 337 × C22/29) with an average initial weight of 48.5 ± 0.3 kg were assigned to penning treatment according to body weight and received a standard grower diet for 7 d with titanium dioxide added at 0.4%. Fresh fecal samples were collected in the morning and late afternoon on each of Days 5, 6, and 7, immediately frozen, and later homogenized within pen and assayed for dry matter, gross energy, and titanium dioxide content. Data were analyzed according to the randomized complete block design using PROC MIXED (SAS 9.3) with pen as the experimental unit. Housing system did not impact body weight (P = 0.58) or average daily feed intake (P = 0.15). ATTD of DM increased as pen size decreased (MC = 83.53%, IP = 80.40%, GP = 79.13%; P < 0.01). Similarly, ATTD of GE matched this trend, increasing as pen size decreased (MC = 84.08%, IP = 81.29%, GP = 79.96%; P < 0.01). However, DE was different between MC and IP/GP (3.71 vs. 3.56 Mcal/kg as fed; P < 0.01). ADG was greater in GP compared to IP or MC (1.06 vs. 0.88 vs. 0.90 kg/d; P < 0.01), but there was no significant difference between IP and MC (P > 0.10). These data indicate that collecting feces in pens, either group or individual, will result in lower estimates of the ATTD of energy and dry matter and of DE than in MC. This means that it may be advantageous for applied research to be done in both metabolism crates and group penning to have the most accurate assessment of ATTD of a diet before applying it to a commercial setting.

Key Words: digestibility, housing, methodology, swine

143 Supplementing sows or their litters with a direct-fed microbial feed additive decreases fecal shedding of bacterial pathogens and increases litter performance in sows naturally infected with porcine reproductive and respiratory syndrome virus (PRRS). P. K. Brown*, D. A. Spangler, K. M. Foerder, J. C. Coomer, D. F. Jones, R. J. Hall, Agri-King, Inc., Fulton, IL.

Data from a previous study indicated that fecal shedding of pathogens by sows was reduced and the number of pigs weaned per litter was increased when Tri-Lution (T-L; Agri-King, Inc.), a symbiotic blend of pre- and probiotics, was fed to PRRS-negative sows. The two studies reported herein were conducted to further evaluate the effects of feeding T-L to sows or their litters. Both studies occurred during naturally occurring PRRS outbreaks. The first study was conducted to determine whether a daily top-dress of 60 g T-L onto pig creep mats during lactation would 1) reduce fecal shedding of bacterial pathogens in piglets and 2) increase the number of pigs weaned per litter. At farrowing, a total of 78 individually housed litters were blocked by their dam’s parity and allotted randomly to 1 of 2 treatments (negative control or T-L). Fecal samples were collected from a subset of 36 litters (19-d-old pigs) and cultured for bacterial pathogens (cfu/g feces). Treatment of litter creep mats with T-L increased (P < 0.01) the number of pigs weaned per litter (10.46 vs. 8.74) and reduced (P < 0.01) fecal shedding of coliforms (log 9.25 vs. 10.01) and E. coli (log 9.13 vs. 9.92) and tended (P < 0.06) to reduce fecal populations of Clostridia (log 6.54 vs. 7.14). In the second study, third-trimester, parity-one and parity-two sows (n = 160) were blocked by parity and randomly assigned to 1 of 2 daily treatments to determine the effect of T-L on 1) the number of pigs weaned per litter and 2) serum concentrations of neutralizing antibodies against PRRS. From d 84 of gestation until weaning, treatments to sows consisted of either a negative control or a daily, 30-gram oral dose of T-L. All sows were fed the same basal diet. Serum was collected from a subset of 32 sows following natural exposure to the farm’s circulating PRRS virus and subsequent vaccination with live PRRS virus. The number of pigs weaned per sow was increased (P < 0.02) in sows fed T-L (7.40 vs. 5.81). Neutralizing antibody titers against PRRS was not increased (P < 0.27) in sows treated with T-L (95.9 negative control vs. 137.6 T-L). In summary, these results indicate that feeding T-L during a PRRS outbreak
144 Response of sow and progeny to supplementation of dietary essential fatty acids during lactation.

D. S. Rosero Tapia1,*, E. van Heugten1, J. Odle3, M. McCulley2, R. D. Boyd2, North Carolina State University, Raleigh. The Hanor Company, Inc., Franklin, KY.

The objective of this study was to determine the effects of different levels of EFA on sow and progeny performance. Data were collected from 459 sows (PIC Camborough) from July to October in a 2600-sow commercial unit in Oklahoma. Sows were balanced by parity, with 226 and 233 sows representing parities 1 and 3 to 5 (P3+), respectively. Sows were assigned randomly within parity to a 3 × 3 factorial arrangement and a control diet without added fat. Factors included 1) linoleic acid levels (6.1, 7.9, and 9.7 g/Mcal ME) and 2) α-linolenic acid levels (0.43, 0.78, and 1.14 g/Mcal ME). In this arrangement we obtained 9 different n-6:n-3 fatty acids ratios, ranging from 5.2 to 22.8.

The different levels of EFA were obtained by adding to diets 4% of different mixtures of canola (oleic acid = 75%), corn (linoleic acid = 55%), and flaxseed oils (α-linolenic acid = 43%). Diets were corn-soybean meal based with 12.0% wheat middlings and contained 3.38 Mcal ME/kg and 3.29 g standardized ileal digestible lysine/Mcal ME. Litters were standardized to 12 ± 0.03 pigs within the first 24 h of birth to begin the test. Animal performance data were collected at d 21 of lactation. Daily feed intake of sows was not affected by addition of oils to diets (P = 0.986; 5.12 and 5.15 kg/d for control and oil supplemented diets, respectively), nor was it impacted by linoleic (P = 0.215) or α-linolenic acid (P = 0.739).

There was no effect of linoleic (P = 0.424) or α-linolenic acid (P = 0.287) on sow BW change. Sows weaned more full-value pigs (healthy pigs with BW greater than 3.6 kg) when they were fed oil-supplemented diets (P = 0.052; 11.0 weaned pigs) than those fed control diet (10.6). Moreover, litter growth rate was improved (P = 0.048) when oil was supplemented to diets (2.39 and 2.52 kg/d for control and oil supplemented diets, respectively), but it was not affected by linoleic (P = 0.992) or α-linolenic acid (P = 0.228). Efficiency of feed utilization (G:F; sow and litter gain relative to feed intake) was improved (P = 0.003) with higher levels of α-linolenic acid in the diet (0.478, 0.466, and 0.488, for 0.43, 0.78, and 1.14 g/Mcal ME, respectively). In conclusion, there was a modest improvement in lactation performance due to oil supplementation, with improved feed efficiency due to α-linolenic acid. However, the impact of n6:n3 ratio on subsequent reproductive performance is not yet known.

Key Words: fatty acids, lactation, sow

145 The impact of supplemental choice white grease on sows and litter performance when fed during lactation. C. R. Little*, T. N. Kessie, R. Hinson, JBS United Inc., Sheridan, IN.

Four hundred and fourteen sows (PIC-C29) were blocked by parity (range of 1–5, avg 2.7 ± 0.7), breeding group, and body weight to determine the impact of increased dietary energy (ME) fed through supplemental choice white grease (CWG) on lactating sow and litter performance. Treatments consisted of 0%, 2%, 4%, or 6% added CWG (8124 kcal/kg ME), respectively. Diets were formulated to a standardized ileal digestible (SID) lysine to ME ratio of 3.34 g/Mcal with 1.05%, 1.08%, 1.11%, 1.15% SID lysine, respectively, and contained 20% corn distillers dried grain solubles (DDGS). Litters were standardized within rep by 24 h postfarrow (12.6 ± 0.6 pigs). Lactation length averaged 19 d. Trial was conducted from May to September. No treatment x parity interactions (P > 0.05) were observed in this trial. Sow weaning weight (233.1, 233.3, 237.5, and 242.8 kg, respectively) and lactation weight change (9.5, 12.0, 14.2, and 17.9 kg, respectively) increased linearly (P < 0.001) and total weight change (−11.6, −11.6, −6.4, and −4.7 kg, respectively) decreased linearly (P = 0.001) with increasing levels of added fat. Average daily feed intake (7.1, 7.3, 7.2, and 7.3 kg/d, respectively) and wean-to-estrus interval (4.98, 4.96, 5.00, and 5.01 d, respectively) were not impacted (P > 0.50) by added fat level. The number of pigs weaned/litter (12.0, 11.9, 12.0, and 12.0, respectively), piglet weaning weight (6.4, 6.4, 6.4, 6.5 kg, respectively), piglet ADG (252, 250, 252, 259 g/d, respectively), and prewean mortality (4.3%, 5.1%, 4.2%, and 4.9%, respectively) were not impacted (P > 0.35) by the level of added fat in the sow diet.

Sow G:F [defined as (sow lactation weight change + litter gain)/total sow feed intake] increased linearly (0.52, 0.52, 0.54, and 0.57, respectively; P < 0.001) with increasing level of added fat in the diet. Conversely, litter G:F [defined as litter gain/total sow feed intake] was not impacted (P = 0.82) by added fat level. These data would suggest that in high feed intake sows, the addition of added fat to the diet does not affect sow feed intake or piglet performance. It would appear that the additional energy intake is utilized by the sow to increase weight gain during lactation and is not partitioned toward increased milk production.

Key Words: fat, lactation, sow

Two studies were conducted over a period of 2 yr to evaluate the impact of feeding natural betaine (Betafin®) during...
summer months on reducing the impact of heat stress during lactation. In both studies, PIC Camborough 1050 sows were blocked by parity and randomly allotted to one of two experimental diets containing either no betaine or 0.2% of betaine in diets containing corn, soybean meal, and 20% corn dried distillers grain with solubles. All diets were formulated to have 3.2 Mcal ME/kg, 1.05% SID lysine and contained vitamins and minerals that exceeded recommendations (NRC, 1998). Sows were allowed ad libitum access to food and water and remained on respective treatments until breeding (sows on the betaine diet received the product for a minimum of 23 d). In study one, 80 primiparous and multiparous sows were evaluated in a study to determine the impact of natural betaine in reducing the impact of heat stress in lactating sows. The study was conducted during July of 2012 with seasonal temperatures in the farrowing house ranging from 25.5 to 34.5°C in the daytime to 21.1 to 26.7°C in the nighttime. Average daily feed intake was not significantly different between the control and natural betaine diets (5.12 vs. 5.25 kg/day, P > 0.52, respectively). Sow wean to estrus was significantly reduced (7.91 vs. 4.88 d, P < 0.02) when natural betaine was included in the diet. Sow weight loss was not significantly different (4.43 vs. 4.72 kg, P > 0.93). There were no differences in litter gain (2.50 vs. 2.26 kg/day, P > 0.69) or the percent of piglet removals (8.76 vs. 6.58%, P < 0.43). Subsequent total born tended to be improved with the addition of natural betaine (9.78 vs. 12.57 pigs/sow, P > 0.06). In study 2, 200 multiparous sows were evaluated during the summer of 2013. The feeding of natural betaine did not improve sow feed intake (5.48 vs. 5.62 kg, P > 0.34), sow weight loss (3.28 vs. 2.47 kg, P > 0.74), or wean to estrus (4.45 vs. 5.10 d, P > 0.48). The feeding of natural betaine tended to improved total litter gain (44.91 vs. 48.14 kg, P < 0.07). In conclusion, the feeding of natural betaine did significantly improve sow wean to estrus during periods of reduced feed intake but did not improve sow performance when feed intake was adequate.

Key Words: Betafin, lactation, natural betaine, sow phytate (Ronozyme HiPhos, DSM, Parsippany, NJ), xylanase (Ronozyme WX), and protease (Ronozyme ProAct). Treatments were CON (no enzyme), Phy (phytase, 1000 FYT/kg), Xyl (xylanase, 200 FXU/kg), Pro (protease, 15,000 PRO/kg), Phy+Xyl, Phy+Pro, Pro+Xyl, and Phy+Pro+Xyl. Pigs were individually housed in metabolic cages and assigned to treatment diets based on repeated 4 × 4 Latin square designs with 4 treatment diets and 4 periods. Each period consisted of 4 d adaptation and 3 d collection. Chromium oxide was used to indicate the beginning and the end of collection. Daily feed allowance was 0.09 × BW^{0.75} kg divided to 2 equal amounts of meals fed at 0700 and 1700 h. Gross energy in diet, feed, and urine was measured using a bomb calorimeter (IKA, Wilmington, NC) and protein by a combustion method (LECO, St Joseph, MI) to calculate ME and ATTD of N. Use of enzymes did not affect ME and ATTD of DM. The DE tended to be greater for Pro+Xyl (P = 0.074; 3552 Mcal/kg) and Phy+Pro+Xyl (P = 0.083; 3566 Mcal/kg) compared with CON (3512 kcal/kg). The ND of Phy+Pro+Xyl was greater (P < 0.05, 86.4%) than CON (83.7%). The PD of Phy (2835 μg/g), Xyl (2827 μg/g), Phy+Xyl (2830 μg/g), Phy+Pro (2832 μg/g), and Pro+Xyl (2821 μg/g) were greater (P < 0.05) than CON (2814 μg/g). Overall, a combinational use of enzymes (Phy+Pro+Xyl) improved DE and ATTD of N in corn-soybean meal-DDGS based diets. Phy, Xyl, and their combinations increased phytate degradation.

Key Words: phytase, pigs, protease, xylanase

NONRUMINANT NUTRITION: FEED PROCESSING, INGREDIENTS, AND ADDITIVES

147 Effects of different feed enzyme combinations on apparent total tract digestibility of DM, N, phytate, DE, and ME in corn-soybean meal-DDGS based diets fed to pigs. A. A. Passos*, S. W. Kim, North Carolina State University, Raleigh.

This study was to determine apparent total tract digestibility (ATTD) of DM, N, phytate, DE, and ME in a diet (54% corn, 21% soybean meal, 20% DDGS, and 2% poultry fat, 3% others) fed to 16 barrows (27.5 ± 4.7 kg). Diets were mixed with 3 enzymes individually or in combinations. Enzymes were

148 Commercial xylanase products appear to be more efficient toward degradation of arabinoxylan in wheat than in rye. H. N. Lærke^{1, 2}, S. Aren¹, K. E. B. Knudsen,¹ S. Dalsgaard,¹ Department of Animal Science, Aarhus University, Tjele, Denmark, Dupont, Industrial Biosciences, Brabrand, Denmark.

To study the effect of a combination of endo-xylanases from *Trichoderma reesei* and *Bacillus subtilis* on ileal viscosity, degradation of fiber, and apparent ileal digestibility (AID) of nutrients in finely ground rye (FR), finely ground (FW), and coarsely ground wheat (CW) without (-) or with (+) enzyme, an experiment with 6 ileum-cannulated pigs (initial BW 33.6 ± 0.5 kg) was performed using a 6 × 6 Latin square design. The cereals were supplemented with vitamins, minerals, 500 FTU Phyzyme[®] XP/kg feed, dust-binder, and chromic oxide (2 g/kg). Each pig was fed each diet 3 times daily for 1 wk, and ileal content was collected for 8 h on d 5 and 7. For each pig per week samples were pooled and analyzed for viscosity, concentration, and composition of solubilized high molecular weight (HMW) and low molecular weight (LMW) arabinoxylan, OM, crude protein, starch, and marker. Data were analyzed as a Latin square design with a 2 × 3 factorial arrangement of treatment with enzyme, cereal source, and their interaction as sources of variation and pig and period as random effects. For statistical analysis, viscosity data were subjected to logarithmic transformation, and results were reported as
Table 149. Dietary effect of Easyzyme (EZ) and added fat on pig performance*

<table>
<thead>
<tr>
<th>Item</th>
<th>0% fat</th>
<th>2% fat</th>
<th>4% fat</th>
<th>0% fat</th>
<th>2% fat</th>
<th>4% fat</th>
<th>SEM</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADG 0–28 d, g/d</td>
<td>944</td>
<td>956</td>
<td>999</td>
<td>962</td>
<td>1002</td>
<td>1043</td>
<td>35</td>
</tr>
<tr>
<td>G:F 0–28, g/kg</td>
<td>391</td>
<td>427</td>
<td>453</td>
<td>418</td>
<td>441</td>
<td>436</td>
<td>9</td>
</tr>
<tr>
<td>ADG 0–49 d, g/d</td>
<td>935</td>
<td>947</td>
<td>980</td>
<td>969</td>
<td>981</td>
<td>981</td>
<td>26</td>
</tr>
<tr>
<td>G:F 0–49, g/kg</td>
<td>363</td>
<td>396</td>
<td>417</td>
<td>386</td>
<td>400</td>
<td>399</td>
<td>9</td>
</tr>
<tr>
<td>ADG 0–70 d, g/d</td>
<td>978</td>
<td>1008</td>
<td>1034</td>
<td>1028</td>
<td>1017</td>
<td>1017</td>
<td>23</td>
</tr>
<tr>
<td>G:F 0–70, g/kg</td>
<td>372</td>
<td>407</td>
<td>428</td>
<td>399</td>
<td>399</td>
<td>398</td>
<td>9</td>
</tr>
</tbody>
</table>

* Initial BW was 50.4 ± 0.9 kg.
*Main effects EZ (P = 0.06) and Fat (linear, P = 0.02).
*Interaction EZ×Fat linear, P < 0.05.

To determine whether the efficacy of Easyzyme™ (EZ) on improving pig performance depends on dietary ME concentration, a completely randomized block design experiment was conducted with 6 treatments in a 2 (EZ 0 vs. 0.05%) × 3 (added fat 0, 2, or 4%) factorial arrangement. Each treatment had 8 block replicates (2 BW × 2 rooms × 2 sexes) of 2 pigs/pen. All diets included corn, soybean meal, and 30% dry distiller’s grains with solubles (3.9% fat; DDGS) and met or exceeded the requirements calculated with Swine NRC model (2012). Feeding program had 4 phases of 14, 14, 21, and 21 d each, respectively. Across phases, calculated ME in diets with 0, 2, or 4% fat was about 3256, 3354, and 3452 kcal/kg, respectively. Standardized ileal digestible Lys was 0.93, 0.84, 0.78, and 0.96% in phases 1 through 4, respectively. Other amino acids were provided as a ratio to Lys. Phase 4 included ractopamine (0.05% Paylean). Data were analyzed using the MIXED procedure of SAS. Block was used as a random effect in the model. Linear and quadratic polynomial analyses were conducted to assess added fat dose effect by EZ interaction, as well as across and within EZ treatments. ADG at d 28 increased 3.7% by EZ (P = 0.06) and by fat addition in a linear fashion (P < 0.05). No differences were detected on final BW (121.5 ± 2.0 kg). The G:F improved (P < 0.05) as more fat was added in the absence but not in the presence of EZ (table). Within pigs fed 0% fat diets, G:F was greater (P < 0.05) in those fed EZ. In conclusion, the efficacy of EZ to improve pig performance depends on dietary ME concentration.

Key Words: enzymes, nutrient digestibility, viscosity

To determine whether the efficacy of Easyzyme™ (EZ) on improving pig performance depends on dietary ME concentration, a completely randomized block design experiment was conducted with 6 treatments in a 2 (EZ 0 vs. 0.05%) × 3 (added fat 0, 2, or 4%) factorial arrangement. Each treatment had 8 block replicates (2 BW × 2 rooms × 2 sexes) of 2 pigs/pen. All diets included corn, soybean meal, and 30% dry distiller’s grains with solubles (3.9% fat; DDGS) and met or exceeded the requirements calculated with Swine NRC model (2012). Feeding program had 4 phases of 14, 14, 21, and 21 d each, respectively. Across phases, calculated ME in diets with 0, 2, or 4% fat was about 3256, 3354, and 3452 kcal/kg, respectively. Standardized ileal digestible Lys was 0.93, 0.84, 0.78, and 0.96% in phases 1 through 4, respectively. Other amino acids were provided as a ratio to Lys. Phase 4 included ractopamine (0.05% Paylean). Data were analyzed using the MIXED procedure of SAS. Block was used as a random effect in the model. Linear and quadratic polynomial analyses were conducted to assess added fat dose effect by EZ interaction, as well as across and within EZ treatments. ADG at d 28 increased 3.7% by EZ (P = 0.06) and by fat addition in a linear fashion (P < 0.05). No differences were detected on final BW (121.5 ± 2.0 kg). The G:F improved (P < 0.05) as more fat was added in the absence but not in the presence of EZ (table). Within pigs fed 0% fat diets, G:F was greater (P < 0.05) in those fed EZ. In conclusion, the efficacy of EZ to improve pig performance depends on dietary ME concentration.

Key Words: enzymes, nutrient digestibility, viscosity

150 Effects of dietary supplementation of xylanase on apparent ileal digestibility of ADF and NDF and viscosity of digesta in nursery pigs fed corn and soybean meal based diets. A. A. Passos*, S. W. Kim, North Carolina State University, Raleigh.

This study was to determine apparent ileal digestibility of ADF and NDF, digesta viscosity, and gut morphology in nursery pigs fed diets containing xylanase (Lohmann Animal Health GmbH, Cuxhaven, Germany). The diet (61% corn, 35% soybean meal, 1% poultry fat, and 3% minerals and vitamins) was mixed with 3 levels of xylanase (0, 700, and 1400 LXU/kg). Thirty-six barrows (17.6 ± 3.3 kg) received one of 3 treatment diets based on a randomized complete block design with the initial BW as a block. Pigs were individually housed and received experimental diets twice daily (0800 and 1700 h) at a fixed amount based on BW of pigs (0.09 × BW0.75 kg). Pigs were fed diets for 10 d, and chromium oxide (0.3%) was added to the diets from d 6 as an indigestible external marker. Pigs were euthanized at the end of d 10 for the collection of digesta and tissues. Jejunal digesta were centrifuged to measure viscosity using a viscometer (Brookfield Engineering Laboratories, Stoughton, MA). Diets and freeze-dried ileal digesta were used to measure ADF, NDF, and chromium to calculate apparent ileal digestibility of ADF and NDF. Villus height and crypt depth of jejunum were measured using a microscope.
(Fisher Scientific, Hampton, NH). Data were analyzed using polynomial contrasts in the MIXED procedure of SAS Software (Cary, NC). Morphological measurements and ileal ADF digestibility were not affected by increasing xylanase. However, increasing xylanase supplementation from 0 to 1400 LXU/kg enhanced (P < 0.05, linear) ileal NDF digestibility from 27.9 to 40.3% and decreased (P < 0.05) viscosity of jejunal digesta in a quadratic manner from 2.9 to 2.5 centipoises. In conclusion, the usage of xylanase in corn and soybean meal based pig diets enhanced utilization of NDF and affected viscosity of digesta.

Key Words: NDF, pigs, viscosity, xylanase

151 Effects of microbial phytase on apparent and standardized total tract digestibility of calcium in calcium supplements fed to growing pigs. J. C. Gonzalez-Vega1,*, C. L. Walk2, H. H. Stein3, 1University of Illinois, Urbana, 2AB Vista Feed Ingredients, Marlborough, United Kingdom.

An experiment was conducted to determine the apparent total tract digestibility (ATTD) and standardized total tract digestibility (STTD) of Ca in different Ca supplements and the effect of microbial phytase on the ATTD and STTD of Ca. One hundred and four growing barrows (initial BW: 17.73 ± 2.53 kg) were allotted to a randomized complete block design with a 2 × 6 factorial arrangement. There were 13 dietary treatments and 8 replicate pigs per treatment. A basal diet containing corn, cornstarch, potato protein isolate, soybean oil, calcium carbonate, monosodium phosphate, vitamins, and minerals was formulated to contain 0.33% Ca. Five additional diets were similar to the basal diet, but monocalcium phosphate (MCP), dicalcium phosphate (DCP), calcium carbonate, Vistacal, or Limex were included in each diet at the expense of cornstarch to increase the concentration of Ca by 0.3–0.4% units. Six additional diets were similar to the previous 6 diets with the exception that they also contained 500 units per kilogram of microbial phytase. To determine basal endogenous losses of Ca, a Ca-free diet was used. Feces were collected using the marker-to-marker approach. Results indicated that regardless of inclusion of microbial phytase, the greatest (P < 0.05) ATTD of Ca was observed in MCP diets, and the greatest (P < 0.05) STTD of Ca was observed in basal and MCP diets. The DCP diets had greater (P < 0.05) ATTD and STTD of Ca than calcium carbonate, Vistacal, or Limex diets, but neither 0.04 nor 0.06 MU/kg Hemicell® HT1.5x was different (P > 0.10) than CTL fed pigs. Although numerical means favored both concentrations of Hemicell® HT1.5x, differences were not significant (P > 0.05) for AID of amino acids versus CTL fed pigs. Adding 0.04 MU/kg Hemicell® HT1.5x improved (P < 0.05) the AID of Val, Ile, Leu, and Phe compared to Zymannase® fed pigs. Based on the results of this study, Hemicell® HT1.5x may be a useful feed additive for increasing energy availability in corn-soybean meal-based diets fed to pigs.

Key Words: amino acids, digestibility, energy, Hemicell HT1.5x, pigs, Zymannase

152 The effects of feeding diets supplemented with β-mannanase or β-mannanase and 1,3-glucanase on apparent total tract and apparent ileal digestibilities in pigs. J. S. Radcliffe1,*, B. T. Richert2, J. E. Ferrel1, 1Purdue University, West Lafayette, IN, 2Eblanco Animal Health, Greenfield, IN.

Eight crossbred barrows (BW = 23.3 kg ± 0.22), fitted simple T-cannulas, were used to investigate the effects of Hemicell® HT1.5x (heat tolerant b-mannanase) and Zymannase® (b-1,3 glucanase and native b-1,4 mannanase) on apparent total tract digestibilities (ATTD) of energy, dry matter (DM), and apparent ileal digestibilities (AID) of DM and amino acids. Diets were corn-soybean meal-based containing 22% CP, 3395 kcal/kg of ME, and 0.95% SID Lys. Pigs were fed 1) control (CTL), 2) CTL + 0.04 MU/kg Hemicell® HT1.5x, 3) CTL + 0.06 MU/kg Hemicell® HT1.5x, or 4) CTL + Zymannase® (0.08 MU/kg glucanase + 0.112 MU/kg native mannanase). Pigs were randomly allotted to the four dietary treatments in a 4 × 4 Latin square. Pigs were housed individually in metabolic pens (1.2 m²) with ad libitum access to water. Feed was supplied at 9% of metabolic BW (BW⁰.⁷) in two daily meals (0700 and 1600 h). Each 2-wk period consisted of a 7-d adjustment period, followed by a 7-d collection period that included a 3-d total collection, a 12-h ileal collection, a 3-d adjustment, and then a second 12-h ileal collection. There were no effects (P = 0.40) of diet on DM ATTD. Based on analysis of the total collection DE was higher (P = 0.05) for 0.06 MU/kg Hemicell HT1.5x versus the CTL diet and intermediate for 0.04 MU/kg Hemicell HT 1.5x (3244, 3271, 3283, and 3225 kcal/kg for pigs fed diets 1, 2, 3, and 4, respectively). Addition of Hemicell® HT1.5x at 0.04 MU/kg of diet increased DM AID (P < 0.05) compared to the Zymannase® treatment, but neither 0.04 nor 0.06 MU/kg Hemicell® HT1.5x was different (P > 0.10) than CTL fed pigs. Although numerical means favored both concentrations of Hemicell® HT1.5x, differences were not significant (P > 0.05) for AID of amino acids versus CTL fed pigs. Adding 0.04 MU/kg Hemicell® HT1.5x improved (P < 0.05) the AID of Val, Ile, Leu, and Phe compared to Zymannase® fed pigs. Based on the results of this study, Hemicell® HT1.5x may be a useful feed additive for increasing energy availability in corn-soybean meal-based diets fed to pigs.

Key Words: amino acids, digestibility, energy, Hemicell HT1.5x, pigs, Zymannase
153 Impact of level of soybean meal and β-mannanase in nursery diets on two genetic populations of pigs selected for soybean allergy response.
M. Ferreira1,2, A. P. Schinckel1, J. E. Ferrel4, B. T. Richert1, J. S. Radcliffe2,#, T. S. Stewart1, 1Department of Veterinary Medicine, Federal University of Larvas, Larvas, Brazil, 2CAPES Foundation, Brasilia, Brazil, 3Purdue University, West Lafayette, IN, 4Elanco Animal Health, Greenfield, IN.

A trial was conducted to evaluate 14 and 28% soybean meal (SBM) inclusion, with or without β-mannanase (Hemicell-HT® 1.5x, 0.08 MU/kg mannanase) enzyme on nursery pigs from two genetic lines selected for high (HL) and low (LL) sensitivity to soy proteins. Forty-eight pigs (initial BW = 6.35 kg (SD = 0.86); 23 d age) were weaned into group pens with free access to a soy-free corn-milk product based diet. After a 4-d adaptation, pigs were allocated in a randomized complete block design into individual pens, blocked by ancestry and BW, assigned to one of four treatments in a 2 x 2 factorial arrangement. Experimental diets consisted of 28% SBM; 28% SBM + enzyme; 14% SBM; 14% SBM + enzyme. Feed intake and BW were recorded at d7 and d13. Data were analyzed using PROC MIXED in SAS. Interactions were removed from the model at P < 0.20. Feed efficiency was not normally distributed, so it was analyzed by logistic regression. For week 1, there were no differences between SBM levels for ADG, ADFI, or G:F (P > 0.5). Pigs fed mannanase had greater (P < 0.01) ADG (181 vs. 113 g/d) and G:F (0.585 vs. 0.363). During week 2, pigs fed 28% SBM had greater (P < 0.02) ADFI than pigs fed 14% SBM (500 vs. 382 g/d). During week 2 there was no difference for ADG (P > 0.05) for mannanase-fed pigs. The HL pigs had a 22% lower (P < 0.05) ADFI for the second week (0.463 vs. 0.566 g/d). Overall, there was no effect of SBM (P > 0.3) on ADG or G:F; and 28% SBM tended to have greater ADFI (P = 0.07). Mannanase-fed pigs had a tendency for greater final BW (P < 0.06), ADG (P = 0.08), ADFI (P = 0.10), and G:F (P = 0.12) d 0–13. Overall, the LL pigs tended to have greater BW and ADG than the HL pigs (P = 0.09); however, LL pigs had ADFI of 389 vs. 326 g/d for HL (P = 0.05). Hemicell HT 1.5x had a positive effect on growth performance of weaned pigs fed soybean based diets, regardless of genetic sensitivity or level of SBM in the diet from Day 4 to 17 postweaning.

Key Words: allergy, genetic lines, mannanase, pigs, soybean

Nine-hundred fifty-five pigs (initial BW = 26.08, SEM 0.14 kg; 66 d age) were used to evaluate the effect of β-mannanase (Hemicell®: HM) and β-glucanase plus β-mannanase (Zymannase®: Zym) enzymes in a corn-soybean meal-dried distillers grains with soluble (DDGS) diet on grower pig performance. Pigs were allocated in a randomized complete block design into mixed gender pens, with 11 replicates per treatment, 22 pigs per pen. Pigs were fed 3 dietary phases, Phase 1 (d 0–21), Phase 2 (d 21–42), and Phase 3 (d 42–72). Dietary treatments were T1, Positive Control (3450, 3436, and 3435 kcal/kg ME; by phase, respectively); T2, Negative Control (3333, 3320, and 3319 kcal/kg ME; by phase, respectively); T3, T2+HM (0.10 MU/kg mannanase); T4, T2+ZYM (0.08 MU/kg glucanase, 0.10 MU/kg mannanase). Diets contained 20, 30, and 30% corn DDGS by phase, respectively. Individual weights were recorded on d 0, and pen BW and feed disappearance were recorded on d 21, 42, and 72. Data were analyzed using GLM procedure in SAS. For Phase 1 ADG, G:F and BW improved (P < 0.05) for T1 versus all other treatments. Phase 2 ADFI increased (P < 0.05) for T2 and T4 versus T1 (1896, 1996, 1946, 1996 g/d, T1–T4, respectively), with G:F being numerically improved (P = 0.12) for T1 and T3 versus T2 and T4 (0.442, 0.438, 0.452, 0.425, T1–T4, respectively). There were no differences for Phase 3 ADG among treatments (P = 0.75). ADFI was numerically different (P = 0.11) for T2 versus all other treatments (2273, 2381, 2282, 2273 g/d, T1–T4, respectively). G:F increased (P < 0.05) for T1, T3, and T4 versus T2 (0.417, 0.395, 0.412, 0.420, T1–T4, respectively). Overall, there was no difference in ADG or final BW (P = 0.34) among treatments. ADFI increased (P < 0.05) for T2 versus T1 and T3, while T4 was intermediate. G:F improved (P < 0.05) for T1 versus T2, while T3 and T4 were intermediate (0.459, 0.435, 0.448, 0.443, T1–T4, respectively). While performance to exogenous enzyme application of Hemicell® and Zymannase® in the d 21 to d 72 period is promising, additional work is needed to understand implementation and the induction period due to the lack of response for the first 21 d.

Key Words: Hemicell®, swine, Zymannase®

155 Concentrations of digestible and metabolizable net energy in soybean meal produced throughout the United States and fed to pigs. K. M. Sotak*, H. H. Stein, University of Illinois at Urbana-Champaign, Urbana.

An experiment was conducted to measure the in vivo digestibility of energy and concentrations of DE and ME in soy-

Table 155. Concentrations of DE, ME, and NE and ATTD in corn and soybean meal (DM basis)

<table>
<thead>
<tr>
<th>Item</th>
<th>Corn</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>SEM</th>
</tr>
</thead>
<tbody>
<tr>
<td>ATTD of GE, %</td>
<td>86.10</td>
<td>91.76</td>
<td>91.63</td>
<td>89.34</td>
<td>90.84</td>
<td>3.94</td>
</tr>
<tr>
<td>DE, kcal/kg</td>
<td>3834</td>
<td>4343</td>
<td>4319</td>
<td>4315</td>
<td>4248</td>
<td>121.01</td>
</tr>
<tr>
<td>ME, kcal/kg</td>
<td>3699</td>
<td>4098</td>
<td>4117</td>
<td>3926</td>
<td>4039</td>
<td>135.62</td>
</tr>
<tr>
<td>NE, kcal/kg</td>
<td>2699</td>
<td>2939</td>
<td>2951</td>
<td>2815</td>
<td>2895</td>
<td>98.46</td>
</tr>
</tbody>
</table>

*Means within a row lacking a common superscript are different (P < 0.05).
bean meal (SBM) fed to growing pigs. Twenty-three growing barrows (initial BW: 26.4 ± 1.8 kg) were allotted to a 23 × 8 Youden square design with pigs and period as the 2 blocking criteria. Twenty-two sources of SBM were procured from crushing facilities throughout the Midwest. For analysis, the crushing plant locations were separated into 4 zones: 1) Northern U.S., 2) Eastern U.S., 3) Western U.S., and 4) Illinois. The dietary treatments included a corn-based diet and 22 diets based on a mixture of corn and each source of SBM. The ATTD of GE in SBM from Zones 1 and 2 were greater (P ≤ 0.05) than the ATTD of GE in corn but were not different from the ATTD of GE from Zones 3 and 4. The DE in SBM from Zones 1 and 2 were greater (P ≤ 0.05) than the DE in corn. The DE in SBM from Zones 3 and 4 were not different from the DE in corn or SBM from Zones 1 and 2. The ME in SBM from Zones 1 and 2 were greater (P ≤ 0.05) than the ME in SBM from Zones 3 and 4. The ME of SBM from Zones 1 and 2 were greater (P ≤ 0.05) than other zones. Overall, GE, DE, ME, and NE were similar for SBM from the Northern, Eastern, and Southern United States, but DE, ME, and NE were decreased for SBM from the Western United States.

Key Words: energy, pigs, soybean meal

156 Corn grown under drought-stressed conditions does not have lower energy content than corn grown in a previous “normal” year. M. A. Newman*, C. R. Hurburgh, J. F. Patience, Iowa State University, Ames.

Record-breaking heat and lack of rainfall during the 2012 growing season resulted in drought-stressed growing conditions. An experiment was conducted to investigate the impact of these conditions on nutrient composition and apparent total tract digestibility (ATTD) of energy in corn and determine if relationships exist among corn quality measurements, nutrient content, and digestibility of energy. Twenty-eight samples of corn from the 2012 crop were collected across the Midwest using yield as an initial screen for drought impact; 2 samples from 2011 served as a control. Yields ranged from < 3.1 to > 15.7 t/ha (< 50 to > 250 bu/acre). Each sample was graded by an official U.S. grain inspection agency and also analyzed for ether extract and crude protein content (dry matter basis). Diets were formulated using each of the 30 corn samples plus vitamins, minerals, and 0.4% titanium dioxide as an indigestible marker. Diets were fed at a level of approximately 2.6 times the estimated energy required for maintenance (NRC 2012) based on the average initial BW of the pigs at the beginning of 4 collection periods. Each of the 4 collection periods consisted of 6 d of adjustment to the test diet followed by 3 d of fecal sample collection followed by 5 d of feeding a fully balanced grower diet; the latter was fed to ensure that the low amino acid test diets did not impair digestive function in subsequent collection periods. Sixty individually housed barrows (PIC 359 × C29; initial BW = 34.2 ± 0.2 kg) were randomly allotted in an incomplete crossover design with 30 diets and 4 periods. Diet and fecal samples were analyzed for dry matter (DM), titanium dioxide, and gross energy (GE). ATTD coefficients were then determined. Mean ATTD coefficients of GE between the 2011 and 2012 corn samples were not different (84.3% vs. 83.1%, respectively; P > 0.10). Comparing 2011 with 2012, there were no differences in ether extract (4.07% vs. 3.96%; P > 0.10) or crude protein content (8.56% vs. 9.19%; P > 0.10) of corn samples. There were no differences in physical characteristics, except for 1000 kernel weight, which varied among samples by 220% (176 to 386 g). No relationships were found between any single corn quality measurement, physical or chemical, and digestibility of energy (P > 0.10). In conclusion, ATTD of the energy of corn grown under drought-stressed conditions was not different from corn grown in the previous year under “normal” conditions.

Key Words: corn, digestibility, drought, pig

157 Effects of conditioning motor speed and diet form on growth performance of 12–21 kg nursery pigs. L. L. Lewis1,*, C. K. Jones1, A. C. Fahrenholz2, C. R. Stark1, M. A. Goncalves1, J. M. DeRouchey1, 1Kansas State University, Manhattan. 2North Carolina State University, Raleigh.

A total of 180 nursery pigs (PIC 327 × 1050; initially 12.6 kg) were used in an 18-d study to determine the effects of conditioning parameters and feed form on pig performance. Diets, either pelleted or mash form, were conditioned by slowing or speeding conditioner rotations per minute (rpm), where higher rpm equates to faster conditioning. All diet formulations were similar. Treatments included 1) negative control mash diet, 2) positive control pelleted diet conditioned at 60 rpm, 3) pelleted diet conditioned at 30 rpm and reground, 4) pelleted diet conditioned at 60 rpm and reground, and 5) pelleted diet conditioned at 90 rpm and reground. The differing rpm values among treatments represent the time in the conditioner during processing. Pigs were weaned and fed a common acclimation diet for 21 d before the start of the experiment. Average daily gain and G/F did not differ (P > 0.12) between treatments overall, but ADFI was decreased (P = 0.03) for pigs fed the pelleted, positive control diet compared to all other diets. Although no overall treatment effects were significant for ADG or G/F, the experiment was designed more specifically to evaluate treatment differences using preplanned comparisons. When considering preplanned contrasts, we observed that pigs fed mash diets tended to have greater (P = 0.10) ADG compared to those fed pelleted and reground diets, suggesting that processing may have had a negative influence on feed utilization, which is a hypothesis that is further supported because pigs fed mash diets tended to have greater (P = 0.06) ADG compared to those
fed diets that were heat processed, regardless of regrinding. Considering these results, it was not surprising that pigs fed mash diets had greater ($P = 0.05$) ADG and ADFI ($P = 0.01$) than those fed pelleted diets. When directly comparing diets conditioned at 60 rpm, fed either as whole pellets or reground to mash consistency, pigs fed pelleted diets had improved ($P = 0.01$) G/F due to lower ADFI ($P = 0.004$) but similar ADG ($P = 0.60$). This unexpected negative impact of pelleting on ADG may be due to a negative influence of heat treatment on palatability. The expected improvement in G/F from pelleting (6.8%) was observed but was lost when diets were reground to near original mash particle size. This may indicate that diet form (high quality pellets vs. mash) impacts G/F more than degree of starch gelatinization or other intrinsic factors associated with conditioning ingredients.

Key Words: gelatinization, pelleting, starch

159 **Influence of the zinc to phytate ratio and superdoses of phytase on piglet growth performance.** C. L. Walk, J. J. Chewning, P. Wilcock, 'AB Vista Feed Ingredients, Marlborough, United Kingdom, 'Swine Research Services, Inc., Springdale, AR.

Previous in vitro data indicates zinc (Zn) may bind to phytate at a Zn to phytate ratio of 4 to 1, which reduces Zn absorption. Phytase improves Zn absorption through the hydrolysis of phytate. An experiment was conducted to evaluate the Zn to phytate ratio and phytase supplementation (Quantum Blue) on piglet performance from weaning (d 0) to d 21. Pigs (5.2 ± 0.9 kg; n = 1280) were housed at 10 pigs/pen with 8 replicate pens/diet. Diets were arranged as a 2 × 4 × 2 factorial with 2 levels of phytase (analyzed at normal, 0.50%, or high, 0.67%), 4 levels of Zn from zinc oxide (ZnO; 0, 1000, 2000 or 3000 ppm) and 2 levels of phytase (0 or 2500 FTU/kg). Phytase was increased by the inclusion of 2.5% full fat rice bran, and diets were formulated to meet the nutrient requirements of the pig (NCR, 1998), including calcium (0.86%) and available phosphorus (0.52%). This resulted in a Zn to phytate ratio ranging from < 1.0 to > 4.0 in the normal and high phytate diets as ZnO increased. Data were analyzed as a factorial in JMP, and significant means were separated using contrasts.

There was no effect of Zn to phytate ratio on performance from d 0 to 21. ZnO supplementation increased ADFI from d 0 to 7 (quadratic $P = 0.05$) and decreased ADFI from d 14 to 21 (linear $P < 0.02$). ADG increased as Zn supplementation increased from d 0 to 7 (quadratic $P < 0.04$). Zn supplementation improved FCR from d 0 to 7 (quadratic $P = 0.02$) and from d 0 to 21 (linear $P < 0.03$). Pigs fed high phytase tended to gain less than pigs fed normal phytate from d 7 to 14 ($P < 0.05$) and d 0 to 21 ($P < 0.09$). In conclusion, small increases in phytate resulted in decreases in piglet ADG and FCR, thereby highlighting the antinutritive effect of phytate. Zn supplementation improved performance with a peak around 2000 ppm. However, there was no significant effect of Zn to phytate ratio on performance or phytase efficacy and phytase significantly improved ADG and FCR regardless of the level of phytate or Zn supplemented.

Key Words: phytase, phytate, piglet

A total of 192 pigs (PIC 1050, initially 6.7 kg and 31 d of age) were used in a 35-d study. Pigs were allotted to 1 of 4 dietary treatments (6 pigs/pen and 8 pens/treatment). The 4 nutritionally similar diets were arranged in a 2 × 2 factorial consisting of 1) corn ground to ~387 µm in meal form, 2) corn ground to ~703 µm in meal form, 3) treatment 1 in pellet form, and 4) treatment 2 in pellet form. Data were analyzed using the GLIMMIX procedure of SAS. Overall (d 0 to 35), there were no effects of corn particle size ($P > 0.24$). However, pigs fed mash diets had improved overall ADG compared to those fed pelleted diets ($P = 0.01$; 0.43 vs. 0.39 kg/d), which was primarily driven by greater ADG. In fact, pigs fed mash diets had greater ADG during all periods ($P < 0.02$). Still, feed efficiency was improved by pigs consuming mash diets compared to those consuming pelleted diets from d 0 to 14 ($P < 0.0001$; 0.57 vs. 0.68), but there were no differences from d 14 to 35 or overall. There was no corn particle size × feed form interaction on ADG or ADFI ($P > 0.17$), but pigs fed pelleted diets from 700 µm corn had improved overall feed efficiency compared to pigs fed any of the other three treatments ($P < 0.05$), including those fed pelleted diets from 400 µm corn. As expected, the diet manufactured in mash form from the 700 µm corn resulted in the poorest feed efficiency numerically. This research suggests that feed efficiency is slightly improved by feeding 400 vs. 700 µm corn in mash diets, but pelleting does not further improve feed efficiency when corn is ground to a fine particle size. Interestingly, pelleting diets manufactured from larger particle size corn improved feed efficiency more than those made with smaller particle size in this experiment. More research is needed to confirm and explain this finding.

Key Words: nursery pig, particle size, pelleting

Nine hundred weanling pigs (initial BW = 7.59 ± 0.012kg; 21 d age) were used to evaluate the effect of a commercially available enzyme Hemicell HT®1.5x (HT) in corn-soybean meal-dried
distillers grains with solubles diet on nursery pig growth performance. Pigs were allotted in a randomized complete block design into mixed gender pens, with 15 replicates per treatment, 20 pigs per pen, and were fed 1 of 3 dietary treatments. Dietary treatments were T1, Positive Control (3362, 3362, 3362 kcal/kg ME; by phase, respectively); T2, Negative Control (3362, 3252, 3252, 3252 kcal/kg ME; by phase, respectively); T3, T2+HT®1.5x (0.08 MU/kg mannanase). Pigs were fed by budget in 3 dietary phases, 0.91, 2.27, and 5.44 kg, respectively, and phase 4 to conclusion. A common Phase 1 diet was fed to T1 and T2; T3 differed by enzyme inclusion. Diets contained 2.5, 5, 10, 20% corn DDGS by phase, respectively. Pen BW and feed disappearance were recorded on d 5, 12, 19, 26, and 43. BW on d5 was similar (P = 0.67) for all treatments. Period 2 (d 5–12) ADG (319, 305, 313 g/d, T1–T3, respectively) was not significantly different (P = 0.383). There was no significant difference (P = 0.329) in Period 2 G:F (0.935, 0.899, 0.917, T1–T3, respectively). Period 3 (d 12–19) ADG was increased (P < 0.05) for T2 versus T3, while T1 was intermediate (0.989, 1.04, 0.951 g/d, T1–T3, respectively), and G:F increased (P < 0.05) for T1 and T2 versus T3 (0.666, 0.677, 0.619, T1–T3, respectively). Period 4 (d 19–26) ADG improved (P = 0.017; 530, 514, 579 g/d, T1–T3, respectively) and G:F increased (P < 0.05; 0.732, 0.720, 0.775, T1–T3, respectively) for T3 versus T1 and T2. Period 5 (d 26–43) ADG tended to be increased (P = 0.060) for T1 versus T2, while T3 was intermediate (568, 508, 540 g/d, T1–T3, respectively). Period 5 G:F was increased (P < 0.05) for T1 versus T2 and T3 (0.661, 0.607, 0.615, T1–T3, respectively). Final BW tended to be increased (P = 0.078) for T3 versus T2, while T1 was intermediate (26.08, 25.21, 26.24 kg, T1–T3, respectively). Overall ADG (434, 413, 433 g/d, T1–T3, respectively) was not significantly different (P = 0.254). Overall G:F was greater (P < 0.05) for T1 versus T2, while T3 was intermediate (0.718, 0.691, 0.700, T1–T3, respectively). Supplementation of Hemi- cell HT®1.5x to nursery pigs resulted in intermediate overall feed conversion and tended to improve final body weight.

Key Words: β-mannanase, Hemicell HT®1.5x, swine

NONRUMINANT NUTRITION: GUT HEALTH AND DISEASE: NUTRITIONAL AND METABOLIC IMPACTS

161 Effect of Bacillus-based direct-fed microbial feed supplementation on growth performance, carcass characteristics, and fecal microbial enumeration of wean to finish pigs. H. Manu*, X. Yang, D. P. Pangeni, P. Ren, W. Meried, S. Baidoo, Southern Research and Outreach Center, University of Minnesota, Waseca.

Calsporin® is a biotechnical feed additive based on viable spores of Bacillus subtilis C-3102. An experiment was conducted to evaluate the effect of Calsporin® on growth perfor-

mance, microbial population, and carcass characteristics of wean to finish pigs. One hundred and ninety-two (Topigs 20 × Compartment Duroc;18 d, initial body weight (6.7 ± 0.27 kg)) crossed bred piglets were selected, weighed, and distributed evenly by origin, sex, and initial body weight into two treatment groups of 12 pens (4 gilt and 4 barrows per pen) each in a randomized complete block design. Pigs were fed a control diet (-ve Calsporin®) and the experimental diet (+ve Calsporin®, 1.5 × 10⁷ CFU/kg). Blood and fresh fecal samples were collected on d 84 from 1 pig/pen for determination of blood urea nitrogen (BUN) concentration and microbial population enumeration. Pen was the experimental unit. Data were analyzed by the MIXED procedure of SAS, with treatment and sex as fixed effects and block as a random effect. Data were expressed as means ± SE. Significant level was set at the level of 0.05. The results showed that Calsporin® did not influence (P > 0.05) average daily feed intake (ADFI) and feed conversion efficiency in all the growth phases. Pigs fed a diet containing Calsporin® had higher average daily gain ADG (P = 0.032) for the d 29–57 period and lower ADFI (P = 0.036) for the d 129–141 period than those fed the control diet. The measured carcass characteristics, including hot carcass weight, yield percentage, back fat depth, loin depth, and lean percentage, were not affected (P > 0.05) by the dietary treatments. Supplementation of Calsporin® did not affect (P > 0.05) BUN concentration. Inclusion of Calsporin® in the diet did not significantly affect (P > 0.05) the total counts of Enterobacteriaceae, Bifidobacteria, and total anaerobes in the feces. In conclusion, Calsporin® did not affect growth performance and carcass characteristics of wean to finish pigs at an inclusion rate of 1.5 × 10⁷CFU/g.

Key Words: Calsporin, carcass traits, growth performance, microbial enumeration, pigs

To investigate the effects of complex and prebiotic diets on nursery pigs inoculated for or vaccinated against PCV2 on growth performance and immune parameters, 96 weaned barrows (age 27 to 40 d; BW 7.1 kg) were housed (4 pigs/pen) in an environmentally controlled nursery with ad libitum access to feed and water over a 28-d study. Forty-eight pigs were vaccinated (VAC) for PCV2 prior to arrival, while remaining pigs (PCV) were inoculated for PCV2 on d 0. Pigs were randomly assigned to 1 of 3 diets: complex (CO; lactose, spray-dried plasma, spray-dried whey), simple (SI; corn and SBM), or simple + 2.5% Grobiotic-S (GS). Blood samples were obtained twice per week (d –2 to 28) for serum cytokine and PCV2-specific immunoglobulin (Ig) G and M quantifi-
cation. No significant time, diet, or PCV-status interactions were observed for growth performance. Body weight tended ($P < 0.06$; d 14 to 28) to be greater in VAC (11.1 to 18.4 kg) compared to PCV (10.3 to 16.7 kg) pigs, and overall ADG ($P < 0.04$) and ADFI ($P < 0.03$) were greater in VAC (0.40 and 0.68 kg, respectively) compared to PCV (0.35 and 0.61 kg, respectively) pigs. Overall, pigs fed CO (0.71 kg) had greater ($P < 0.02$) ADFI compared to GS (0.61 kg) pigs and tended ($P < 0.08$) to be greater than SI (0.63 kg) pigs. Pigs fed CO (0.60) had greater ($P < 0.05$) G:F (d 0 to 7) compared to GS (0.46) and SI (0.51); however, G:F ($P < 0.05$; d 21 to 28) was decreased in CO (0.59) pigs compared to SI (0.67) pigs. For IgG, a diet × PCV-status interaction was observed ($P < 0.04$); PCV pigs fed SI and GS had increased PCV2-specific IgG ($P < 0.05$) compared to CO pigs. No effects of PCV-status or diet were observed with respect to IL-12p40, IL-6, IL-8, IL-10, or TNF-α; however, main effects of PCV status (IFN-α; $P < 0.01$) and diet (IL-1β; $P < 0.03$) were observed. Specifically, greater IFN-α was observed for PCV compared to VAC pigs on d 11 ($P < 0.02$) and 14 ($P < 0.02$), and pigs fed CO had greater overall IL-1β compared to GS ($P < 0.04$) and SI ($P < 0.02$). Results indicate a complex nursery diet may improve postweaning growth performance and affect immune response to PCV2 infection.

Key Words: health, PCV2, pig

163 Effect of deoxynivalenol (DON) ingestion on expression of genes involved in intestinal integrity and immune response.

M. Lessard*, K. Deschêne, C. Savard, F. Guay, J. Lapointe, Y. Chorfi, Agriculture and Agri-Food Canada, Sherbrooke, Canada; Faculté de médecine vétérinaire, Université de Montréal, St-Hyacinthe, Canada; Université Laval, Quebec, Canada.

The effects of feeding DON contaminated grain to pigs are very diverse, ranging from reduced growth performances to symptoms like immune suppression and diarrhea. Although the gastrointestinal tract represents the first barrier met by exogenous food/feed contaminants such as mycotoxins, little is known about the effect of DON on intestinal health. The purpose of this study was to evaluate the influence of DON ingestion on intestinal gene expression involved in the barrier and immune functions in growing pigs. Sixteen 4-week-old pigs were randomly allocated to two dietary treatments for 35 days: control diet (< 0.5 ppm) or diets contaminated with 3.5 ppm DON. Each group of pigs was housed in a different pen located in the same room. Feed and water were provided ad libitum. Growth performances were recorded weekly, and at the end of the trial, all pigs were euthanized. Samples from mid-jejunum and ileum were collected for measurements of the expression of genes involved in epithelium integrity and barrier functions, inflammatory reaction, and oxidative stress. Ingestion of 3.5 ppm DON diet reduced average daily gain of pigs compared to control diet ($P < 0.05$). In pigs fed 3.5 ppm DON diet, several genes involved in intestinal integrity and barrier function (claudins, occludins, BCL-2, and vimentin) in the ileum were down-regulated ($P < 0.05$) compared to pigs fed the control diet. Results also revealed that expression of two chemokines (IL-8, CXCL10), interferon-γ, and major antioxidant glutathione peroxidase 2 (GPX-2) were up-regulated ($P < 0.05$), whereas expression of other genes encoding enzymatic antioxidants such as GPX-3, GPX-4, and superoxide dismutase-3 (SOD-3) were down-regulated in pigs fed a DON-contaminated diet. In the jejunum, only the expression of CXCL10 and IL-4 genes was significantly up-regulated ($P < 0.04$) and SI ($P < 0.05$) pigs fed a DON-contaminated diet. In conclusion, these results provide strong evidence that ingestion of DON-contaminated feed significantly altered the expression of genes involved in intestinal barrier and immune functions, which may predispose animals to infections by enteric pathogens.

Key Words: deoxynivalenol, immune response, intestine

164 Characterization of PRRS progression in growing gilts using metabolic, cytokine, and complete blood count data.

The metabolic and immune responses of pigs inoculated with porcine reproductive and respiratory syndrome (PRRS) were assessed using canonical discriminant analysis (CDA) of multiple blood parameters. Twenty-four gilts (BW 16 ± 4.4 kg) were selected based on high versus low growth rate over 56 days following an I.M. PRRS virus challenge in a commercial setting. Blood samples were collected on 0, 7, 14, and 28 days postinoculation (dpi) for measurement of 52 metabolites (via 1H-NMR), 17 complete blood count (CBC), and inflammatory traits (ELISA). Prior to the CDA, traits were analyzed using canonical discriminant analysis (CDA) in a univariate manner in order to identify traits that could potentially discriminate the different phases of PRRS progression at 7, 14, and 28 dpi. The univariate analysis statistical model included the fixed effects of growth rate group, infection status (infected [dpi 0] vs. uninfected [dpi 7, 14, and 21] pigs), dpi, and their interactions, age at dpi 0 as covariate, and pen as a random effect. Thirty-three traits were included for CDA based on having $P < 0.1$ for the effects of dpi or its interactions. The first (CAN1) and second (CAN2) canonical variables were significant ($P < 0.01$ and $P = 0.02$, respectively) and showed squared canonical correlations of 0.95 and 0.86, respectively. While CAN1 discriminated dpi 7 and 14 from dpi 28, CAN2 discriminated dpi 7 from 14. The best
discriminators were alkaline phosphatase (ALP) and haptoglobin for CAN1 and C-reactive protein (CRP), glucose, and insulin for CAN2. However, samples from 7 dpi had low values of CRP, glucose, and insulin compared to dpi 14. Additionally, urea showed potential discriminating power, with high values on dpi 7 and 14 compared to 28 (CAN1), whereas the amino acids alanine, proline, and threonine were good discriminators of dpi 7 and 14 (CAN2). We infer that during early stages of PRRS infection (dpi 7 and 14), amino acid mobilization is increased (CAN2) for immune protein synthesis and energy requirements, whereas protein catabolism is increased in later stages (dpi 28; CAN1). Altogether, these results indicate dynamic changes in immune and energy requirements for pigs growing through a PRRS challenge. Supported by the IPPA grant 12-113.

Key Words: canonical discriminant analysis, porcine reproductive and respiratory syndrome, residual gain

165 Effects of dietary soybean meal concentration on growth performance and immune response of pigs during a porcine reproductive and respiratory syndrome virus challenge. S. J. Rochell1,*, L. S. Alexander1, R. D. Boyd2, W. G. Van Alstine3, J. Pettigrew1, R. N. Dilger1, 1University of Illinois, Urbana, 2The Hanor Company, Inc., Franklin, KY, 3Purdue University, West Lafayette, IN.

Soybean meal (SBM) contains naturally occurring isoﬂavones that may exert antiviral activity. Thus, the effects of dietary SBM concentration on the growth performance and immune response of pigs infected with porcine reproductive and respiratory syndrome virus (PRRSV) were evaluated. Four experimental treatments included a 2 × 2 factorial arrangement of 2 dietary SBM concentrations, 17.5% (LSBM) and 29% (HSBM), and 2 PRRSV infection states, uninfected and PRRSV-infected. The 2 experimental diets were formulated to discriminate the requirements for pigs growing through a PRRS challenge. Supplementation with customized functional glycans obtained from lactic acid bacteria may reduce ETEC-associated disturbances in swine; however, benefits of such glycans to prevent pathogen adhesion in vivo have not been proven. We hypothesized that customized functional glycans obtained from lactic acid bacteria production reduce intestinal incidence of ETEC-derived fluid loss and expression of inflammatory cytokines (interleukin (IL)-1β and IL-6) in piglets. Weanling gilts (5-wk-old; 10.2 ± 1.8 kg BW; n = 11) were surgically prepared with 10 jejunal segments using small intestinal perfusion in 2 Exp. In each pig, 5 segments were infected with ETEC K88 (5 × 10⁹ CFU/mL); remaining segments were flushed with saline (PBS). Five pairs of segments, 1 ETEC and 1 non-ETEC infected, were infused with customized glycans or saline as control for 8 h. Glycans infused in Exp. 1 were dextran, inulin, levan, and reuteran; in Exp. 2, galactooligosaccharide (GOS), chitosan-oligosaccharide (COS), galactosylated COS (Gal-COS), and a strong positive relation with cytokine expression. Combined functional glycans showed potential discriminating power, with high values on dpi 7 and 14 compared to 28 (CAN1), whereas tumor necrosis factor-α concentrations were lower (P < 0.05) at 3 and 14 DPI, respectively, in PRRSV-infected pigs fed HSBM compared with LSBM. In conclusion, increasing the dietary SBM concentration modulated the immune response and tended to improve the growth performance of pigs during a PRRSV infection.

Key Words: pig, PRRS, soybean meal

Adherence of enterotoxigenic Escherichia coli (ETEC) to small intestine mucosa produces toxins that cause diarrhea and intestinal inflammation. Lactobacillus reuteri produces functional glycans that may reduce ETEC-associated disturbances in swine; however, benefits of such glycans to prevent pathogen adhesion in vivo have not been proven. We hypothesized that customized functional glycans obtained from lactic acid bacteria production reduce intestinal incidence of ETEC-derived fluid loss and expression of inflammatory cytokines (interleukin (IL)-1β and IL-6) in piglets. Weanling gilts (5-wk-old; 10.2 ± 1.8 kg BW; n = 11) were surgically prepared with 10 jejunal segments using small intestinal perfusion in 2 Exp. In each pig, 5 segments were infected with ETEC K88 (5 × 10⁹ CFU/mL); remaining segments were flushed with saline (PBS). After infusion, segments were removed, net fluid absorption (NFA) and loss (NFL) per surface area, and expression of IL-1β and IL-6 were determined, and differences were analyzed using ANOVA. Principal component (PC) analyses showed infection with ETEC had a strong negative relation with NFA and a strong positive relation with cytokine expression. Compared to saline, NFL was decreased in COS, dextran, levan, and reuteran; in Exp. 2, galactooligosaccharide (GOS), chitosan-oligosaccharide (COS), galactosylated COS (Gal-COS), and a negative control containing glucose and galactose were used. After infusion, segments were removed, net fluid absorption (NFA) and loss (NFL) per surface area, and expression of IL-1β and IL-6 were determined, and differences were analyzed using ANOVA. Principal component (PC) analyses showed infection with ETEC had a strong negative relation with NFA and a strong positive relation with cytokine expression. Compared to saline, NFL was decreased in COS, dextran, levan, and reuteran; in Exp. 2, galactooligosaccharide (GOS), chitosan-oligosaccharide (COS), galactosylated COS (Gal-COS), and a negative control containing glucose and galactose were used. After infusion, segments were removed, net fluid absorption (NFA) and loss (NFL) per surface area, and expression of IL-1β and IL-6 were determined, and differences were analyzed using ANOVA. Principal component (PC) analyses showed infection with ETEC had a strong negative relation with NFA and a strong positive relation with cytokine expression. Compared to saline, NFL was decreased in COS, dextran, levan, and reuteran; in Exp. 2, galactooligosaccharide (GOS), chitosan-oligosaccharide (COS), galactosylated COS (Gal-COS), and a negative control containing glucose and galactose were used.
change in IL-6 expression due to ETEC infection between treatments. In conclusion, customized glycans may reduce net fluid loss and some markers of intestinal inflammation related to ETEC adherence in the small intestine.

Key Words: diarrhea, enterotoxigenic *Escherichia coli*, inflammation

167 Effect of yeast rare earth on growth performance, nutrient digestibility, blood profiles, meat quality, and fecal microbiota in finishing pigs. S. D. Upadhaya, L. Cai, I. H. Kim*, Dankook University, Cheonan, South Korea.

Yeast rare earth (YRE) is a new alternative to antibiotics, which can improve growth performance and fecal microbiota in livestock. It contained 2.82% lanthanum and 4.71% cerium in this study. A total of 100 finishing pigs [(Landrace × Yorkshire) × Duroc, BW = 51.1 ± 2.12 kg] were used in a 70-d study to evaluate effects of YRE on growth performance, nutrient digestibility, blood profiles, meat quality, and fecal shedding. Pigs were randomly assigned to 1 of 5 treatments with 5 pens per treatment and 4 pigs per pen by BW and sex. Treatments were corn soybean meal based diets supplemented with 0, 0.05, 0.10, or 0.15% YRE and 0.05% tiamulin. Experiment was separated into 2 phases, from d 0 to 35 and from d 36 to 70. All diets were formulated to meet or exceed the nutrient requirements recommended by the NRC (2012). During d 36 to 70 and d 0 to 70, dietary YRE improved average daily gain (linear, \(P = 0.007, 0.007 \), respectively) and gain/feed (G/F; linear, \(P = 0.018, 0.030 \), respectively) as dietary YRE increased in the diet. From d 0 to 35, pigs fed 0.1 and 0.15% YRE had a higher G/F (\(P = 0.036 \)) than pigs fed 0.05% tiamulin. At the end of the experiment, pigs fed 0.1% YRE had a higher digestibility of dry matter (\(P = 0.012 \)) than pigs fed control diet. The digestibility of energy (\(P = 0.011 \)) increased with increasing YRE levels in the diet, and the greatest value was observed in pigs fed 0.1% of YRE. At the end of 10th week, red blood cells (linear, \(P = 0.035 \)) and longissimus muscle color (linear, \(P = 0.044 \)) increased with increasing amount of YRE in the diet. The values of fecal *E. coli* (\(P = 0.047 \)) and *Lactobacillus* (\(P = 0.002 \)) in pigs fed 0.15% YRE were significantly lower than in pigs fed other diets. *E. coli* (linear, \(P = 0.004 \)) and *Lactobacillus* (linear, \(P = 0.048 \); quadratic, \(P = 0.023 \)) were also decreased with the increasing YRE levels in the diet. In conclusion, results indicate that YRE supplementation can improve growth performance, digestibility, and gut health and can be considered a good alternative to antibiotics in finishing pigs.

Key Words: finishing pig, growth performance, yeast rare earth

168 Immune system stimulation of finishing pigs is positively altered with vitamin E and polyunsaturated fatty acid supplements. S. D. Upadhaya1, J. C. Kim2, J. Pluske3, I. H. Kim1,* 1Dankook University, Cheonan, South Korea, 2Department of Agriculture and Food, Western Australia, Australia, 3Murdoch University, Murdoch, Western Australia, Australia.

During lipopolysaccharide (LPS) challenge, nutrients are partitioned away from animal growth toward the response of acute phase proteins. One strategy to modify animal’s response to LPS challenge is to supplement the animal with a diet that minimizes the partitioning of nutrients. Vitamin E and polyunsaturated fatty acid have been reported to have an active role toward the host’s response to infection. This study was conducted to investigate the effects of dietary supplementation of vitamin E and PUFA on the growth performance and immunological response of finishing pigs challenged with LPS. A total of 80 pigs [(Landrace × Yorkshire) × Duroc] with an initial BW of 50.7 ± 3.0 kg were used in a 6-wk trial. Pigs were randomly assigned to 1 of 4 treatments. Treatments were 1) CON, basal diet; 2) V, basal diet + 0.06% vitamin E; 3) P, basal diet + 0.75% PUFA; and 4) VP, basal diet + 0.06% vitamin E + 0.75% PUFA. Each treatment consisted of 4 replications with 5 pigs per pen. LPS injection was administered to all pigs twice a week throughout the experimental period. Supplementation of vitamin E and PUFA in the diet led to a significant increase (\(P < 0.05 \)) in average daily gain (758 vs. 618 g) during a 4- to 6-wk trial compared to CON. Pigs fed the VP diet had a lower (\(P < 0.05 \)) concentration of cortisol (2nd wk, 2.75 vs. 4.06 μg/dL; 4th wk, 2.08 vs. 3.04 μ/dL; 6th wk, 4.43 vs. 5.59 μg/dL) and white blood cells (4th wk, 16.37 vs. 20.29 × 10³/μL) compared with those fed the basal diet. Pigs fed the basal diet had a higher (\(P < 0.05 \)) concentration of tumor necrosis factor-α (2nd wk, 39.1 vs. 31.2, 28.3, 24.4 pg/mL; 6th wk, 74.4 vs. 70.9, 70.9, 68.0 pg/mL) and Prostaglandin E2 (PGE2; 2nd wk, 91.69 vs. 80.96, 73.21, 72.97 pg/mL) than those in treatments V, P, and VP. The PGE2 concentration was reduced by supplementation of PUFA or PUFA with vitamin E (4th wk, 15.7%; 6th wk, 34.8%). The difference of lean percentage between the initial day and the final day was higher (\(P < 0.05 \); 1.2, 1.5, 2.1 vs. 0.3) in treatments V, P, and VP in CON. Results indicate that an interactive combination of vitamin E and PUFA has a positive influence on average daily gain and immune response in LPS challenged finishing pigs.

Key Words: finishing pigs, polyunsaturated fatty acid, vitamin E
Garlic possesses antibacterial, antifungal, antiparasitic, antiviral, and antioxidant activities but would reduce feed intake because of the pungent smell, which is not contained in fermented aged garlic (FG) because of the aging process. Pigs [(Duroc×Yorkshire)×Landrace; BW = 5.74 ± 1.15 kg; weaned at d 21 after birth] were assigned to 1 of 5 dietary treatments (6 pens/treatment, 5 pigs/pen) for a 6-wk experiment. The pen was considered the experimental unit in the statistical model. Treatments were corn soybean meal based diets supplemented with 0.0033% experimental unit in the statistical model. Treatments were corn soybean meal based diets supplemented with 0, 0.1, or 0.2% FG linearly increased (P < 0.05) fecal NH3 emissions compared to pigs fed tiamulin. Effects of dietary fermented aged garlic supplementation on growth performance, digestibility, blood profiles, gas emissions, and microbiota in weanling pigs. M. M. Hossain, J. H. Cho, I. H. Kim*, Dankook University, Cheonan, South Korea.

Lactulose (LAC; a synthetic disaccharide) is widely used in human medicine for dietetic purposes (laxation, reduced ammonia absorption, increased counts of bifidobacteria and lactobacilli as well as reduced counts of clostrids, Salmonella, or E. coli in gastrointestinal contents). A total of 210 weaning pigs [(Yorkshire × Duroc) × Landrace, BW = 5.77 ± 1.22 kg] were used to evaluate the effects of LAC. Pigs were assigned to 1 of 3 dietary treatments (14 pens/treatment, 5 pigs/pen) by BW and sex (2 barrows and 3 gilts). Treatments were corn soybean meal based diets supplemented with 0, 0.1, or 0.2% LAC. The white blood cells, lymphocyte counts, and haptoglobin concentration in the whole blood were determined using an automatic blood analyzer (ADVIA 120, Bayer, NY), and fecal Lactobacillus and E. coli shedding were measured by using MacConkey agar plates and lactobacilli medium III agar plates. During d 1 to 14, pigs fed LAC0.1 and LAC0.2 had greater (P < 0.05) ADFI and ADG than those fed the CON diet. The ADG (kg/d) was significantly improved in the LAC0.1 diet compared to CON (0.674 vs. 0.649; P = 0.024) from d 15 to 42. Pigs fed with LAC0.1 (0.821) and LAC0.2 (0.812) showed higher feed efficiency that was followed by CON (0.780) during the last 28 d (P < 0.05). During the entire experimental period, 0.1% and 0.2% LAC supplementation improved ADG (kg/d) and feed efficiency compared to CON (0.562, 0.814 and 0.558, 0.810 vs. 0.538, 0.779; P = 0.013). In this study, nitrogen and DM digestibility was improved in LAC0.2 compared to the CON diet (P < 0.05) at 2 wk. Likewise, at 6 wk, pigs fed with LAC0.1 and LAC0.2 had higher revelatory nitrogen and energy digestibility than those fed the CON diet (P < 0.05). At d 42, LAC0.1 and LAC0.2 supplementation revealed higher fecal lactobacilli and lower E. coli counts (log10 cfu/g) compared to CON (7.41, 7.15 and 5.35, 5.49 vs. 6.83, 5.62; P < 0.05). Ammonia gas emissions

Table 169. Effect of fermented aged garlic on performance in weanling pigs

<table>
<thead>
<tr>
<th>Items</th>
<th>PC</th>
<th>NC</th>
<th>FG1</th>
<th>FG2</th>
<th>FG3</th>
<th>SE</th>
<th>Linear</th>
<th>FG vs. PC</th>
</tr>
</thead>
<tbody>
<tr>
<td>d 21 to 42</td>
<td>ADG, g</td>
<td>578</td>
<td>527</td>
<td>559</td>
<td>589</td>
<td>599</td>
<td>11</td>
<td>< 0.01</td>
</tr>
<tr>
<td></td>
<td>ADFI, g</td>
<td>856</td>
<td>853</td>
<td>861</td>
<td>859</td>
<td>862</td>
<td>1</td>
<td>< 0.01</td>
</tr>
<tr>
<td></td>
<td>G/F</td>
<td>0.675</td>
<td>0.618</td>
<td>0.649</td>
<td>0.686</td>
<td>0.695</td>
<td>0.013</td>
<td>< 0.01</td>
</tr>
<tr>
<td>d 0 to 42</td>
<td>ADG, g</td>
<td>471</td>
<td>438</td>
<td>459</td>
<td>477</td>
<td>481</td>
<td>8</td>
<td>< 0.01</td>
</tr>
<tr>
<td></td>
<td>ADFI, g</td>
<td>679</td>
<td>677</td>
<td>682</td>
<td>681</td>
<td>683</td>
<td>1</td>
<td>0.01</td>
</tr>
<tr>
<td></td>
<td>G/F</td>
<td>0.694</td>
<td>0.647</td>
<td>0.672</td>
<td>0.700</td>
<td>0.705</td>
<td>0.012</td>
<td>< 0.01</td>
</tr>
<tr>
<td>wk 6</td>
<td>DM</td>
<td>0.801</td>
<td>0.792</td>
<td>0.800</td>
<td>0.813</td>
<td>0.811</td>
<td>0.006</td>
<td>0.02</td>
</tr>
<tr>
<td></td>
<td>N</td>
<td>0.800</td>
<td>0.786</td>
<td>0.796</td>
<td>0.815</td>
<td>0.813</td>
<td>0.005</td>
<td>0.02</td>
</tr>
<tr>
<td></td>
<td>GE</td>
<td>0.807</td>
<td>0.787</td>
<td>0.803</td>
<td>0.814</td>
<td>0.816</td>
<td>0.005</td>
<td>< 0.01</td>
</tr>
<tr>
<td>d 42</td>
<td>IgG, mg/dL</td>
<td>333.5</td>
<td>318.5</td>
<td>345.3</td>
<td>348.5</td>
<td>361.0</td>
<td>4.35</td>
<td>0.01</td>
</tr>
<tr>
<td></td>
<td>NH3, ppm</td>
<td>26.9</td>
<td>28.2</td>
<td>24.5</td>
<td>21.0</td>
<td>20.4</td>
<td>1.9</td>
<td>0.02</td>
</tr>
<tr>
<td></td>
<td>E. coli, log10 cfu/g</td>
<td>5.98</td>
<td>6.22</td>
<td>5.97</td>
<td>5.87</td>
<td>5.89</td>
<td>0.10</td>
<td>0.03</td>
</tr>
</tbody>
</table>

Key Words: fermented aged garlic, growth performance, weanling pig
were reduced in LAC0.1 and LAC0.2 diets over CON ($P < 0.05$) at d 5 and 7. Moreover, at d 7, hydrogen sulfide production was reduced in LAC0.2 compared to CON (2.79 vs. 2.98 ppm; $P = 0.025$). In conclusion, results demonstrated that supplementation of 0.1 or 0.2% LAC can amend growth performance, nutrient digestibility, and fecal lactobacillus count but reduce fecal *E. coli*, ammonia, and hydrogen sulfide gas emissions in weaning pigs.

Key Words: fecal microbiota, lactulose, weaning pig

NONRUMINANT NUTRITION: CO-PRODUCTS

171 Effect of corn ethanol co-products in a liquid feed system on growth performance of wean to finish pigs. W. G. Meried1*, D. Hansen2, P. Ren1, H. Manu1, D. P. Pangeni1, X. Yang1, S. Baidoo1, 1Southern Research and Outreach Center, University of Minnesota, Waseca, 2Big Dutchman, Inc., Holland, MI.

The objective of the current study was to determine the ratio of wet distiller's grains (WDG) to condensed distiller's solubles (CDS) on the performance of wean to finish pigs fed via a computer-based automatic liquid feeding system. Early weaned pigs (18-d old; Topigs 20 × Compart Duroc ($n = 280$)) were allotted randomly to 1 of 4 dietary treatments (10 pigs/pen, 7 pens/treatment). The dietary treatments were 1) corn-soybean meal basal diet (CSBM) with 20% dried distiller's grain with solubles (DDGS), 2) CSBM with 20% WDG (WDG), 3) CSBM with 17% WDG plus 3% CDS (WDG-CDS-1), and 4) CSBM with 14% WDG plus 6% CDS (WDG-CDS-2). Pigs were blocked by initial BW (11 ± 1.6 kg), and the experiment began 2 wk postweaning to finishing (126 d on trial) using a 5-phase feeding program. Pen was the experimental unit. Data were analyzed by the MIXED procedure of SAS, with treatment as a fixed effect, and block as a random effect. Data were expressed as means ± SE. Significance level was set at $P \leq 0.05$. The overall ADG was 0.912, 0.934, 0.957, and 0.937 kg/d, ADFI on a dry matter basis was 2.81, 2.50, 2.55, and 2.54 kg/d, and G:F was 0.370, 0.427, 0.426, and 0.417 for treatments 1 to 4, respectively. Overall ADG was higher ($P = 0.05$) in the WDG-CDS-1 treatment compared with the DDGS treatment, but there was no difference ($P > 0.05$) in ADG among DDGS, WDG, and WDG-CDS-2 treatments. Additionally, WDG, WDG-CDS-1, and WDG-CDS-2 had lower ($P = 0.001$) overall ADFI than DDGS fed pigs. Overall G:F of DDGS-fed pigs was less ($P = 0.001$) than pigs fed the other 3 dietary treatments. Final BW of WDG-CDS-1 fed pigs was greater ($P = 0.02$) than that of pigs fed DDGS. Dietary treatments did not influence ($P > 0.05$) BUN concentration. Thus, WDG and the combinations of WDG and CDS have a beneficial effect on growth performance compared with DDGS.

Key Words: growth performance, liquid feeding, pigs

172 Feeding dried distillers grains with solubles (DDGS) to immunologically castrated pigs. E. K. Harris1*, C. Calhoun2, M. A. Mellencamp2, R. Cox1, L. J. Johnston3, G. C. Shurson1, 1University of Minnesota, St. Paul, 2Zoetis, Inc., Florham Park, NJ, 3West Central Research and Outreach Center, University of Minnesota, Morris.

Improvest (gonadotropin releasing factor analog-diphtheria toxoid conjugate; Zoetis Inc., Florham Park, NJ) is a temporary method of immunological castration (IC) in pigs, which captures advantages of lean gain efficiency of boars while eliminating boar taint in carcasses. Feeding diets high in DDGS to barrows and gilts generally reduces pork fat quality with minimal effects on growth performance. Studies evaluating feeding DDGS to IC pigs are limited. At 8 wk of age (WOA), entire male pigs ($n = 863$; initial BW = 21.5 kg) were weighed and randomly assigned to dietary treatments and harvested at 9 (TD9), 7 (TD7), or 5 (TD5) weeks after the second dose of Improvest in a 4 × 3 factorial arrangement ($n = 8$ pens per treatment). A 4-phase feeding program (phase 1 = 3 wk, phases 2 and 3 = 4 wk each, phase 4 = 5 wk) was used for each dietary treatment: positive control (PCon; 0% DDGS in all phases), DDGS step down (SD; 40%, 30%, 20%, and 10% DDGS in each phase, respectively), DDGS withdrawal (WD; 40% DDGS in phases 1 to 3 and 0% DDGS in phase 4), negative control (NCon; 40% DDGS in all phases). The first Improvest dose was administered at 11 WOA, while the second Improvest dose was administered at 15, 17, or 19 WOA. All pigs were harvested at 24 WOA. A subsample of pigs ($n = 2$/pen) were selected for harvest and lean and fat quality assessment. Overall G:F was improved ($P \leq 0.05$) in TD5 pigs compared with TD9 pigs (0.428 vs. 0.413 ± 0.005). Pigs fed PCon and SD had improved ($P \leq 0.05$) G:F compared with WD and NCon (0.427 and 0.424 vs. 0.414 and 0.413 ± 0.005). Back fat thickness at the 10th rib was greater ($P \leq 0.05$) in TD9 and TD7 pigs compared with TD5 pigs (1.83 and 1.82 vs. 1.67 ± 0.05 cm, respectively). Harvest time after the second Improvest dose did not affect lean quality of the longissimus muscle. However, subjective firmness scores of loins from pigs fed PCon were greater ($P \leq 0.05$) compared with loins from pigs fed WD and NCon (2.60 vs. 2.28 and 2.24 ± 0.12, respectively). Improvement in G:F occurred independently of diet and harvest time after the second dose of Improvest, and diet and harvest time after the second dose of Improvest had minimal effects on lean quality.

Key Words: dried distillers grains with solubles, growth, Improvest

An experiment was conducted to determine the best-fitting dietary fiber (DF) assay to estimate the effect of DF concentration and to predict the digestibility of energy, DF, and AA of 9 corn co-products: conventional corn bran, corn bran with solubles, corn distillers dried grains with solubles (DDGS) conventionally produced, reduced oil DDGS, uncooked DDGS, high-protein distillers dried grains, dehulled, degemmed corn, corn germ meal, and corn gluten meal. A total of 20 growing pigs (BW: 25.9 ± 2.5 kg) were fitted with a T-cannula in the distal ileum and allotted to 10 dietary treatment groups in a 4-period incomplete block design with 8 observations per treatment. Treatments included a corn soybean meal-based basal diet and 9 diets obtained by mixing 70% of the basal diet with 30% of the test ingredient. The 9 ingredients were analyzed for the concentration of NDF, TDF, total nonstarch polysaccharides (NSP), and 5 constituent monosaccharides of NSP, namely, arabinose (Ara), xylose (Xyl), mannose (Man), glucose (Glc), and galactose (Gal). The apparent ileal digestibility (AID) and total tract digestibility (ATTD) of GE, DM, and NDF and the AID of AA of ingredients were measured. A single best-fitting DF assay was assessed and ranked for each trait, showing that total NSP concentration best explained the variance of AID of GE (R² = 0.65; cubic, P = 0.02) and DM (R² = 0.67; cubic, P = 0.04). The xylose concentration in NSP best explained the variance in ATTD of GE (R² = 0.80; cubic, P < 0.01), DM (R² = 0.78; cubic, P < 0.01), and NDF (R² = 0.63; cubic, P < 0.01); AID of Met (R² = 0.40; cubic, P = 0.02), Met+Cys (R² = 0.44; cubic, P = 0.04), and Trp (R² = 0.11; cubic, P = 0.04); and DE (R² = 0.66; linear, P = 0.02) and ME (R² = 0.71; cubic, P = 0.01) values. The AID of Lys was not predictable (P > 0.05) from the DF concentration. In conclusion, the total NSP or xylose in NSP were the DF assays that best explained variation due to DF concentration and, with the exception of AID of Lys, can be used to explain digestibility traits and energy values in corn co-products.

Key Words: collection method, digestibility, pig DIGESTIBLE ENERGY, ME, AND DM AND CP DIGESTIBILITY VALUES OF DRIED DISTILLERS GRAINS WITH SOLUBLES (DDGS) ESTIMATED FROM CORN-SOYBEAN MEAL OR BARLEY-CANOLA MEAL BASAL DIETS AND USING DIFFERENT COLLECTION METHODS. Y. S. Li, G. A. Mastromano, H. Tran, J. W. Bundy, T. E. Burkey, B. J. Kerr, M. K. Nielsen, P. S. Miller, University of Nebraska, Lincoln, USDA-ARS, Ames, IA.

To determine the effects of collection method and basal diet on estimating digestibility of DDGS, 24 barrows in 2 replicates (BW = 90.3 and 90.9 kg, respectively) were individually fed 1 of 4 diets: corn-soybean meal (CSBM, basal-1), barley-canola meal (BCM, basal-2), and 20% of basal-1 or basal-2 replaced by DDGS (10% EE; total-1 and total-2). Time-based (Day) and marker-to-marker (MM) collection methods were employed for each pig using separated fecal collections. Diets contained 0.5% titanium dioxide (TiO₂) to estimate digestibility using the index method (IN). Data were analyzed as a 4 × 3 or 2 × 3 factorial in a split-plot design for comparisons of diet or DDGS digestibility, respectively. There were interactions (P < 0.05) for estimating dietary digestibility between diet and method for all variables. The apparent total tract digestibility (ATTD) of DM and CP, DE, and ME were not affected (P > 0.10) by method in CSBM-based diets. However, for the basal-2 diet, all estimates were greater (P < 0.05) when calculated using Day vs. MM or IN. Using the MM method, the ATTD of DM and CP were greater (P < 0.05) than IN, and DM and ME tended to be greater (P < 0.10) using MM vs. IN. For the total-2 diet, all estimates calculated using Day and MM were not different (P > 0.10) and were greater (P < 0.05) than those using IN. Digestibility estimates of DDGS were not affected (P > 0.10) by basal diet. The ATTD of DM, DE (%), and ME (kcal/kg) of DDGS using MM were greater (P < 0.05) than IN, and ATTD of CP tended to be greater (P < 0.10) using MM vs. IN, whereas estimates using the Day method were not different (P > 0.10) from MM or IN. Digestible energy (kcal/kg) of DDGS was greater (P < 0.05) using Day or MM vs. IN. The mean DE and ME (DM basis) of DDGS were 4374 and 4037 and 4215 and 3884 kcal/kg estimated using basal-1 and basal-2 diets, respectively. In conclusion, digestibility estimates of BCM-based and DDGS were lower using IN vs. total collection (Day and MM) methods. Except for basal BCM diet, digestibility estimates for DDGS and complete diets were not different using Day and MM methods. Basal diet does not appear to affect digestibility estimates of DDGS.

Key Words: collection method, digestibility, pig

A total of 350 pigs (PIC 1050; initially 12 ± 0.4 kg and 45 d of age) were used in a 21-d study to compare the effects of soybean oil and 2 sources of corn oil on nursery pig growth performance with 5 pigs per pen and 10 replications per treatment. The 7 dietary treatments consisted of a corn-soybean meal-based control diet with no added oil or with 2.5 or 5% soybean oil (NE = 7545 kcal/kg) or corn oil from 2 sources (NE = 7459 kcal/kg for both sources). Corn oil sources were derived from postfermentation extraction from ethanol production. Diets were formulated to have similar standardized ileal digestible Lys:NE ratios (5.09 g/Mcal). Free fatty acid
levels were 0.16%, 4.1%, and 11.8% and initial peroxide values were 47.6, 1.0, and 5.6 meq/kg for the soybean oil and corn oils 1 and 2, respectively. Increasing corn or soybean oil increased (linear; \(P < 0.02 \)) ADG, G:F, and final (d 21) BW. However, a source \times\ level interaction was observed (\(P < 0.05 \)) for ADG, G:F, and caloric efficiency (CE; caloric intake/total BW gain). For ADG, increasing soybean oil or corn oil source 1 from 2.5 to 5% increased ADG, while increasing corn oil source 2 from 2.5 to 5% decreased ADG. Gain:feed increased at a greater rate for pigs fed corn oil source 1 compared to the other oil sources. For CE, pigs fed soybean oil or corn oil source 2 had poorer CE as level increased from 2.5 to 5%, whereas pigs fed source 1 had improved CE as level increased. In conclusion, soybean or corn oil increased ADG and G:F when compared to the control as expected; however, growth performance varied among the 3 oil sources.

Key Words: corn oil, growth performance, nursery pig

Table 175.

<table>
<thead>
<tr>
<th>Item</th>
<th>Control</th>
<th>Soybean oil</th>
<th>Corn oil source 1</th>
<th>Corn oil source 2</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0%</td>
<td>2.5%</td>
<td>5%</td>
<td>2.5%</td>
</tr>
<tr>
<td>ADG, g</td>
<td>633</td>
<td>682</td>
<td>693</td>
<td>662</td>
</tr>
<tr>
<td>ADFI, g</td>
<td>1011</td>
<td>1026</td>
<td>1008</td>
<td>978</td>
</tr>
<tr>
<td>G:F</td>
<td>0.627</td>
<td>0.666</td>
<td>0.689</td>
<td>0.677</td>
</tr>
<tr>
<td>CE(^1)</td>
<td>3837</td>
<td>3776</td>
<td>3806</td>
<td>3708</td>
</tr>
</tbody>
</table>

\(^1\) Caloric efficiency, Mcal NE/kg of gain.

176 Digestibility of energy and nitrogen retention of diets with increasing proportions of co-product ingredients and formulated using the NE system. J. A. Acosta Camargo\(^1\),*, R. D. Boyd\(^2\), J. F. Patience\(^1\), \(^1\)Iowa State University, Ames, \(^2\)The Hanor Company, Inc., Franklin, KY.

Rising feed costs demand that our industry pursue strategies to lower the cost of production. One option is the adoption of the net energy system (NE), although many producers are hesitant to proceed without more definitive data. The objective of this study was to compare the ATTD of energy and the nitrogen retention (NR) of diets formulated using the NE system with increasing quantities of co-product ingredients. The 5 dietary treatments included a control corn-soy based control diet (CTL), a diet similar to the CTL but containing 6% each of corn DDGS, corn germ meal, and wheat middlings with NE constant relative to CTL (18NE-CON) or allowed to decline (18NE-DEC), or similar diets but with 12% each of the same co-products and NE held constant (36NE-CON) or allowed to decline (36NE-DEC). Constant NE in the CON treatments was achieved by adding fat. Diets were formulated for both growing (40 to 70 kg; GP) and finishing (70 to 110 kg; FP) periods. Forty gilts (PIC 337 sires \(\times \) C22 or C29; initial BW = 38.5 \(\pm \) 0.4 kg) were randomly assigned to treatment, receiving fed and water ad libitum throughout the experiment (69 d).

For the last 13 d of the GP and FP, pigs were transferred to metabolism crates, where two total urine and fecal collections (d 4 to 6; d 11 to 13) were performed. Data were analyzed using the MIXED procedure of SAS. In GP, ATTD of GE decreased in all co-product diets compared to the CTL (85.3 vs. 79.9%; \(P = 0.01 \)) and tended to decline in the FP (87.1 vs. 82.6%; \(P = 0.01 \)). There were no differences between NE-CON and NE-DEC (80.5 vs. 79.3%; \(P = 0.05 \)). In FP, ATTD of GE also decreased in co-product diets compared to the CTL (81.7 vs. 78.6% for average of 18NE and 36NE; \(P = 0.01 \)). Unlike GP, the 18NE diets had a higher ATTD of GE compared to 36NE diets (\(P = 0.01 \)). There were no differences between NE-CON and NE-DEC (82.7 vs. 82.5%; \(P > 0.05 \)). NR declined on all co-product diets in the GP (40.6 vs. 35.5% for average of 18NE and 36NE; \(P = 0.01 \)) and tended to decline in the FP (35.0 vs. 30.2%; \(P > 0.05 \)). There were no differences between CON and DEC diets at 18NE or 36NE (\(P > 0.05 \)). In conclusion, diets containing up to 36% co-products and formulated using NE resulted in poorer NR than a simple corn-soybean meal control diet.

Key Words: corn germ meal, DDGS, net energy, nitrogen retention, pigs, w heat middlings

177 Effects of condensed distillers solubles to wet distillers grains ratio on the growth performance and carcass characteristics of growing-finishing pigs. S. Baidoo, X. Yang*, J. Jendza, D. Hansen, Southern Research and Outreach Center, University of Minnesota, Waseca.

The objective of this study was to determine the effect of condensed distiller’s solubles (CDS) to wet distillers grains (WDG) ratio on growth performance and carcass characteristics of growing-finishing pigs fed by a liquid feeding system. A total of 280 pigs were blocked by initial BW (30.1 \(\pm \) 5.1 kg) and gender, and pens of pigs (10 pigs/pen) were allocated randomly to 1 of 4 dietary treatments (7 pens/treatment): 1) 30% DDGS, 2) 30% WDG, 3) 25% WDG plus 5% CDS, or 4) 20% WDG plus 10% CDS. The Big Dutchman automated liquid feeding system recorded daily pen feed intake, which was automatically adjusted, based on a reference feed intake curve during the 90-d and three-phase trial. Pen was the experimental unit. Data were analyzed by the MIXED procedure of SAS, with treatment as a fixed effect and block as a random effect. Significant level was set at the level of 0.05. The overall ADG was 0.911, 0.923, 0.968, and 0.971 kg/d, ADFI on a dry matter basis was 2.34, 2.18, 2.38, and 2.31 kg/d, and gain to feed ratio was 0.392, 0.425, 0.408, and
0.424, for treatments 1 to 4, respectively. Pigs fed 25% WDG plus 5% CDS had greater \((P < 0.05) \) ADG than those fed 30% DDGS between 60 and 90 kg, but ADG was not affected \((P > 0.05) \) by dietary treatment during the other feeding phases or across the entire trial. No difference \((P > 0.05) \) in ADFI on a dry matter basis was observed across the treatments in all phases. Pigs fed 30% WDG had greater \((P < 0.05) \) G:F than those fed 30% DDGS between 30 and 60 kg, but G:F was similar \((P > 0.05) \) across treatments during the other periods. Dressing percent, back fat depth, and lean percentage were not \((P > 0.05) \) affected by dietary treatment. However, LM depth was increased \((P < 0.05) \) by the inclusion of CDS when compared with diets excluding CDS. The results indicate that the ratio of WDG to CDS may affect growth performance under our experimental conditions.

Key Words: corn ethanol co-products ratio, liquid feeding, pig

178 Effects of potato chip co-product on starter pig growth

With rising feed costs, inclusion of by-products and co-products has become increasingly used in commercial swine diets. The hypothesis of this study was that potato chip co-products (PC) partially replace corn, fat, and salt in nursery swine diets without any detrimental impact on growth performance parameters. The objective was to measure growth performance of nursery pigs fed diets containing PC. Thirty-six weaned pigs (21 d of age) were blocked by litter of origin (12 sows with 3 male pigs per sow) and allocated to one of three dietary treatments: control (corn-soy based), replacement of 20% of corn with PC (PC20), and replacement of 40% of corn with PC (PC40; 9 pigs per diet). Treatments were imposed in three nursery dietary phases over a 5-wk period (phase 1 = wk 1, 2 = wk 2–3, phase 3 = wk 3–5). Within each phase, diets were formulated with no detrimental impact on growth performance parameters. Results imply that PC may be used in part as an economical dietary replacement for corn, supplemental fat, and salt in the nursery phase.

Key Words: nursery digestibility co-products

179 Effect of feeding increasing inclusion of extruded-pressed *Brassica juncea* canola meal on growth performance and diet nutrient digestibility in weaned pigs

A. M. H. Le1, R. T. Zijlstra1, J. L. Landero1, E. Beltranena2, R. T. Zijlstra1, 1University of Alberta, Edmonton, Canada, 2Alberta Agriculture and Rural Development, Edmonton, Canada.

The feed value of extruded-pressed (EP) *Brassica (B.) juncea* canola meal (CM) was evaluated with 240 weaned pigs (initial BW 7.6 kg), starting 1 wk after weaning at 19 d of age in a randomized-complete block design. The EP *B. juncea* CM contained 34.4% CP (as fed), 1.72% Lys, 16.9% ether extract, 12.7% ADF, 19.5% NDF, and 10.9 \(\mu \)mol/g total glucosinolates. Pigs were fed 5 pelleted wheat-based diets including 0, 6, 12, 18, and 24% EP *B. juncea* CM in substitution of SBM and acid-insoluble ash as a marker. Pigs were fed Phase 1 test diets for 2 wk (d 0–14; 2.39 Mcal NE/kg, 4.9 g standardized ileal digestible (SID) Lys/Mcal NE) and Phase 2 for 3 wk (d 15–35; 2.31 Mcal NE/kg, 4.4 g SID Lys/Mcal NE). Diets were balanced for SID AA by increasing crystalline AA and for NE by decreasing canola oil. Feces were collected by grab sampling, and digestibility was analyzed using the indicator method. Data were analyzed as repeated measures using MIXED procedure and orthogonal contrasts. Increasing inclusion of EP *B. juncea* CM linearly reduced \((P < 0.001) \) apparent total tract digestibility of diet DM, GE, and CP and diet DE values for Phases 1 and 2. For d 0–35, increasing inclusion of EP *B. juncea* CM did not affect G:F but quadratically increased \((P < 0.01) \) ADFI and ADG, which corresponded to a quadratic increase \((P < 0.01) \) in intake of NE and g SID Lys. On d 35, pigs fed 6, 12, 18, and 24% EP *B. juncea* CM were 1.1, 1.5, 1.5, and 1.1 kg heavier \((P < 0.05) \), respectively, than pigs fed 0% EP *B. juncea* CM. Feed energy values may explain the achieved performance. For diet formulation, we used 5.37 Mcal NE/kg for canola oil (NRC, 1998), but this value was increased afterward to 7.55 Mcal/kg (NRC, 2012). Using the revised oil NE

Table 178.

<table>
<thead>
<tr>
<th>Items</th>
<th>Control</th>
<th>PC20</th>
<th>PC40</th>
<th>SEM</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADG (g)</td>
<td>502.5</td>
<td>489.9</td>
<td>476.3</td>
<td>22.0</td>
<td>0.69</td>
</tr>
<tr>
<td>ADFI (g)</td>
<td>681.3</td>
<td>640.0</td>
<td>666.2</td>
<td>27.2</td>
<td>0.55</td>
</tr>
<tr>
<td>Efficiency (gain/feed)</td>
<td>0.692</td>
<td>0.747</td>
<td>0.714</td>
<td>0.033</td>
<td>0.49</td>
</tr>
<tr>
<td>Nitrogen Digestibility (%)</td>
<td>86.7</td>
<td>84.0</td>
<td>85.3</td>
<td>1.3</td>
<td>0.37</td>
</tr>
</tbody>
</table>
values, predicted diet NE values (as fed) decreased from 2.52 to 2.46 in Phase 1 and from 2.37 to 2.32 Mcal NE/kg in Phase 2 diets for pigs fed 0 to 24% EP *B. juncea* CM. In conclusion, increased ADFI did increase NE and g SID Lys intake, which consequently increased ADG. A linear increase of growth performance up to 24% EP *B. juncea* CM may have been halted at the highest inclusion level of EP *B. juncea* CM by increased dietary glucosinolates that reduced ADFI.

Key Words: extruded-pressed *Brassica juncea* canola meal, performance, weaned pig

Table 180. Calculated swine ME (kcal/kg DM) in CGM and HF in the absence vs. presence of CSL*

<table>
<thead>
<tr>
<th>Ingredient</th>
<th>In absence of CSL</th>
<th>In presence of CSL</th>
<th>Difference</th>
<th>SEM</th>
<th>P =</th>
</tr>
</thead>
<tbody>
<tr>
<td>CGM</td>
<td>2874</td>
<td>3359</td>
<td>+ 485 (17%)</td>
<td>240</td>
<td>0.077</td>
</tr>
<tr>
<td>HF</td>
<td>3391</td>
<td>3791</td>
<td>+ 400 (12%)</td>
<td>240</td>
<td>0.141</td>
</tr>
</tbody>
</table>

*Reported energy values of CGM and HF do not consider any energy contribution from CSL.

Increasing costs of soybean meal (SBM) and cereal grains make pulse seeds attractive alternative feedstuffs. However, formulators place unjustified restrictions on pulse seed inclusion in diets, especially for young pigs. To explore, young pigs were fed pelleted wheat-based diets including 0, 10, 20, 30, and 40% yellow field pea (*Pisum sativum* L.) in substitution of up to 30% SBM and 10% wheat. Starting 1 wk after weaning at 19 d of age, 260 pigs (BW 8.5 kg) were housed in pens of 4. Pigs were fed Phase 1 test diets for 2 wk (d 0–14; 2.45 Mcal NE/kg, 5.0 g standardized ileal digestible (SID) Lys/Mcal NE) and Phase 2 diets for 3 wk (d 15–35; 2.35 Mcal NE/kg, 4.2 g SID Lys/Mcal NE). Diets were balanced for NE by reducing canola oil and for SID AA by increasing crystalline AA. Data were analyzed as a repeated measures using MIXED procedure and orthogonal contrasts; pen was the experimental unit. Increasing inclusion of field pea linearly reduced (*P < 0.001*) apparent total tract digestibility (ATTD) of GE from 87 to 85% and of CP from 83 to 77% in Phase 1 diets and linearly reduced (*P < 0.05*) ATTD of CP from 84 to 83% in Phase 2 diets. Increasing inclusion of field pea quadratically reduced (*P < 0.001*) diet NE values from 2.47 to 2.36 Mcal/kg as fed in Phase 1 and linearly reduced (*P < 0.001*) diet NE values from 2.39 to 2.34 Mcal/kg as fed in Phase 2 diets. For d 0 to 7, increasing inclusion of field pea linearly reduced (*P < 0.01*) ADG from 174 to 125 g and G:F from 0.63 to 0.45 but did not affect (*P > 0.05*) ADFI. Growth performance was not affected for d 8 to 14 and 15 to 21. Increasing inclusion of field pea quadratically increased (*P < 0.05*) ADG from 680 to 720 g and ADFI from 1116 to 1158 g for d 22 to 28. For d 29 to 35, increasing inclusion of field pea linearly increased (*P < 0.05*) ADG from 737 to 793 g but did not affect (*P > 0.05*) ADFI or G:F. Overall (d 0 to 35), increasing dietary inclusion of field pea did not affect (*P > 0.05*) ADG, ADFI, or G:F. In conclusion, up to 40% field pea can entirely replace SBM in nursery diets formulated to equal NE value and SID AA content without reducing growth performance after a 7-d adaptation.

Key Words: field pea, growth performance, weaned pig

The IVDMD of feed ingredients can be used to rapidly estimate the amount of energy and nutrients that will disappear in vivo during digestion in the stomach and small intestine and...
during large intestinal fermentation in monogastric animals. Digestible DM variability after hydrolysis with pepsin and pancreatin has been published for cereal grains and oilseed meals but not for high-fiber feed ingredients. Therefore, the objective of this experiment was to measure IVDMD of multiple sources of distillers dried grains with solubles (DDGS, \(n = 16 \)), soybean hulls (SBH, \(n = 16 \)), and wheat straw (WS, \(n = 16 \)) using a modified pepsin and pancreatin hydrolysis procedure. Gastric hydrolysis was set for 2 h at pH 2.0 in a pepsin solution (400 mg/mL). Small intestinal hydrolysis was set for 4 h at pH 6.8 in a pancreatin solution (400 mg/mL). After hydrolysis, residues were filtered into nylon bags (pore size 50 μm) and sequentially washed twice with 95% ethanol and 99.5% acetone. The IVDMD was calculated as disappearance of DM from initial sample weight. All samples of each source were analyzed in 6 batches, and the mean, SD, and CV were calculated among replicates within each ingredient source. Repeatability of measurements was considered acceptable when CV was < 3% for DDGS and < 4% for SBH and WS. Data were analyzed using the GLM procedure of SAS with sample source as a fixed effect. The IVDMD in DDGS (55.6%) was greater (\(P < 0.01 \)) than SBH (20.0%) and WS (14.6%), and IVDMD in SBH was also greater (\(P < 0.01 \)) than WS. There were also differences in IVDMD among sources of each ingredient. The IVDMD varied among DDGS sources (\(P < 0.01 \)) from 45.6 to 61.9%, among SBH sources (\(P < 0.01 \)) from 17.2 to 23.2%, and among WS sources (\(P < 0.01 \)) from 11.6 to 18.2%. In conclusion, the extent and variability of IVDMD among DDGS sources is greater than for SBH and WS, and differences in IVDMD observed among sources of each ingredient were large enough to impact the concentration of digestible energy and nutrients in the small intestine of monogastric animals. Further fermentation of hydrolyzed residues will allow us to measure the concentration of fermentable nutrients.

Key Words: high-fiber ingredients, in vitro dry matter digestibility, monogastrics

NONRUMINANT NUTRITION: MINERALS AND VITAMINS

183 **Effect of zinc amino acid complex and ractopamine on skeletal muscle gene and protein expression.** Z. J. Rambo1,2,*, M. Ferreira3,4, B. T. Richert2, J. Waddell1, M. E. Wilson1, J. L. Torrison1, †Zinpro Corporation, Eden Prairie, MN, 2Purdue University, West Lafayette, IN, 3Department of Veterinary Medicine, Federal University of Larvas, Larvas, Brazil, 4CAPES Foundation, Brasilia, Brazil.

A study was conducted to evaluate the effect of 50 ppm supplemental Zn amino acid complex (Availa Zinc®, AZ) and ractopamine (RAC) on the growth performance, carcass composition, blood metabolites, and muscle gene and protein expression in finishing gilts. Twenty-four crossbred gilts were individually housed, blocked by ancestry and BW (108.5 ± 1.7 kg) into 6 blocks, and assigned to 1 of 4 dietary treatments: A) Control (50 ppm Zn from ZnO), B) A + RAC, C) A + 50 ppm AZ, and D) B + 50 ppm AZ. The Control diet was formulated to 1.10% TID Lys. RAC was fed at 5 ppm from d 0 to 7 and 10 ppm from d 7 to 14. Individual BW and feed disappearance were evaluated on d 0, 7, and 14. Longissimus dorsi (LD) and semimembranosus (SMB) muscle samples were collected immediately after exsanguination for analysis of myosin heavy chain (MyHC) gene expression and phosphorylation (p-) state of AKT, S-6, and 4E-BP1 proteins. Expression of MyHC I, Ila, IIX, and IIB were quantified using real-time PCR; p-AKT, p-S6, and p-4E-BP1 were determined using Western blot technique. Growth and carcass data were analyzed using the GLM procedure of SAS, and data for protein and gene expression were analyzed using the mixed procedure. RAC increased (\(P < 0.01 \)) d 0–14 ADG (25.7%), G:F (20.5%), and LEA (10%) and tended (\(P < 0.08 \)) to increase primal ham weight. RAC decreased expression of MyHC Ila in the LD (\(P < 0.01 \)) and SMB (\(P < 0.03 \)) and increased (\(P < 0.05 \)) expression of MyHC IIB in the LD. Feeding AZ alone tended to decrease expression of IIX in the LD; however, IIX expression tended to increase (\(P < 0.07 \)) when AZ was fed with RAC. Both RAC and AZ increased (\(P < 0.05 \)) p-AKT in the LD. Feeding RAC or AZ, but not RAC + AZ, tended to increase p-4E-BP1 (\(P < 0.07 \)) in the LD. Feeding RAC + AZ tended (\(P < 0.06 \)) to increase p-4E-BP1 in the SMB. These data indicate that RAC-induced hypertrophy may be regulated partially by AKT in swine. Feeding AZ appears to have influenced the phosphorylation state of proteins regulated by mTOR, though this did not result in a biologically measurable growth effect in this short-term study.

Key Words: protein synthesis, ractopamine, zinc

184 **Effects of added Zn in diets with ractopamine HCl on growth performance, carcass characteristics, Zn concentrations in plasma, loin, and liver, and ileal mucosal inflammation mRNA expression of finishing pigs.** C. B. Paulk1,2,*, M. D. Tokach3, J. L. Nelssen1, J. M. Gonzalez1, M. D. Tokach1, J. M. Gonzalez1, J. M. DeRouchey1, R. D. Goodband3, S. S. Dritz1, G. M. Hill1, K. D. Haydon3, 1Kansas State University, Manhattan, 2Michigan State University, East Lansing, 3Elanco Animal Health, Greenfield, IN.

A total of 320 pigs (PIC 327 × 1050; 98 kg BW) were used in a 55-d study to determine the effects of added Zn on growth performance, carcass characteristics, plasma and tissue Zn concentrations, and ileal mucosal mRNA expression of finishing pigs fed ractopamine HCl (RAC; Elanco Animal Health, Greenfield, IN). Pens were randomly allotted to diets with 2 pigs per pen and
20 pens per treatment. Treatments included a corn-soybean meal diet (0.66% SID Lys), a diet (0.92% SID Lys) with 10 ppm RAC, or the RAC diet plus 75, 150, and 225 ppm added Zn from ZnO or Availa-Zn (Zinpro, Eden Prairie, MN). All diets contained 55 ppm Zn from ZnSO₄. Mucosal swabs were collected (16 pigs/treatment) to determine mRNA expression of inflammatory cytokines. Pigs fed the RAC diet had increased ($P < 0.05$) ADG, G:F, HCW, loin depth, percentage lean, and liver weights compared with pigs fed the control diet. No Zn level or source effects or level × source interactions were observed for growth performance. However, pigs fed RAC diets with added Zn from ZnO had numerically heavier ($P = 0.09$) liver weights than pigs fed added Zn from Availa-Zn. A Zn level × source interaction (quadratic, $P = 0.02$) was observed in liver Zn concentrations, resulting from liver Zn concentrations plateauing at 150 ppm of added Zn from ZnO, but a linear increase when adding Zn from Availa-Zn. There was no difference in Zn concentrations in the loin. The only difference for plasma Zn was that pigs fed RAC diets with added Zn had increased (linear, $P < 0.02$) plasma Zn levels on d 18 and 32. The expression of $IL-1\beta$ was increased ($P = 0.01$) in mucosa of pigs fed the RAC diet compared to those fed the control diet. Expression of $IL-1\beta$ decreased (linear, $P = 0.03$) in the mucosa of pigs fed increasing levels of added Zn. There were no differences in $IL-8$ or $TNF-\alpha$ relative expression. In conclusion, additional Zn increased plasma Zn and reduced $IL-1\beta$ but did not improve growth performance of pigs fed diets containing RAC.

Key Words: finishing pigs, ractopamine HCl, zinc

Table 185. The effects of copper source (tribasic copper chloride or copper sulfate) on growth performance, carcass characteristics, and pen cleanliness in finishing pigs. K. F. Coble¹,*, S. S. Dritz¹, M. D. Tokach¹, J. M. DeRouche⁴, J. L. Usry², R. D. Goodband¹, ¹Kansas State University, Manhattan, ²Micronutrients, Social Circle, GA.

A total of 1143 pigs (initial BW 25.1 kg) were used in a 111-d study to determine the effects of tribasic copper chloride (TBCC, IntelliBond C; Micronutrients, Indianapolis, IN) or copper sulfate (CuSO₄) on growth performance, carcass characteristics, and pen cleanliness. Pens of pigs were allotted to 1 of 6 dietary treatments, balanced on average pen weight in a completely randomized design with 25 to 28 pigs per pen and 7 replications per treatment. Treatments included a corn-soybean meal positive control diet, a high by-product diet with 30% dried distillers grain with solubles (DDGS) and 15% bakery meal (negative control), or the negative control diet with 75 or 150 ppm added Cu from CuSO₄ or TBCC. All diets were formulated at 0.05% below the SID Lys requirement. Pigs fed the negative control diet had decreased ($P < 0.01$) G:F and tended to have increased ($P < 0.08$) ADFI compared to those fed the positive control. No Cu source × level interactions were observed. Pigs fed increasing CuSO₄ had increased (linear, $P < 0.05$) ADFI and final BW with a tendency (linear; $P < 0.10$) for increased ADG and lower G:F. Pigs fed increasing TBCC had increased (linear; $P < 0.01$) ADG, ADFI, final BW, and HCW. Wash time (s/pen) increased ($P < 0.01$) by 64% for negative control pens compared to positive control pens; however, wash time was not influenced by Cu. In summary, increasing dietary CuSO₄ or TBCC in high by-product diets increased growth and feed intake, resulting in increased final BW for pigs fed both copper sources and HCW for pigs fed TBCC without influencing pen wash time.

Key Words: copper, finishing pig, wash time

Table 185. Effects of CuSO₄ and TBCC on growth, carcass characteristics, and wash time

<table>
<thead>
<tr>
<th>Item</th>
<th>Positive Control</th>
<th>Negative Control</th>
<th>CuSO₄</th>
<th>TBCC</th>
<th>Probability, $P <$³</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>SEM</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>d 111 BW, kg</td>
<td>124.5</td>
<td>124.2</td>
<td>127.6</td>
<td>127.5</td>
<td>128.4</td>
</tr>
<tr>
<td>ADG, kg</td>
<td>0.90</td>
<td>0.91</td>
<td>0.94</td>
<td>0.93</td>
<td>0.94</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>2.28</td>
<td>2.34</td>
<td>2.44</td>
<td>2.44</td>
<td>2.46</td>
</tr>
<tr>
<td>G:F</td>
<td>0.40</td>
<td>0.39</td>
<td>0.39</td>
<td>0.38</td>
<td>0.38</td>
</tr>
<tr>
<td>HCW, kg</td>
<td>92.5</td>
<td>91.8</td>
<td>93.3</td>
<td>93.1</td>
<td>93.6</td>
</tr>
<tr>
<td>Wash time, s/pen</td>
<td>268</td>
<td>417</td>
<td>413</td>
<td>383</td>
<td>373</td>
</tr>
</tbody>
</table>

³SEM was 2.04, 0.011, 0.043, 0.004, 1.19, and 21.5 for d 111 BW, ADG, ADFI, G:F, HCW, and wash time, respectively.

⁴Quadratic response ($P < 0.05$) for ADFI.

Supplemental copper (Cu) is routinely used in swine nursery diets to improve growth performance. Cu(HMTBa)$_2$ (MINT-REX®, Novus International Inc., St. Charles, MO) is a chelate of 1 Cu with two 2-hydroxy-4-methylthio butanoic acid (HMTBa), providing a significant amount of available methionine equivalent and higher Cu bioavailability for animals. The higher bioavailability of Cu from Cu(HMTBa)$_2$ could result in a different response profile compared to CuSO$_4$. To evaluate this hypothesis, a multitrial analysis was conducted to evaluate the effect of different levels of Cu from Cu(HMTBa)$_2$ or CuSO$_4$ on growth performance. Six nursery trials were conducted from 2006 to 2012 under commercial conditions with initial BW ~5 kg at 21 d of age; the trials lasted for 42 d with 3-phase feeding program (Phase I, 7 d; Phase II, 14 d; Phase III, 21 d). Diets were medicated with antibiotics and supplemented with 3000 ppm ZnO during Phases I and II. Treatments included control (≤ 8 mg Cu/kg) and supplemental levels of Cu (50 to 250 mg Cu/kg) from either Cu(HMTBa)$_2$, or CuSO$_4$; HMTBa was supplemented to make diet iso-methionine. Treatments from each trial included 6–11 replicate pens/treatment of 22–25 piglets/pen. Mixed model analysis was conducted in which trial was considered a random effect, Cu level was considered a continuous fixed effect, and Cu source was a fixed effect. Basal diet within trial and statistical tests of the intercept between sources were not different, resulting in fitting a common intercept mixed model to the overall responses across phases. ADG and ADFI responded quadratically ($P < 0.05$) with increasing Cu supplementation; predicted optimal ADG occurred around 160 mg/kg. Increasing Cu supplementation linearly improved G:F ($P = 0.05$). No differences were observed in ADG or ADFI among sources. Numerically, pigs fed Cu(HMTBa)$_2$ had higher ADG and lower ADFI than those fed CuSO$_4$. Thus, better G:F was calculated for pigs supplemented with Cu(HMTBa)$_2$ compared to CuSO$_4$ ($P < 0.01$). The linear slope for increasing Cu supplementation on G:F was 2.3-fold for Cu(HMTBa)$_2$, compared to CuSO$_4$. In summary, Cu supplementation resulted in improving performance, and Cu(HMTBa)$_2$ is more efficient than CuSO$_4$.

Key Words: copper, growth performance, pigs

Effects of cation-anion balance in diets for newly weaned nursery pigs. I. Park*, S. W. Kim, North Carolina State University, Raleigh.

This study was to determine effects of cation-anion differences (CAD, mEq = (Na+K) - (Cl+S)) on growth performance of nursery pigs. Newly weaned pigs (120 pigs with 6.83 ± 0.94 kg BW at 3 wk of age) were allotted to 4 treatments with varied levels of CAD (180, 110, 45, and −20 mEq, respectively, in phase I and II diets and 155, 95, 33, and −20, respectively, in phase III diets) by supplementing Cad-mate (Granco Minerals, Petersburg, VA) to gradually decrease CAD. There were 10 pens per treatments assigned by 5 BW blocks and 2 sex blocks in a randomized complete block design. Pigs were fed the assigned experimental diets based for 5 wk in 3 phases (I: d 0 to 7; II: d 7 to 19; and III: d 19 to 33). Growth performance was measured by obtaining ADG, ADFI, and G:F for each phase. Serum samples were taken at d 33 to measure liver function. Fecal samples were collected at d 26 to measure DM. All data were analyzed using the PROC MIXED procedure of SAS (Ver. 9.3). Linear and quadratic contrasts were used to evaluate treatment effects. Decreasing CAD increased ($P < 0.05$) ADG in a quadratic manner in phase III. Overall, decreasing CAD increased ($P < 0.05$) ADG and G:F in a quadratic manner. Increasing Cad-mate supplementation also increased ($P < 0.05$) serum Cl in a linear manner. The DM of feces tended to decrease ($P = 0.081$) linearly with decreasing CAD. Collectively, CAD influenced the performance of newly weaned pigs. Importantly, maintaining negative mEq of CAD in the diet improved the growth performance of nursery pigs.

Key Words: cation-anion balance, growth performance, nursery pigs

Table 187.

<table>
<thead>
<tr>
<th>Phase I and II/III</th>
<th>CAD, mEq</th>
<th>-20/-20</th>
<th>SEM</th>
<th>Linear</th>
<th>Quadratic</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADG, kg/d</td>
<td>180/155</td>
<td>110/95</td>
<td>45/33</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Phase I</td>
<td>0.094</td>
<td>0.099</td>
<td>0.124</td>
<td>0.128</td>
<td>0.027</td>
</tr>
<tr>
<td>Phase II</td>
<td>0.338</td>
<td>0.308</td>
<td>0.328</td>
<td>0.339</td>
<td>0.024</td>
</tr>
<tr>
<td>Phase III</td>
<td>0.472</td>
<td>0.449</td>
<td>0.415</td>
<td>0.502</td>
<td>0.022</td>
</tr>
<tr>
<td>Overall</td>
<td>0.343</td>
<td>0.324</td>
<td>0.322</td>
<td>0.364</td>
<td>0.021</td>
</tr>
<tr>
<td>G:F</td>
<td>0.672</td>
<td>0.597</td>
<td>0.685</td>
<td>0.773</td>
<td>0.191</td>
</tr>
<tr>
<td>Phase I</td>
<td>0.719</td>
<td>0.699</td>
<td>0.672</td>
<td>0.716</td>
<td>0.028</td>
</tr>
<tr>
<td>Phase II</td>
<td>0.594</td>
<td>0.593</td>
<td>0.563</td>
<td>0.608</td>
<td>0.013</td>
</tr>
<tr>
<td>Phase III</td>
<td>0.639</td>
<td>0.631</td>
<td>0.611</td>
<td>0.650</td>
<td>0.020</td>
</tr>
<tr>
<td>Overall</td>
<td>102.9</td>
<td>102.2</td>
<td>104.4</td>
<td>105.9</td>
<td>0.839</td>
</tr>
<tr>
<td>Serum Cl, mEq/L</td>
<td>25.77</td>
<td>26.04</td>
<td>20.62</td>
<td>23.78</td>
<td>1.557</td>
</tr>
<tr>
<td>DM in feces, %</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
188 Effect of reduced dietary level of available phosphorus on performance and bone parameters in growing pigs. B. B. Pokharel1*, C. M. Nyachoti1, W. K. Kim2, *Department of Animal Science, University of Manitoba, Winnipeg, Canada, 1Department of Poultry Science, University of Georgia, Athens, GA.

A 3-wk experiment was conducted with growing pigs to investigate the effects of different dietary concentrations of available phosphorus (aP) on performance and bone parameters. Fifty-four growing pigs (19.5 ± 1.11 kg BW) housed in groups of three per pen were randomly allotted to three experimental diets formulated to contain 0.23% (control), 0.17%, and 0.11% aP. Feed and water were provided on an ad libitum basis throughout the experiment. Body weight and feed intake were measured on d 0, 7, 14, and 21. At the end of each week, one pig per pen was sacrificed to obtain the third (MC3) and fourth (MC4) metacarpals for determining bone mineral density (BMD) and bone mineral content (BMC) using the dual energy X-ray absorptiometry. The data were subjected to GLM procedure of Statistical Analysis System (SAS), and significant difference was accepted if \(P < 0.05 \). There was no effect of diet on performance in wk 1; however, reducing aP in diet reduced \((P < 0.05)\) ADG in wk 2 and 3. Pigs fed the diet with the aP content of 0.11% had the lowest \((P < 0.05)\) BMD of MC3 compared with those fed the control or the intermediate aP content (0.17%) in wk 1 and 2 but not in wk 3. BMC in the MC3 was significantly lower \((P < 0.05)\) in pigs fed diets with reduced aP (0.17% and 0.11%) in wk 1 and 3, but in wk 2 only lowest aP diet (0.11%) resulted in reduced BMC compared to control. In the MC4, BMD and BMC were not different among diets in wk 1. However, BMD was reduced in pigs fed lower aP diets (0.17% and 0.11%) in wk 2 \((P < 0.05)\) and wk 3 \((P < 0.001)\) compared with control. Similarly, BMC was reduced \((P < 0.05)\) in lower aP diets in wk 2 and 3 compared to control. In conclusion, growing pigs are highly sensitive to dietary aP level as they displayed reduced ADG and bone parameters for low aP diets, and these aP effects were profound when age increased.

Key Words: bone mineral content, bone mineral density, phosphorus, pig

189 The effects of dietary supplementation with a stabilized form of vitamin C (Rovimix® Stay-C® 35) on the growth performance and concentrations of plasma ascorbate and serum vitamin D₃ metabolites of nursery pigs. J. R. Bergstrom1*, M. S. Edmonds2, 1DSM Nutritional Products, North America, Marshall, MO, 2Kent Nutrition Group Inc., Muscatine, IA.

A total of 488 pigs (6.1 kg and 21-d of age) were used in a 34-d experiment to evaluate the effects of supplementation with stabilized vitamin C (Rovimix® Stay-C® 35) on performance and concentrations of plasma ascorbate and serum vitamin D₃ metabolites of nursery pigs. After weaning (d 0), pigs were sorted by BW into 56 nursery pens of 8 or 9 pigs each. Additionally, 8 pairs of littermate gilts were identified before weaning for collection of blood samples on d 0, 11, and 34 postweaning. The littermates were separated at weaning, and each was randomly assigned to 1 of 2 nursery pens within 8 BW blocks. Pens within each block were randomly allotted to 1 of 2 dietary treatments, and there were 28 pens per treatment. Pen served as the experimental unit for evaluation of growth and economic criteria in a RCBD, but individual pigs served as the experimental unit for comparison of blood measurements. Dietary treatments consisted of 1) Control (NC), a 3-phase starter program (d 0 to 10, d 10 to 20, and d 20 to 34), and 2) Vitamin C supplemented (VC), same as treatment 1, but with 300 ppm added vitamin C from d 0 to 10 and 150 ppm added vitamin C from d 10 to 34. Response criteria were ADG, ADFI, G:F, and concentrations of plasma ascorbate and serum 25(OH)D₃, 1,25(OH)₂D₃, and 24,25(OH)₂D₃. On d 11, plasma ascorbate (1.16 vs. 0.76 mg/dL), serum 25(OH)D₃ (10.02 vs. 7.24 ng/mL), and serum 1,25(OH)₂D₃ (41.36 vs. 36.27 pg/mL) were numerically greater and serum 1,25(OH)₂D₃ tended \((P < 0.10)\) to be greater (1.97 vs. 1.35 ng/mL) for pigs fed VC. On d 34, serum 25(OH)D₃ (48.83 vs. 43.91 pg/mL) and 24,25(OH)₂D₃ (2.06 vs. 1.74 ng/mL) were numerically greater for pigs fed VC. In conclusion, supplementation with stabilized vitamin C improved the growth, nutritional status, and economic performance of nursery pigs in this experiment.

Key Words: pigs, postweaning performance, vitamin C

190 Effect of phosphorus and calcium depletion and repletion sequences on growth performance, bone mineralization, and endogenous phosphorus losses in pigs. E. Gonzalo1*, M. P. Létourneau Montminy2, A. Narcy3, J. F. Bernier2, C. Pomar1, *Agriculture and Agri-Food Canada, Sherbrooke, Canada, 2Université Laval, Québec, Canada, 3INRA, Tours, France.

The impact of dietary calcium (Ca) and phosphorus (P) deficiency (depletion) and following recovery (repletion) was further studied in 60 castrated pigs from 14 ± 1.6 to 132 ± 10.3 kg BW during four 28-d feeding phases. Pigs received a repletion control diet (C) fulfilling the estimated nutrient requirements or a depletion diet (L) providing 60% of the required digestible P and total Ca in six dietary sequences randomly
assigned: CCCC, CCCL, CCLC, CLCC, LCLC, and LLLL. Growth performance was measured, and bone mineral content of total body (BMCb) and lumbar vertebrae (L2-L4, BMCv) were estimated by dual X-ray absorptiometry (DXA) in each phase. Additionally, two P-free balance trials were performed on 8 animals during the first (C vs. L) and 8 others during the second (CC vs. LC) phases to estimate basal endogenous P losses (EPL). Depletion diets reduced average daily gain during the first (L vs. C, −7%; P = 0.05) and second (CL vs. CC, −7%; linear effect: P = 0.01) feeding phases. Repletion did not entail pigs performing as control ones during the second (LC vs. CC, −5%; P = 0.08) and fourth phases (CCCC vs. CCLC vs. CLCC vs. LCLC; Linear effect: P = 0.05). The decreased BMCb and BMCv observed in depleted pigs were proportional to the number of depletion phases (linear effect: P < 0.001). During the following repletion phases, these pigs retained dietary P more efficiently. Depletion and repletion effects were both more marked in vertebrae than in total body, indicating that vertebrae is more sensitive to dietary Ca and P supply. Thereby, BMCv in repleted animals (CCCC, CCCL, CLCC, and LCLC) were not different at the end of the experiment, whereas a linear effect (P = 0.01) was observed for BMCb. The P-free balance trial showed that EPL were not modified during depletion or repletion periods. Average EPL were of 77.4 ± 3.8 and 132.8 ± 2.2 mg/kg DMI in the first two growing phases, respectively. Depleted pigs used dietary Ca and P more efficiently than control pigs, allowing them during the subsequent repletion phases to fully recover BMCv losses at the end of the third phase but just partially BMCb losses at the end of the experiment.

Key Words: depletion-repletion, phosphorus, pigs

191 Effects of increasing the dietary level of vitamin E, without and with a low inclusion level of aspirin, on systemic responses of weaned pigs challenged with haemolytic E. coli. J. C. Kim1, B. Mullan1, J. Pluske2,* 1Department of Agriculture and Food, Western Australia, Australia, 2Murdock University, Murdoch, Western Australia, Australia.

This experiment was conducted to examine the main and interaction effects of aspirin as a nonsteroidal anti-inflammatory drug, and vitamin E as an intracellular antioxidant, on systemic responses in weaned pigs challenged with an enterotoxigenic strain of E. coli. A total of 192 individually housed male weaner pigs (Landrace × Large White) weighing 6.6 ± 0.04 kg (mean ± SEM) were allocated to a 2 × 3 factorial experiment with the respective factors being without and with 125 ppm aspirin (acetylsalicylic acid; Bayer) and three levels of vitamin E supplementation (50, 100, and 200 IU, dl-a-tocopheryl acetate; DSM). All pigs were challenged with E. coli serotype O149:K91:K88 at 7, 8, and 9 d after weaning (6–9 mL of 1.54 × 10^8 CFU/mL), and blood samples were collected on 0, 7, 10, 14, and 21 d after weaning. Plasma vitamin E content, haptoglobin, and plasma urea content were measured on all measurement days, while blood cell count was measured from randomly selected pigs (n = 8) on 10 d after weaning. Data were analyzed using two-way analysis of variance. Plasma urea, haptoglobin, and vitamin E contents measured at the start of experiment (0 d) were used as covariates for statistical analysis on subsequent measurement days. Increasing the dietary vitamin E content increased (P < 0.001) plasma vitamin E contents on all measured days. Increasing vitamin E supplementation significantly decreased plasma haptoglobin content after E. coli infection (2.51, 2.26, and 1.99 mg/mL, respectively, on d 10, P < 0.01; 2.36, 1.8, and 1.78 mg/L, respectively, on d 14, P < 0.001), while aspirin supplementation had no effect on plasma haptoglobin content. Increasing dietary vitamin E content increased the number of platelets without aspirin supplementation (447, 488, and 569 × 10^9/L) but decreased the number of platelets with aspirin supplementation (549, 598, and 435 × 10^9/L, respectively; interaction P = 0.058). Vitamin E supplementation increased (P = 0.017) white blood cell numbers (19.4 × 10^9/L vs. 17.6 × 10^9/L). Aspirin supplementation significantly decreased plasma urea content after oral E. coli infection (5.0 vs. 4.3 mmol/L on d 10, P < 0.001; 5.1 vs. 4.7 mmol/L on d 14, P = 0.072), while vitamin E supplementation had no effect on plasma urea content. Results indicate that vitamin E supplementation reduced immune responses, whereas aspirin supplementation minimized infection-associated nitrogen waste in E. coli-challenged weaned pigs.

Key Words: aspirin, vitamin E, weaner pigs

192 Energy dynamics during fetal to neonatal transition and the influence of perinatal energy stores on early neonatal survival. J. R. Miles*, USDA. ARS, USMARC, Clay Center, NE.

In the pig, the neonatal mortality rates are approximately 13.5% in commercial herds, which has a significant impact on the production efficiency of pork. The majority of the piglet mortality occurs within the first 3 d of life and is significantly influenced by birth weight and within-litter birth weight variability. Given that smaller piglets are the most susceptible for mortality, this illustrates a potential developmental abnormality for these piglets. Mammalian offspring experience a dramatic metabolic and environmental transition during the perinatal period. During pregnancy, the fetus is completely dependent on maternal energy substrates that are generally classified as high carbohydrate (i.e., glucose and lactate) and low fat. Under normal conditions, the mammalian uterine environment is maintained at a steady temperature and lower oxygen tension. At birth, the offspring immediately undergoes...
a period of starvation that ranges from minutes to hours before transitioning to exogenous ingestion of colostrum and milk that is higher in protein and fat and lower in carbohydrates. During the period of starvation, newborn offspring must utilize body reserves, primarily glycogen and fat, which were accumulated during prenatal development. In addition, the offspring is typically exposed to a sudden decrease in thermal temperature and rapid increase in oxygen tension, which influence the metabolic state of the newborn. This presentation will provide a comparative review of energy dynamics during fetal to neonatal transition in a variety of species (i.e., humans and domestic animals) and how perinatal energy stores influence early neonatal survival. Finally, this presentation will provide evidence that the Meishan piglet can serve as an effective model for survivability of small piglets. USDA is an equal opportunity provider and employer.

Key Words: metabolism, neonatal, survival

193 Nutriphysiogenomics of dairy cattle: A step toward integrative systems physiology. J. J. Loor*, University of Illinois, Urbana.

The advent and application of genome- and metabolome-enabled technologies (e.g., microarrays, next-generation sequencing) constituted a setback to the widespread use of the reductionist approach in livestock research. Those tools along with bioinformatics analyses of the resulting data are the foundation of modern systems physiology. Systems physiology is a field of study widely used in model organisms (e.g., rodents, humans) to enhance understanding of the complex biological interactions occurring within cells and tissues at the gene, protein, and metabolite level. Application of systems physiology concepts is ideal for the study of interactions between nutrition and physiological state with tissue and cell metabolism and function during key life stages of mammalian organisms including the transition from pregnancy to lactation (i.e., the peripartal period). In modern dairy cattle in particular, the nature of the physiologic and metabolic adaptations during this period is multifaceted and involves multiple tissues and cell types. Within that framework, the use of a single time point to study NutriPhysioGenomics is reductive and insufficient to capture the dynamism of the underlying biological adaptations; therefore, implementation of time-course experiments must be undertaken. We have developed and validated a bioinformatics approach for “omics” data termed Dynamic Impact Approach (DIA) to help interpret longitudinal physiological adaptations to lactation occurring in liver, adipose, and mammary tissue. This tool along with gene and metabolite network analyses is ideally suited for understanding high-throughput datasets arising from transcriptome, proteome, and metabolome studies. Results demonstrate that the DIA is a suitable tool for physiological systems analysis of complex genome- and metabolome-wide datasets. Furthermore, the systems approach allowed simultaneous visualization of the complex inter-tissue adaptations to physiological state and nutrition. The knowledge generated from this integrative approach provides a more holistic understanding of the complex dynamic physiological adaptations of tissues and in the future may prove useful for fine-tuning nutritional management of dairy cattle. An important goal during this process is to uncover key molecular players involved in the tissue’s adaptations to physiological state or nutrition.

Key Words: bioinformatics, metabolomics, physiology, transcriptomics

194 Metabolic inflammation and immunomodulation in transition dairy cows. K. Yuan*, B. Bradford, Kansas State University, Manhattan.

The transition period in dairy cows is characterized by dramatic increases in nutrient requirements for lactation and substantial metabolic stress. The disturbed metabolic balance, coupled with suppressed immune function, contributes to markedly elevated incidence of health disorders. Several lines of evidence suggest that increased inflammation is common during the transition period. Unlike the classical inflammation associated with acute infection, the postpartum inflammatory state is low-grade and often of metabolic origin. This metabolic inflammation plays a key role in numerous disorders; an improved understanding of inflammatory pathways in transition cows may improve our ability to predict and prevent disorders. To mimic metabolic inflammation, we administered low concentrations of recombinant bovine tumor necrosis factor-α (rbTNFα), a pro-inflammatory cytokine, to early lactation cows and evaluated whether rbTNFα affects milk production, metabolism, and health. We found that rbTNFα administration increased plasma concentrations of TNFα and haptoglobin, indicating increased systemic inflammation. As a family of molecules produced by fatty acid oxidation, eicosanoids play key roles in inflammatory signaling. We found that although most plasma eicosanoids were not affected by rbTNFα administration, 6 out of 16 measured eicosanoids changed over the first week of lactation, reflecting elevated pro-inflammatory mediators in the days immediately following parturition. Dry matter and water intake, milk yield, and milk fat and protein yields were all decreased by rbTNFα treatments by 15 to 18%. Administration of rbTNFα did not affect energy balance or markers of glucose and lipid metabolism but increased the incidence of ketosis by threefold in the first week of lactation. These data suggest that low-grade inflammation may impair production independent of altering systemic metabolism. Conversely, preventing excessive inflammation has the potential to improve productivity and health of dairy cows. To identify nutritional strategies that could enhance metabolism and immunity, we have also evaluated the efficacy of several feed additives, including niacin, chromium propionate, and yeast, in early lactation. Overall, a greater understanding of the role of metabolic inflammation in early lactation and the
nutritional strategies that could modulate these signals may improve the production and health of dairy cows.

Key Words: inflammation, metabolism, transition dairy cow

195 Impact of two heat stress models on performance and immune parameters of weaned pigs. B. E. Bass1,*, M. Bandrick2, J. W. Frank1, T. Looff2, H. K. Allen2, T. Casey2, T. B. Stanton2, 1Diamond V, Cedar Rapids, IA, 2USDA National Animal Disease Center, Ames, IA.

A study was conducted to compare the impact of 2 heat stress models on weaned pig performance. A total of 38 pigs were ranked by litter and weight at weaning, randomly assigned to 3 individual rooms (2 pens/room, 6–7 pigs/pen), and provided a common nursery diet for 4 wk. Pigs were then subjected to 1 of 3 thermal treatments: 1) thermoneutral (TN; 25°C), 2) constant heat (CH, 35°C), or 3) variable heat (VH, 40°C 5h, 25°C 19h) for 7 cycles (d 1 to 7). Pigs and feeders were weighed weekly before and during heat stress to determine ADG, ADFI, and G:F. Rectal temperature, thermal images to determine skin surface temperature, and respiration rate were recorded daily during heat stress. Fecal samples were collected on d –1, 1, 3, and 7, and blood and intestinal tissue were collected on d 1, 3, and 7 in relation to the start of heat stress. Body weight was similar on d –1 among treatment groups but was decreased 9% in VH by the end of the study (P = 0.04). During the 7 d heat stress ADG was highest in TN (750.0, 508.6, and 491.7 g/d in TN, CH, and VH, respectively; P = 0.04). ADFI was reduced in both CH and VH (P = 0.001), but G:F was similar among treatments. Rectal and skin surface temperatures and respiration rate were elevated in both heat stress groups compared to TN, and VH was higher than CH during heat stress (P < 0.0001). Fecal propionic acid was lower overall (P = 0.001), and butyrate was decreased on d 1 in CH and VH compared to TN (6.2, 3.8, and 3.8% in TN, CH, and VH, respectively; P = 0.04). Plasma cortisol was highest in VH, intermediate in CH, and lowest in TN on d 7 of heat stress (P = 0.01). Desquamation was observed in the jejunum of VH pigs on d 3 of heat stress. Additionally, jejunal villus height was reduced on d 1 and 3 of heat stress, and villus height:depth ratio was lower in VH and CH on d 3 of heat stress compared to TN (P = 0.05). In conclusion, both CH and VH were acceptable models to negatively impact measures of health and performance; however, the response to VH was more severe and better represents the type of stress found in a production setting.

Key Words: heat stress, pig

196 Impact of disease on metabolism. T. E. Burkey*, P. S. Miller, University of Nebraska, Lincoln.

The physiologic mechanisms for metabolic response to infection are not fully understood; however, a “stereotypical” response to infection or noninfectious inflammatory stress is obvious. Clinically, the most prominent metabolic response during infection is body tissue mobilization. Additional “stereotypical” metabolic changes also occur during infection that alter host nutritional status including changes in metabolism of all major nutrients and include both catabolic as well as anabolic responses. The interpretation of the biochemical and physiologic changes that occur in the face of infection/stress are complicated by many factors, including 1) preexisting host genetic, immunologic, microbiological, and nutritional factors; 2) severity and duration of infection/stress; 3) direct and secondary effects of immunologic, neural, cardiovascular, and nutritional manifestations; 4) kinetics of individual host metabolic changes; and 5) circadian rhythms. It is apparent that the relationship between nutrient metabolism and disease is important, and a greater understanding of the physiologic changes that take place before, during, and after a disease/stress event takes place is warranted. Greater understanding of the impact of disease on metabolism will allow us to develop practical mitigation strategies in domestic livestock species. Therefore, the objectives of this presentation are as follows: 1) review important molecular mechanisms that underlie metabolism and disease, 2) discuss potential implications for host-microbial interactions in management of disease, and 3) describe what we have learned with respect to changes in immune biomarkers, digestion, metabolism, and tissue accretion in disease-challenged pigs.

Key Words: disease, nutrient metabolism, physiology

197 Vitamin E metabolism in poultry. M. P. Richards1,*, D. Perez1, R. S. Parker2, M. E. Berres1, M. Sifri1, 1University of Wisconsin-Madison, Madison, 2Cornell, Ithaca, NY, 3ADM, Quincy, IL.

Dietary vitamin E accumulates poorly in the muscle of turkeys compared to chickens. This is likely one of the reasons oxidative rancidity is more of a problem in turkey compared to chicken meat. Enhanced metabolism of vitamin E isomers to water soluble degradation products may be responsible for diminished vitamin E levels in turkey muscle. Cytochrome P450 hydroxylases have been shown to initiate this type of vitamin E metabolism in humans and rodents, yet little work has been done in agricultural animals. We have investigated the hydroxylase-mediated metabolism pathway in bile from turkeys and chickens receiving equivalent levels of dietary vitamin E isomers. Metabolites of α tocopherol (αT) and γ tocopherol (γT) were enhanced up to eightfold in turkey compared to chicken bile. This suggested that enhanced metabolism of vitamin E in turkeys can partly explain the poor accumulation in muscle. We also utilized RNA Seq to characterize transcription levels of genes in liver tissue of the chickens and turkeys. Gene expression of four cytochrome P450s were up-regulated in turkey compared to chicken (3.5 to 10.3-fold). One of these P450s may be a tocopherol hydroxylase. Gene expression of
a P450 associated with cholesterol synthesis was elevated 3.5-fold in turkey liver which may explain our observation of elevated cholesterol in turkey bile. Cholesterol concentration in bile has relevance in regard to vitamin E uptake in the intestine since cholesterol in the intestinal lumen has been shown to block vitamin E absorption by enterocytes. Bile containing cholesterol dumps into the intestinal lumen during feeding. Gene expression of a P450 associated with bile salt synthesis was elevated 10.3-fold in turkey liver. Excess bile salt production in the liver may facilitate transfer of hepatic cholesterol to the bile by forming a colloidal interaction with the sterol. We observed gT was up to 9.7-fold higher in turkey bile which may also be mediated by excess bile salts in liver that are exported to the bile and carry gT as cargo. Gene expression of UDP-glucuronyl transferase (UGT) was up-regulated 3.3-fold in turkey liver which presents an additional mechanism that may limit vitamin E accumulation in turkey muscle. Sequence variation in the α tocopherol transfer protein (ATTP) is noted between turkey and chicken at sites known to affect its transfer function. Thus, the interplay between bile salts, cholesterol, ATTP, UGT, and tocopherol hydroxylases can influence vitamin E transport and metabolism in poultry.

Key Words: metabolism, poultry, tocopherol

PHYSIOLOGY

Impacts of beef cow nutrition on conceptus development. L. E. Camacho1,*, C. O. Lemley2, K. C. Swanson1, K. A. Vonnahme1, 1North Dakota State University, Fargo, 2Mississippi State University, Mississippi State.

Two experiments were conducted to determine the effect of maternal nutrient restriction followed by realimentation during early to mid-gestation on uterine blood flow (BF), maternal performance, and conceptus development in pregnant beef cows. In Experiment 1, effects of maternal nutrient restriction followed by realimentation during mid-gestation on uterine BF of lactating, multiparous cows were evaluated. Nutrient restriction from d 30 until 140 of gestation did not alter total uterine BF. However, on realimentation (from d 140 to 198 of gestation), there was enhanced ipsilateral uterine BF compared to adequately fed cows. In Experiment 2, effects of maternal nutrient restriction followed by realimentation during early to mid-gestation on late gestation uterine BF, maternal performance, and conceptus development was evaluated using nonlactating, multiparous cows. Slaughters were performed at d 85, 140, and 254 of gestation. During late gestation when all cows were receiving similar nutrition (100% of the NRC requirements), ipsilateral uterine BF and total BF were increased in cows that were previously nutrient restricted in early gestation compared to adequately fed cows during the same time. Therefore, results from both experiments suggest that the bovine placenta may be programmed to function differently after a period of nutrient restriction. Duration of restriction or realimentation impacted maternal performance and organ weights. The dam might become more efficient in the utilization of nutrients after being realimented as gestation advances. Nutrient restriction during early pregnancy tended to increase fetal and placental size by d 85. However, when cows were restricted longer or when realimented, there were no observable differences in placental or fetal growth. The maternal system may adapt to allow for fetal catch up growth during later gestation by enhancing uteroplacental nutrient transport capacity or placental function. From the results obtained in these 2 experiments we can conclude that maternal nutrient restriction during early gestation enhances conceptus growth and uterine BF later in pregnancy compared to cows not experiencing any restriction. Perhaps, timely management strategies might result in enhanced conceptus development. Even though more research is necessary, opportunities to intervene appear to be available during times of poor nutrition in beef cow/calf systems.

Key Words: beef cattle, pregnancy, uterine blood flow

Physiological response of beef heifers after receiving a reused CIDR processed with different heat-treating methods. C. R. Dahlen1,*, S. I. Klein1, G. C. Lamb2, V. R. G. Mercadante3, P. L. Steichen2, 1North Dakota State University, Fargo, 2University of Florida, Marianna, 3NFREC, University of Florida, Gainesville.

Eighty-one prepubertal beef heifers were used to evaluate effects of used CIDR heating methods on concentrations of progesterone after CIDR reininsertion. Used CIDRs were previously in beef cows for 7 d. Heifers were stratified by weight and birth date, then assigned to receive a new CIDR (New, n = 10) or one of eight used CIDR treatments: 1) no processing (Used, n = 10), 2) autoclaved (Autoclaved, n = 8), 3) processed in dishwasher (Dishwasher, n = 8), 4) processed in microwave for 30 s (Microwave, n = 10), 5) processed in toaster oven (Oven, n = 9), 6) processed in clothes dryer (Dryer, n = 10), 7) processed in boiling water (Boiled, n = 8), or 8) stored outdoors for 60 d (Outside, n = 8). Used CIDRs were processed at 121°C for 30 min for autoclaved and oven treatments, at 121°C for boiled treatment, and for 30 min for dryer and dishwasher treatments. Blood samples were collected on d –10, immediately before CIDR insertion (d 0), 3 h after CIDR insertion (3 h), daily while CIDR was in place (d 1 to 11), and 24 h after CIDR removal (d 12) for analysis of concentrations of progesterone. A treatment × time interaction (P < 0.0001) was present for concentrations of progesterone. No differences (P > 0.10) in concentrations of progesterone were present for heifers receiving a used CIDR compared with heifers receiving CIDRs processed in a dishwasher, microwave,
oven, dryer, or boiling water (collectively reported as “Processed”). However, heifers receiving autoclaved CIDRs had greater \((P < 0.05)\) concentrations of progesterone from 3 h to d 3 but similar \((P > 0.10)\) concentrations of progesterone from d 4 to d 11 compared with heifers receiving used or processed CIDRs. From d 1 to d 11 heifers receiving outside CIDRs had decreased \((P < 0.05)\) concentrations of progesterone compared with all other treatments. Heifers receiving autoclaved CIDRs had greater \((P < 0.05)\) concentrations of progesterone compared with all other treatments, whereas heifers receiving new CIDRs had greater \((P < 0.05)\) concentrations of progesterone from d 6 to d 11 compared with all other treatments. Processing used CIDRs with a dishwasher, microwave, oven, clothes dryer, or boiling water did not result in a pattern of concentrations of progesterone similar to that of autoclaved or new CIDRs.

Key Words: heifers, progesterone, reused CIDR

The numbers of antral follicles on the ovary have been reported to be associated with differences in beef cattle fertility. To further explore potential mechanisms for these differences, an experiment was undertaken to determine the association between numbers of antral follicles and differences in uterine protein secretion in beef heifers. Using ultrasonography, the number of antral follicles was determined twice (March and April 2013) in beef heifers (\(n = 104\); 10–12 mo of age), which had been developed from weaning on a standard USMARC heifer development diet (65% mature weight by breeding). From the heifers determined to be cycling in April (presence of a corpus luteum at ultrasound), 10 heifers with the greatest and 10 heifers with the least antral follicles were identified. These heifers were synchronized with two injections of prostaglandin F2\(\alpha\) given 11 d apart and slaughtered on Day 15–16 of the estrous cycle. After slaughter, the uterus was flushed with 20 mL 0.9% saline. Uterine flushings were measured for total uterine protein using a bichinonic acid procedure. Flushings were dialyzed (10 mM Tris, pH 8.0), and then aliquots were lyophilized and subjected to SDS-PAGE (0.5 mL) and 2D-PAGE (1 mL). Gels were stained with Coomassie and imaged, and protein bands or spots were quantified using densitometry. Of the 10 heifers in each group, 7 high and 8 low group heifers responded appropriately to estrous synchronization and were in diestrus. Retrospectively, the number of antral follicles determined by ultrason sound differed between the high and low groups (33 ± 2.1 and 15.2 ± 1.9, respectively; \(P < 0.01\)). Total uterine protein concentration also differed between high and low groups (524 ± 47 and 293 ± 44 \(\mu\)g/ml, respectively; \(P < 0.05\)). After SDS-PAGE, densitometry was measured on 11 protein bands. All but one band (serum albumin) differed between high and low groups (high group 39–71% greater than low group; \(P < 0.05\)). After 2D-PAGE, densitometry was measured on 223 spots. Of these, 66 spots were greater \((P < 0.05)\) in high compared to low groups; no spots were greater in low compared to high groups. These results suggest a generalized increase in uterine protein secretion in heifers with greater numbers of antral follicles. Possible mechanisms for this increase include greater prepubertal uterine gland development or increased stimulation of uterine protein secretion during the estrous cycle. Greater uterine protein secretion could contribute to the previously reported increased fertility of beef heifers with more antral follicles.

USDA is an equal opportunity provider and employer.

Key Words: endometrium, follicle, proteome

201 Dietary bacitracin (Albac® and BMD®) improves ADG and FE in pigs in routine production environments (subjected to mixing and crowding stress). A. J. Moeser*, L. L. Edwards, D. A. Nelson, †North Carolina State University, Raleigh, ‡Zoetis, Howard Lake, MN.

The primary objective of this study was to determine the effects of dietary Albac (bacitracin zinc) and BMD (bacitracin methylene disalicylate) on performance (ADG/FE) of pigs subjected to mixing and crowding stressors (MCS) seen in routine production. In addition, changes in intestinal integrity and immunology were examined. Ninety-six Yorkshire-cross barrows (≈20 kg) were randomly assigned to 1 of 4 experimental diets: nonmedicated (Control); nonmedicated + MCS, 27.5 ppm bacitracin from Albac + MCS, or 33.0 ppm bacitracin from BMD + MCS. Pigs were acclimated to diets and rooms for 7 d, followed by 7 d of MCS. The MCS protocol included reducing pen size to 0.33 m\(^2\) per pig and co-mingling with unfamiliar pigs. Feed and water were provided ad libitum, and body weights and feed intake were recorded over the 7 d experiment. On d 7, a subset (\(n = 7–8\) pigs/treatment group) of pigs within each experimental group was euthanized for intestinal tissue collection and intestinal function and cytokine analyses. Ileum and proximal colon samples were collected and mounted on Ussing chambers to measure permeability via transepithelial electrical resistance (TER) and mucosal-to-serosal flux of FITC-Dextran, 4 kDa (FD-4 flux). Cytokines TNF\(\alpha\), IL-1\(\beta\), and IL-8 were measured in ileal mucosal homogenates. Pigs subjected to MCS exhibited reduced \((P < 0.05)\) ADG, but MCS had no effect on feed intake. Pigs fed BMD had greater ADG compared with MCS controls (ADG = 0.726 ± 0.03 kg/d and 0.895 ± 0.05 kg/d for control MCS and MCS+BMD, respectively). Pigs subjected
203 Single fixed-time insemination following OvuGel® administration in postpartum sows. D. K. Bishop1,*, M. E. Johnston2, S. G. Buysse2, M. E. Swanson2, S. K. Webel3, 1Pike Pig Systems, Pittsfield, IL, 2JBS United, Inc., Sheridan, IN, 3JBS United, Baylis, IL.

The objective was to determine the effect of a single, fixed-time insemination 24 h after OvuGel® (OG) administration on subsequent farrowing rate and litter size. Weaned PIC sows (n = 359) were blocked by parity and body condition score and allocated to one of two treatments: Control (179) and OG (180). All sows were observed daily for behavioral estrus starting on d 4 postweaning and continuing until sows no longer expressed estrus or until d 7 after weaning. Controls were inseminated the first day in estrus and 24 h later if still in estrus. OG sows were treated with OvuGel® on d 4 after weaning and were inseminated once approximately 24 h post-OvuGel® treatment, regardless of estrus status. Control sows averaged 2.0 inseminations per sow while all OG sows had 1 insemination per sow (P < 0.01). Of the 179 Control sows, 163 (91.1%) expressed estrus and were bred by d 7 postweaning. All 180 OG sows were mated even though only 159 (88.3%) expressed estrus. There was no difference (P > 0.89) in percentage pregnant ([number of pregnant sows/weaned sows to breed] × 100) at 30 d of gestation (Control 88.3, OG 87.8). Percentage farrowed ([number of sows farrowed/weaned sows to breed] × 100) was also not different between Control and OG sows (P > 0.47; Control 84.5, OG 82.8). Gestation length was shorter (P < 0.01) for OG sows (115.7 d) compared to Control sows (116.3 d). Total pigs born per litter averaged 14.2 and 14.5 for Control and OG sows, respectively (P < 0.48). Of the 21 OG sows that were not expressing estrus when inseminated, eight farrowed (38.1%) and had 13.3 total pigs per litter. Total pigs born per semen dose was 6.7 vs. 12.0 (P < 0.01) for Control and OG sows, respectively. These data indicate that treating sows with OvuGel® followed by one insemination approximately 24 h later results in farrowing rates and litter sizes comparable to sows receiving multiple inseminations during behavioral estrus. The possibilities of improving utilization of weaned sows, increasing the effectiveness of timed inseminations, and equal fertility from fewer semen doses offer increased returns from superior boars, programmed gilt insertions, better utilization of breeding technicians, and older pigs at weaning from all in: all out flows.

Key Words: sow, reproduction, OvuGel®
Modern swine production relies on sows returning to estrus within 7d postweaning, and OvuGel, a vaginally delivered triptorelin acetate, can lead to synchrony in time of ovulation for these sows and facilitate timed AI. Parity one sows, those weaning large litters, and those lactating under high thermal load are less likely to return to estrus in a timely fashion and, therefore, might be expected to have an inferior response to OvuGel. PG-600 is used to treat anestrus sows, including parity one females lactating under thermal load. At weaning in August 2013, 544 parity one sows were divided into two experimental groups, Control and PG-600. Control sows \((n = 270)\) were treated with OvuGel per label instructions at 96 h postweaning and mated using postcervical AI with \(3 \times 10^6\) cells 22–24 h later. PG-600 sows \((n = 274)\) were treated the same as Control sows except they were first given PG-600 IM at weaning according to label instructions. Detection of estrus was performed daily for 8 wk following weaning. A row by column Chi Square test was used to evaluate proportion of sows returning to estrus and proportion of irregular returns \(< 18 \text{ or } > 24 \text{ d})\). A higher percentage of Control sows returned to estrus after their first mating than PG-600 sows \(24.81\% \text{ vs. } 12.04\%, \text{ respectively; } P < 0.0001\), but of those the percentage of irregular returns did not differ by treatment \(35.82\% \text{ vs. } 27.27\%; \text{ P < 0.3927}\). Given that sows weaned large litters \(12.62 \pm 0.09 \text{ and } 12.55 \pm 0.09 \text{ for Control and PG-600, respectively}\) during August, a large proportion of sows experiencing delayed postweaning estrus was expected. If these sows responded to PG-600 the wean-to-estrus interval would be shortened, and a higher proportion should have become pregnant to the timed AI, which they did. Sows not conceiving, however, would have been expected to exhibit different patterns of return to estrus, and they did not.

Key Words: OvuGel, ovulation, PG-600

Ruminant Nutrition: Co-products

Effects of feeding dry or modified wet distillers grains with solubles with or without supplemental calcium oxide on ruminal metabolism and microbial enzymatic activity in beef cattle. A. R. Schroeder*, M. Iakiviak, I. K. O. Cann, T. L. Felix, University of Illinois at Urbana-Champaign, Urbana.

Objectives were to determine the interaction of feeding dry (DDGS) or modified wet (MDGS) distillers grains with solubles with or without supplemental CaO on apparent DM and NDF digestibility; in situ DM and NDF disappearance; ruminal pH, VFA, and methane concentrations; and cellulase and xylanase activity. Fistulated steers \((n = 8)\); initial BW = 540 ± 250 kg) were used in a replicated \(4 \times 4\) Latin square design. Treatments were arranged in a \(2 \times 2\) factorial and steers were randomly allotted to 1 of 4 dietary treatments: (1) 50% DDGS with 0% CaO, (2) 48.8% DDGS supplemented with 1.2% CaO, (3) 50% MDGS with 0% CaO, or (4) 48.8% MDGS supplemented with 1.2% CaO. The remainder of the diets were huskage, dry rolled corn, and vitamin and mineral supplement. There were no interactions \((P \geq 0.12)\) of distillers grains (DGS) type and CaO supplementation on any variables; therefore, main effects are presented. Steers fed DDGS increased \((P < 0.01)\) DMI by 17% when compared to steers fed MDGS; however, CaO supplementation reduced \((P = 0.03)\) DMI. Supplemental CaO elevated \((P < 0.01)\) dietary pH by 1.82 pH units. This caused a time post-feeding by CaO addition interaction \((P = 0.05)\) for ruminal pH. Steers supplemented with CaO tended \((P = 0.09)\) to have elevated ruminal pH at 1.5 h and had elevated \((P = 0.03)\) ruminal pH at 3 h post-feeding; however, ruminal pH did not differ \((P \geq 0.24)\) the remainder of the day. There was no difference \((P = 0.46)\) in ruminal cellulase activity when comparing type of DGS fed. There was a time by CaO supplementation interaction \((P < 0.01)\). Cattle fed 1.2% supplemental CaO had greater \((P = 0.02)\) ruminal cellulase activity than cattle fed 0% CaO only at 0 h post-feeding. Furthermore, feeding supplemental CaO increased \((P = 0.04)\) the acetate to propionate ratio, but did not affect \((P \geq 0.07)\) other VFA concentrations. Supplemental CaO did not increase \((P \geq 0.48)\) in situ NDF disappearance or apparent NDF digestibility. However, cattle fed MDGS had increased \((P < 0.01)\) NDF digestibility. There were no differences \((P \geq 0.48)\) in ruminal methane concentration when comparing DGS type or supplemental CaO. In conclusion, despite the fact that CaO increased ruminal pH and cellulase activity at certain times, it did not increase fiber digestibility in this study.

Key Words: beef cattle, calcium oxide, distillers grains, rumen metabolism

A 180-d finishing study examined the effect of level of calcium oxide treated corn stalks (TS) in diets containing separate levels of modified distillers grains with solubles (MDGS). Crossbred steer calves \((n = 378)\); BW = 320 ± 7 kg) were separated into 2 BW blocks, stratified by BW within block, and assigned randomly to pens. Pens were assigned randomly to one of seven treatments, with six pens per treatment and nine steers per pen. Treatments were designed as a 2x3 factorial design, with diets containing either 20 or 40% MDGS fed with 10, 20, or 30% TS. In addition, a dry rolled corn,
20% MDGS, and 5% untreated stalks control (CON) was fed. All diets contained 4% supplement. An interaction was observed for G:F on a carcass (P < 0.10) and live BW basis (P < 0.05); therefore, simple effects of TS inclusion within each MDGS inclusions will be presented. However, no significant interaction was observed between TS and MDGS inclusion for DMI (P = 0.47), ADG (P = 0.21), and carcass characteristics (P > 0.21). Intakes were not impacted by treatment (P > 0.18). Gain decreased linearly (P < 0.01) with increasing TS inclusion in the 20% MDGS diets. However, ADG decreased quadratically (P < 0.01) when TS were added to the 40% MDGS diets with ADG equivalent between 10 and 20% and decreasing at 30% inclusion. Similar to ADG, G:F decreased linearly (P < 0.01) when TS were increased from 10 to 30% in diets with 20% MDGS, but decreased quadratically (P < 0.01) when TS increased in diets with 40% MDGS with equal G:F being observed for the 10 and 20% TS diets then decreasing when TS increases to 30%. Dressing percentage decreased linearly when TS were included in the 40% MDGS diets and decreased quadratically when fed with 20% MDGS. A linear decrease in fat depth was observed as TS increased in both 20 and 40% MDGS based diets. Within 20% MDGS, steers fed CON had the greatest final BW, ADG, and G:F compared to any TS inclusion. Previous research evaluated alkaline treated stalks in diets containing greater than 35% distillers. These data suggest that 10 or 20% TS can be fed with 40% distillers included in the diet without negatively impacting ADG and G:F. However, if only 20% distillers is fed, then 10% or less TS should be fed.

Key Words: calcium oxide, distillers, finishing

Effect of distillers grains on average daily gain of cattle grazing corn residue. M. Jones*, J. C. MacDonald, T. J. Klopfenstein, G. E. Erickson, A. K. Watson, *University of Nebraska-Lincoln, Lincoln*

There is significant potential for grazing corn residues due to the acres of corn planted annually. Grazing residues increases the length of the grazing season, allowing producers to feed less harvested feeds thereby reducing annual feed costs. The objective of this trial was to compare two types of distillers grains (DGS) at three levels of supplementation for calves grazing irrigated or non-irrigated corn residue. One hundred twenty crossbred steers were backgrounded on corn residue from November to the end of December 2012 at the University of Nebraska-Lincoln Agricultural Research and Development Center near Mead, Neb. Treatments were arranged in a 2 x 2 x 3 factorial design, with two types of DGS (modified and dried), two types of corn residue (irrigated and non-irrigated) and three levels of inclusion (0.3%, 0.7% and 1.1% body weight). Stocking rate was calculated based on grain yield of the field at harvest, grazing efficiency factor (100% for non-irrigated, 85% for irrigated) and number of hectares available for grazing. Steers were randomly assigned to treatment. Each type of DGS was fed daily through the Calan System. Diet samples were collected four times throughout the trial and were analyzed for in vitro organic matter disappearance (IVOMD). Daily gain improved quadratically for calves supplemented at 0.3, 0.7 and 1.1% of body weight at an average of 0.77, 0.92 and 0.96 kg/day (P < 0.0001). Some feed refusals were found for steers receiving the highest levels of supplementation. Steers grazing non-irrigated residue gained an average of 0.92 kg/day in comparison to steers grazing irrigated residue at 0.80 kg/day (P = 0.0002). The IVOMD calculation showed a decline in quality of the diet samples throughout the grazing period. Steers grazing irrigated or non-irrigated corn residue while receiving supplementation at 0.7% BW show optimal performance with minimum feed refusals.

Key Words: corn residue, grazing, stocker cattle

Feeding elevated levels of corn silage and MDGS in finishing diets. D. B. Burken*, B. L. Nuttelman, C. J. Bittner, G. E. Erickson, T. J. Klopfenstein, *University of Nebraska-Lincoln, Lincoln*

In periods of high priced corn, corn silage may be an economical alternative in combination with distillers grains in finishing diets. A finishing experiment evaluated the substitution of corn with corn silage and modified distillers grains with solubles (MDGS). Steers (n = 225; BW = 348 ± 27 kg) were separated into three BW blocks and assigned randomly to one of 25 pens (9 steers/pen). Dietary treatments were arranged as a 2 x 2 + 1 factorial with factors including corn silage (15 or 45%) and MDGS (20 or 40%) inclusion plus a control diet with 40% MDGS and 5% cornstalks. Elevated levels of corn silage and MDGS replaced a 1:1 blend of dry-rolled corn and high-moisture corn. Steers were on feed for 133 or 147 d depending on BW block. Performance measures were calculated from HCW adjusted to a common dressing percentage (63%). Marbling score, 12th rib fat thickness, and LM area were recorded after a 48-hr chill. There were no interactions between corn silage and MDGS inclusion (P > 0.12). As corn silage was increased, DMI increased (P = 0.08) and ADG decreased (P = 0.01) equating to a 5.0% decrease in G:F (0.171 vs. 0.180; P < 0.01). As corn silage inclusion increased, final BW, live final BW, and HCW were decreased (P < 0.03), with no effect on dressing percentage (P = 0.52). There was no difference in DMI (P = 0.86) for cattle fed either 20 or 40% MDGS in corn silage diets. There were improvements in ADG (P = 0.06) and G:F (0.178 vs. 0.174; P = 0.09) for cattle fed 40% MDGS compared to 20% MDGS in corn silage diets. Cattle fed the control diet had similar DMI and ADG to all other treatments (P > 0.11). Cattle fed 15% corn silage and 40% MDGS had superior G:F to cattle fed the control diet (P < 0.01); however cattle fed the control diet had similar G:F compared to all other treatments (P > 0.16). In general, increasing corn silage in place of corn in finishing diets containing distillers grains results in a modest reduction in performance, and replacing corn with MDGS in corn silage diets results in improvements in feedlot performance.

Key Words: corn silage, cattle, distillers grains
Energy value of de-oiled modified distillers grains plus solubles in a forage-based diet. M. L. Bremer*, D. B. Burken, A. K. Watson, J. C. MacDonald and G. E. Erickson, *University of Nebraska-Lincoln, Lincoln*

An 84-d growing study was conducted utilizing 60 crossbred yearling steers (initial BW = 299 ± 25kg) to determine the energy value of de-oiled modified distillers grains plus solubles (MDGS) using a 2 × 2 factorial arrangement of treatments. Factors were concentration of distillers grains (20 or 40%) and oil content (7.2%, for de-oiled vs. 12.0% for normal). The remainder of the diet was comprised of baled corn residue ground through a 2.54-cm screen. A control diet of 40% dry rolled corn (DRC) was also included. Both de-oiled and normal MDGS were produced at the same plant, and oil was removed by centrifugation of thin stillage. Cattle were fed in an individual Calan gate system once daily with orts collected weekly. There was no MDGS inclusion by fat content interaction between de-oiled and normal MDGS (G:F; P = 0.98). As expected, feeding 40% MDGS resulted in greater ending BW, DMI, ADG, and G:F (P < 0.01) compared to inclusion of 20% MDGS. Steers receiving diets containing de-oiled MDGS had a greater DMI than those fed normal MDGS, 12.7 vs. 11.9 for de-oiled and normal, respectively; (P = 0.05). Ending BW (P = 0.39) were similar for steers fed de-oiled or normal MDGS diets, but steers fed diets containing normal MDGS numerically gained less than those consuming de-oiled MDGS (P = 0.26) diets causing G:F to be unaffected (P = 0.85). Steers consuming the 40% DRC control diet tended to be lighter at the conclusion of the study compared to the those cattle receiving 40% MDGS (P = 0.08). Steers fed 40% DRC had similar DMI compared to steers receiving either 40% de-oiled or normal MDGS (P = 0.28 and P = 0.81 respectively). At 20% inclusion in the diet, steers performed 29.0% less efficiently when compared to the control (P < 0.01) while steers fed 40% MDGS performed 7.9% more efficiently than the control (P < 0.01). The energy value of MDGS relative to corn was calculated to be 124% for these growing calves. The results of this study suggest that removing oil from thin stillage to create MDGS with a fat content of 7.2% vs. 12.0% does not alter cattle performance in forage based diets.

Key Words: corn residue, distillers grains, oil removal

Digestion of finishing diets containing modified distillers grains plus solubles and condensed distillers solubles with and without oil extraction. M. L. Jolly*, A. L. Shreck, J. L. Harding, G. E. Erickson, J. C. MacDonald, T. J. Klopfenstein, *University of Nebraska-Lincoln, Lincoln*

Ethanol plants are currently removing a portion of corn oil, via centrifugation, from condensed distillers solubles (CDS) resulting in reduced fat distillers byproducts. Our objective was to determine the effect of reduced oil content on digestibility and rumen pH. Six ruminally fistulated steers (BW = 449 ± 20 kg) were utilized in a 5 × 5 Latin Square designed, 112-d metabolism study. Diets consisted of de-oiled and normal CDS fed at 27% inclusion, de-oiled and normal modified distillers grains plus solubles (MDGS) fed at 40% inclusion, and a corn-based control (CON). All diets contained a 1:1 blend of high-moisture and dry-rolled corn, 12% corn silage and 5% supplement. The fat content was 8.7% for de-oiled CDS, 15.4% for normal CDS, 9.2% for de-oiled MDGS, and 12.3% for normal MDGS. Therefore, dietary fat was 5.2% for de-oiled CDS, 7.0% for normal CDS, 5.9% for de-oiled MDGS, and 7.2% for normal MDGS compared to 4.0% for CON. Period length was 21 d which consisted of 16 d adaptation and 5 d fecal collection. Titanium dioxide was dosed intraruminally on d 10 to 20 as a marker to determine digestibility. Rumen pH was measured continuously from d 17 to 21 with submersible, wireless pH probes. An oil concentration by byproduct type interaction was observed for fat intake (P = 0.07) and total tract fat digestibility (P = 0.03). Fat intake was the greatest for normal MDGS, intermediate for de-oiled CDS and normal MDGS, and the least for de-oiled CDS. Total tract fat digestibility was greater for normal CDS, intermediate for de-oiled and normal MDGS, and the least for de-oiled CDS. Greater oil concentration increased total tract fat digestibility for CDS (P = 0.02) but not for MDGS (P = 0.68). Treatment had no effect on DMI, OMI, and DM digestibilities (P > 0.27). No treatment difference was observed for total tract NDF digestibility (P = 0.11). There were no differences between feeding de-oiled and normal CDS for average pH (P = 0.74); however, feeding normal MDGS resulted in greater rumen pH than de-oiled MDGS (P = 0.06). Steers fed CDS or CON spent more time and area with a pH below 5.6 than steers fed MDGS (P < 0.02). Removing a portion of corn oil from CDS resulted in decreased fat digestibility in diets containing CDS, however this decrease was not observed in diets containing MDGS.

Key Words: centrifugation, de-oiled byproducts, digestibility

A 153-d finishing trial was conducted utilizing 378 calf-fed steers (initial BW = 363 ± 17 kg) to evaluate the effects of feeding modified distillers grains plus solubles (MDGS) at increasing levels in the diet on cattle performance and carcass characteristics. De-oiled MDGS (7.2% fat) was included in the diet at 0, 15, 30, 45 or 60% on a DM basis. In addition, 15 or 30% normal (12.0% fat) MDGS from the same plant was also fed and analyzed as a separate 2 × 2 factorial arrangement of treatments using 15 or 30% inclusion and MDGS being either de-oiled or normal. The remainder of all diets consisted of 12%
corn silage, 5% supplement, and a 1:1 blend of high moisture and dry rolled corn, with corn replaced by MDGS. Cattle were limit fed for 5 d and weighed on two consecutive days. Steers were blocked by BW into three blocks (heavy, medium and light) with 9 head per pen. Treatments were assigned randomly to pens and weighed within block. Steers were implanted with Revalor-XS implants on d 1. Final BW, DMI, and ADG did not differ significantly when de-oiled MDGS was increased in the diet \(P > 0.19 \). However, G:F increased linearly as inclusion of de-oiled MDGS increased \(P < 0.01 \). Hot carcass weight and LM area did not differ significantly between treatments, but 12th-rib fat thickness increased quadratically \(P = 0.02 \) along with marbling \(P < 0.01 \) as de-oiled MDGS was added to the diet. For the 2 \(\times \) 2 factorial with 15 or 30% inclusion of each type of MDGS, no MDGS concentration by oil content interaction existed for gain \(P = 0.28 \), but an interaction did exist for G:F \(P = 0.07 \). Feeding 30% MDGS increased fat thickness \(P < 0.01 \) when compared to cattle fed 15% MDGS in their diet. Feeding de-oiled or normal MDGS did not affect G:F \(P = 0.48 \), but at 30% inclusion, steers fed normal MDGS had improved performance compared to those fed de-oiled MDGS \(P = 0.07 \). This study suggests that increasing de-oiled MDGS increases G:F similar to previous work on distillers grains. The impact of oil removal from MDGS is impacted by dietary inclusion. At 30% inclusion of MDGS, decreasing the fat content from 12.0% to 7.2% decreased steer performance by 3.4%.

Key Words: distiller grains plus solubles, feedlot cattle, oil removed

212 Energy value of de-oiled wet distillers grains plus solubles relative to corn processing method of steam-flaked or dry-rolled

M. L. Bremer1,*, M. K. Luebbe2, K. H. Jenkins3, G. E. Erickson4, 1University of Nebraska-Lincoln, Lincoln, 2University of Nebraska, Scottsbluff

As ethanol plants have begun removing oil from thin stillage during the ethanol production process, fat content of distillers grains has decreased. The objective of this study was to evaluate the energy value of de-oiled wet distillers grains plus solubles (WDGS) when fed with either dry-rolled corn (DRC) or steam-flaked corn (SFC). A 128-d finishing trial was conducted utilizing 320 yearling steers (initial BW = 397 ± 38 kg) with 8 treatments (5 pens/treatment). Data were analyzed as 2 separate factorials. The first factorial was a 2 \(\times \) 3 with factors of de-oiled WDGS in the diet at 0, 17.5, or 35% (DM basis) fed with DRC or SFC. The other was a 2 \(\times \) 2 factorial by using two additional diets containing 35% normal WDGS with either DRC or SFC compared to 35% de-oiled WDGS fed with both corns. Normal and de-oiled WDGS were received from two different plants for this study. Steers were blocked by BW, stratified within block, and pens were assigned randomly to treatments within block. No WDGS concentration by corn processing method interaction existed when evaluating the 2 \(\times \) 3 factorial \(G:F, P = 0.15 \). Steers fed DRC had greater DMI compared to steers fed SFC \(P = 0.02 \), similar ADG \(P = 0.23 \); however, G:F was improved in steers fed SFC \(P = 0.01 \). Increasing the concentration of WDGS in the diet linearly increased final BW, ADG, G:F, HCW and fat depth \(P < 0.01 \). Increasing the concentration of WDGS from 0 to 17.5% caused a 5.0% improvement in G:F and increasing from 17.5 to 35% caused a 3.4% improvement in G:F. Marbling scores increased quadratically \(P = 0.01 \) with increasing concentrations of WDGS. When comparing 35% de-oiled WDGS to 35% normal WDGS, there were no corn processing method by WDGS type interactions \(P \geq 0.29 \). Type of WDGS did not significantly impact G:F \(P = 0.14 \) but normal was 2.4% numerically greater in DRC diets and 5.2% numerically greater in SFC-based diets. Steers fed SFC had greater G:F \(P = 0.05 \) than those fed DRC as expected. This study suggests that increasing the concentration of de-oiled WDGS in the diet while feeding either SFC or DRC improves G:F. Removing a portion of the oil did not significantly impact G:F but feeding normal WDGS numerically improved G:F suggesting oil removal may have a small effect on energy value.

Key Words: corn processing, distillers grains plus solubles, oil removal

213 Influence of prepartum dietary protein concentration on beef cow performance and calf growth, carcass characteristics, and plasma glucose and insulin concentrations

T. B. Wilson1,*, N. M. Long2, D. B. Faulkner1, D. W. Shike1, 1University of Illinois at Urbana-Champaign, Urbana, 2Clemson University, Clemson, SC.

Objectives of this study were to investigate the effects of prepartum dietary protein concentration on cow performance, lactation, and reproduction, as well as calf growth, carcass characteristics, and plasma glucose and insulin concentrations. Spring-calving, multiparous cows \(n = 49 \); BW = 657 ± 70 kg) were blocked by BW and allotted to 2 dietary treatments: (1) 19% modified wet distillers grains plus solubles (MDGS), 54% oatlage, and 27% corn silage (REQ), or (2) 39% MDGS, 41% oatlage, and 20% corn silage (HP). Treatment diets were formulated to be isocaloric, and REQ and HP provided 100% and 128% of CP requirement, respectively. Cows were limited-fed from 90 d prepartum to calving. All cows were fed a common diet postpartum. Cow BW and BCS were recorded at 90 d prepartum and 24 h post-calving. Milk production was estimated by the weigh-suckle-weigh technique at 69 ± 11 d of age. Calf BW was measured at birth and weaning (121 ± 11 d of age). Calves \(n = 42 \) were fed a common feedlot diet after weaning and individual DMI was recorded using GrowSafe. Plasma glucose and insulin concentrations were analyzed on a subset of calves \(n = 12/treatment \) 90, 120, 150, 180, 210, and 240 min post-feeding, 1 d before slaughter. All calves...
were slaughtered 221 d post-weaning at a target 12th rib fat thickness (BF) of 1.4 cm, determined via ultrasound. Dietary treatment had no effect \((P \geq 0.31) \) on cow BW or BCS change from 90 d prepartum to calving. Prepartum treatment did not affect \((P = 0.51) \) calf BW at birth. There was no effect \((P \geq 0.32) \) of prepartum treatment on cow milk production, conception rates, or calf weaning BW. Feedlot DMI, ADG, Gi:F, and final BW were not affected \((P \geq 0.32) \) by treatment. No differences \((P \geq 0.31) \) in HCW, marbling score, or LM area were detected. Calves from cows fed HP had greater BF \((P < 0.01) \) and yield grades \((P < 0.01) \), and tended to have more KPH \((P = 0.08) \) than calves from cows fed REQ. Calves from cows fed HP had decreased \((P < 0.01) \) plasma glucose and insulin concentrations but increased \((P < 0.01) \) glucose to insulin ratios when compared to calves from cows fed REQ. Although feeding cows 128% of CP requirement from 90 d prepartum to calving did not affect cow performance or calf growth, it increased calf carcass adiposity.

Key Words: beef cow, fetal programming, protein

RUMINANT NUTRITION: GENERAL

214 **Use of long-chain saturated fatty acid supplements in lactating dairy cows.** P. Piantoni*, A. L. Lock M. S. Allen, Michigan State University, East Lansing

Long-chain saturated fatty acid (LCSFA) supplements are used to increase energy density of diets and milk fat yield or energy balance in dairy cows. However, production responses to LCSFA vary greatly, which could be from differences in fat type, diets, and physiological states of cows. Supplements of LCSFA are comprised primarily of stearic and (or) palmitic acids. In cows past peak lactation, palmitic acid (99% purity), comprised with a control diet with no supplemental fat, increased yields of milk (46.0 vs. 44.9 kg/d, \(P = 0.04 \)), milk fat (1.53 vs. 1.45 g/d, \(P < 0.01 \)), and 3.5% fat-corrected milk (3.5% FCM; 44.6 vs. 42.9 g/kg/d, \(P < 0.01 \)) with a similar response for cows across a wide range in milk yield. In a similar experiment, stearic acid (98% purity) increased DMI (26.1 vs. 25.2 kg/d, \(P = 0.01 \)) and yields of milk (40.2 vs. 38.5 kg/d, \(P = 0.02 \)), milk fat (1.42 vs. 1.35 g/d, \(P < 0.01 \)), and 3.5% FCM (40.5 vs. 38.6 kg/d, \(P < 0.01 \)), with a greater response for high yielding cows (linear interaction \(P < 0.10 \)). However, recovery of additional fatty acids consumed as additional yield of milk fatty acids was only 11.7% for palmitic acid and 13.3% for stearic acid supplementation. Supplementation of LCSFA (\(> 85% \) saturated, 46% stearic acid and 37% palmitic acid) increased DMI (23.6 vs. 22.2 kg/d, \(P = 0.04 \)) and tended to decrease milk yield (46.6 vs. 49.7 kg/d, \(P = 0.10 \)), improving energy balance (\(-12.0 \) vs. \(-17.3 \) Mcal/d, \(P = 0.01 \)) and BCS (3.0 vs. 2.7, \(P = 0.02 \)) when fed during the first 4 wk postpartum in 20% and 26% forage NDF diets. However, postpartum supplementation of LCSFA interacted \((P < 0.10) \) with forage NDF concentration for 3.5% FCM yield when cows were fed a common diet from 5 to 10 wk postpartum: LCSFA decreased 3.5% FCM yield in the 20% forage NDF diet (51.1 vs. 58.7 kg/d), but not in the 26% forage NDF diet (58.5 vs. 58.0 kg/d). Supplementation of LCSFA might benefit lactating dairy cows in some cases but results are dependent on fat supplements fed, diet, stage of lactation, and milk yield of cows. Further work is needed to clarify these situations as well as the marginal economic return, if any, of specific LCSFA supplements under different situations.

Key Words: milk fat, prilled fat, saturated fatty acids

215 **Effects of rumen-protected choline on plasma, milk yield and composition of middle and late lactation Holstein cows.** A. Pineda*, P. Cardoso, University of Illinois at Urbana-Champaign, Urbana

Rumen-protected choline (RPC) has become common in the dairy industry; questions regarding its benefits remain prevalent. The objective of this study was to assess the effects of RPC on milk yield and milk composition. Fifty \((n = 50) \) lactating multiparous Holstein cows over 100 d in milk were randomly assigned to one of two treatments. Dietary treatments were: 1) control diet (CON, \(n = 25 \)), not supplemented with RPC and 2) supplemented diet (RPCt, \(n = 25 \)), supplemented with RPC (115 g/cow/day). Control and supplemented diets were fed ad libitum once daily. Basal diet was formulated according to NRC, 2001 recommendations to meet or exceed nutrient requirements. Body weight (BW) and BCS were measured weekly. Milk production and DMI were recorded daily. Milk samples were collected twice weekly on weeks 3, 6, and 9. Milk samples were analyzed for fat, protein, lactose, urea nitrogen (MUN), somatic cell count (SCC), fatty acid (FA) composition, and choline concentration. Plasma from blood samples were obtained on weeks 1, 3, 4, 6, 7, 9 and analyzed for NEFA and choline concentrations. Cows remained in the experiment for 9 wk. Data were analyzed using the MIXED procedure of SAS (v9.4). Dry matter intake, BW, and BCS were not affected \((P > 0.05) \) by RPC supplementation. Cows supplemented with RPCt did not have greater milk yield, 3.5% FCM, ECM, or milk components than control cows \((P > 0.05) \). While concentration of de novo and mixed \((16:0 + cis-9 16:1) \) FA were greater in CON; preformed FA had greater concentration in RPCt \((P < 0.05) \). Total saturated FA \((P < 0.05) \) tended to increase \((P = 0.08) \) in RPCt cows. Omega-3 and omega-6 FA had greater yield in RPCt cows. Total MUFA \((P < 0.05) \) tended to increase \((P = 0.08) \) in RPCt cows. Omega-3 and omega-6 FA had greater yield in RPCt when compared to CON. Higher choline concentration in plasma \((P < 0.05) \) indicated intake and absorption of RPC by supplemented cows. Cows in RPCt had their milk fat composition enriched by long chain PUFA such as LA, ALA, DHA, and EPA either in middle or late lactation.

Key Words: choline supplementation, dairy cow, milk fatty acids
The microbiome plays an important role in the physiology of animals across all species. Gut microbes assist with digestion, and the population is dependent on the animal’s diet, genetics, and environmental conditions. Sequencing data from raw environmental samples has provided insight into the taxa that are present in collected samples. Metagenomic studies aim to identify the most complete set of microbes for optimal results. The 16S rDNA gene of prokaryotic organisms is a universal gene that has been used to identify microbes present in a metagenomic studies. Because the gene is universal, PCR primers can be used to amplify multiple taxa in a single reaction, however this technique may introduce PCR-biased artifacts. Recently, raw metagenomic samples have been directly amplified via shotgun sequencing. This allows researchers to avoid any PCR-bias, and allows for maximum microbial population data. The objective of this study is to characterize the range in depth of coverage as affected by replication and extent of multiplexing. Rumen fluid samples were collected on 16 crossbred ewes divergent in residual feed intake which had been fed forage (n = 8) or concentrate (n = 8) diets. DNA was extracted and genomic libraries were created from each animal. Libraries, multiplexed 4 per lane, were diluted and sequenced using Illumina’s HiSeq 2000. Resulting reads were quality filtered and aligned to two distinct reference databases of 16S rDNA genes. Reads with a ≥97% sequence identity to the 16S rDNA genes in the databases were used to classify taxa present in each sample. The distributions of taxa present were used to calculate the probability that a particular microbial taxa would be represented when varying the extent of multiplexing. For calculation purposes, library preparation costs of $300.00 per sample, and sequencing costs of $800.00 per lane were assumed. When libraries were multiplexed 4 per lane, a total of 349 taxa were represented across the 16 animals. On average, each animal aligned to 37%, or 129 of the total taxa represented. If multiplexing was increased to 8 libraries per lane, the resulting data would be one less taxa represented, and a return of $800.00. Alternatively, libraries multiplexed with 2 libraries per lane, provide a higher representation of total taxa, gaining 10 more taxa than 4 libraries per lane, and an added expense of $800.00.

Key Words: metagenomics, multiplexing, replication

Understanding phage-bacterial interactions and their role in the rumen. C. Anderson, M. L. Jolly, G. E. Erickson, T. J. Klopfenstein, S. C. Fernando*, University of Nebraska, Lincoln

Diverse viral communities (especially bacteriophages) are found in all ecosystems and are considered the most abundant biological entity on earth. Although viruses are commonly found in all ecosystems, the roles of viruses within these ecosystems are poorly understood, partly because no conserved gene common to all viruses exists and less than 1% of the bacterial hosts can be cultivated. As a first attempt to better understand the role and functional relationships of viruses, in particular how prophages influence rumen bacterial communities, we have investigated viral and bacterial community relationships under different dietary conditions (55% corn silage, 27% condensed distillers plus solubles (CDS), 40% modified distillers grains plus solubles (MDGS), corn based control diet) in a Latin-square design using 4 fistulated steers using a metagenomics approach. Rumen samples were collected after a 21-d adaptation period after total rumen evacuation and mixing. A total rumen evacuation was performed via the rumen cannula and samples were collected after mixing the contents. Tangential flow filtration was performed to isolate viral particles from the rumen sample. In addition to the bacterial 16S gene, the viral and bacterial metagenomes were sequenced using the Ion Torrent personal genome machine (PGM) to identify species composition, interactions between viruses and bacteria, and to identify differences in metabolic potential under different dietary conditions. Our analysis of the rumen microbial community demonstrates intra-individual structuring of microbial communities based on diet. However, the metagenomes sequence analysis for metabolic profiles (function) exhibited a more constant pattern. Furthermore, each dietary treatment produced a unique virome, consistent with previous research on human gut environments. The rumen virome was dominated by ss DNA viruses, mainly Microviridae, Circoviridae, and unclassified ss DNA viruses. Currently, we are applying ecological theory to understand the ecological role of viruses within the gut environment in controlling bacterial diversity and maintaining ecosystem function. Improving the understanding of viral-bacterial dynamics and the impact on metabolic profiles remains important, not only for cattle health, productivity, and feed efficiency, but these models also have the potential to elicit patterns pertinent to ecological theory.

Key Words: metagenome, viral-bacterial interaction, virome

Optimizing design for gut microbe identification by sequencing. T. M. Taxis*, G. C. Conant1, K. M. Cammack2, W. R. Lamberson1, 1University of Missouri, Columbia, 2Department of Animal Science, University of Wyoming, Laramie

The microbiome plays an important role in the physiology of...
Effects of monensin supplementation on forage intake and performance of steers grazing smooth bromegrass. T. L. Hasenauer*, T. J. Klopfenstein, G. E. Erickson, J. C. MacDonald, University of Nebraska, Lincoln

Two experiments were conducted to determine the effects of monensin supplementation on steers grazing smooth bromegrass pastures. In Exp. 1, crossbred yearling steers (n = 60; BW = 335 ± 32 kg) were utilized in a completely randomized design and assigned to one of ten treatments. Factors were compared and main or simple effects presented, based on significance of an interaction (P < 0.10). Expired breath samples were collected from cattle throughout the study at feeding using an automated gas collection system and analyzed for CH₄:CO₂. Rumen fluid collected via esophageal tubing on d 21 and 63, before feeding, was analyzed for VFA profile and microbial community analysis. A forage quality × monensin interaction existed for CH₄:CO₂ (P = 0.02), as monensin decreased CH₄:CO₂ in LQ diets (P < 0.01), but had no effect in HQ diets (P > 0.77). Inclusion and fat content of MDGS did not impact CH₄:CO₂ (P > 0.43). For A:P, a fat content × level of MDGS interaction existed (P = 0.01) as A:P was greater for 40% compared to 20% normal MDGS (P < 0.01) but unchanged for de-oiled MDGS (P > 0.72). Cattle fed 40% de-oiled MDGS (P < 0.01) and monensin (P = 0.06) had lower A:P in HQ diets compared to normal MDGS or no monensin. A forage quality × monensin interaction existed for ADG (P = 0.07), with steers fed monensin having 9% greater ADG in HQ diets, but ADG decreased by 4.2% in LQ diets when monensin was fed compared to none. MDGS level ×...
monensin interactions existed for ADG and G:F ($P < 0.05$). Feeding monensin increased ADG in diets with 40% MDGS ($P = 0.02$) and had no effect in diets with no MDGS ($P = 0.33$). Feeding monensin decreased G:F of cattle fed diets with no MDGS but had no impact when fed diets with 40% MDGS. Cattle fed HQ were 23% more efficient ($P < 0.01$) compared to LQ. Feeding MDGS impacted performance, but not methane, while forage quality impacted both performance and methane production of growing cattle.

Key Words: feedlot, growing cattle, methane

221 Growth adjustment to diet improves profitability within the feedlot. N. O. Minton*, W. J. Sexten, M. Kerley, *University of Missouri, Columbia*

Feed efficiency improvement can increase beef production profitability. Our objective was to compare feeding system (SYS) effect on efficiency, carcass composition and feedlot profitability. We hypothesized sorting cattle by initial ADG and feeding subsequent diets formulated to match growth potential would increase gain efficiency and profitability compared with traditional feeding programs. Heifers ($n = 287$; 224.70 ± 1.4kg) purchased through livestock markets were fed a diet formulated to meet effective energy (EE) and AA requirements for 2.1 kg ADG over 42 d following a 14 d receiving period. From the 42-d ADG, heifers were blocked as high (1.98 to 2.71 ± 0.18 kg/d), mid (1.67 ± 0.97 ± 0.08 kg/d) and low (0.54 to 1.70 ± 0.22 kg/d) ADG and were stratified across SYS. Diets were formulated without forage inclusion for matched (M) and nontraditional (NTRAD) SYS. High (HM), mid (MM) and low (LM) blocks within the M SYS were formulated to meet EE and AA requirements. High, mid and low blocks were not separated in either traditional (TRAD) or NTRAD SYS. The TRAD SYS was fed a diet formulated to meet NRC requirements, while the NTRAD SYS was fed the MM diet. Diets were fed from Day 43 until slaughter, however, HM and MM SYS were transitioned as needed to the LM diet to adjust for decreasing finishing period nutrient requirements. Heifers were slaughtered when gain cost exceeded value of gain, visually-assessed back fat ≥ 0.76 cm, and estimated HCW ≥ 243.2 kg. Final BW and ADG were not different ($P > 0.10$) among SYS. Additionally, HCW, LM area, back fat thickness, yield grade and quality grade were not different ($P > 0.10$) among SYS. Nontraditional and M SYS had less DMI (7.32 and 7.40 vs. 8.36 kg ± 0.30; $P ≤ 0.001$) and feed conversion ratios (5.97 and 5.86 vs. 6.59 ± 0.30; $P ≤ 0.001$) than TRAD. Diet cost for TRAD was less ($0.327/kg; P ≤ 0.001$) than both NTRAD ($0.347/kg) and M ($0.346/kg) SYS. No SYS resulted in profit; however, loss per heifer was less ($P = 0.02$) for M (-6.20) compared with TRAD (-51.88), where loss per heifer for NTRAD was not different ($P ≥ 0.10$) from either M or TRAD. In conclusion, forage removal combined with balancing for EE and AA growth performance requirements can increase feedlot efficiency and profitability.

Key Words: feed, feed efficiency

222 Effects of feeding NEXT ENHANCE in finishing diets on performance and carcass characteristics. C. J. Bittner*, G. E. Erickson1, K. H. Jenkins2, M. K. Luebbe3, M. A. Andersen1, 1University of Nebraska-Lincoln, Lincoln, 2University of Nebraska, Scottsbluff, 3Novus International, Inc., St. Charles, MO

A feedlot study evaluated the effects of increasing NEXT ENHANCE (NEXT) essential oils in finishing diets containing monensin and tylosin on animal performance and carcass characteristics. Three hundred and sixty calf-fed steers (BW = 301 ± 28 kg) were utilized in a randomized block design ($n = 3$ BW blocks) experiment. Treatments consisted of feeding NEXT at rates of 0, 75, 150, 225, and 300 mg/steer daily. Monensin and tylosin were provided in all treatments at 360 and 90 mg/steer daily, respectively. A common basal diet consisted of 65% dry-rolled corn, 25% wet distillers grains plus solubles, 5% wheat straw, and 5% supplement (DM basis). Steers were fed for 141, 169, or 174 d, depending on BW block. Animal performance and carcass characteristics were analyzed using the MIXED procedure of SAS with pen as the experimental unit. As rate of NEXT in the diet increased, DMI decreased linearly ($P = 0.04$). Greatest reductions in intake were observed when steers were fed NEXT at 225 and 300 mg/steer daily, which resulted in a 4.6% and 2.8% reduction in DMI, respectively, compared to cattle fed 0 NEXT. Feeding increasing rates of NEXT did not affect ADG ($P = 0.77$; linear) or final BW ($P = 0.75$; linear). Feed efficiency increased linearly ($P < 0.02$) as rate of NEXT in the diet increased. Compared to the 0 treatment, feeding NEXT at 225 and 300 mg/steer daily resulted in 4.4% and 3.8% improvement in G:F, respectively. Hot carcass weight, dressing percent, marbling score, and LM area were not different ($P > 0.18$; linear or quadratic) among treatments. A trend was observed for calculated yield grade to decrease linearly ($P = 0.11$) as rate of NEXT increased due to a linear ($P = 0.02$) decrease in 12th rib fat. There was also a trend for an increased ($P = 0.11$; linear) incidence of liver abscesses with increasing rates of NEXT. These data suggest feeding NEXT ENHANCE decreases DMI without impacting ADG, resulting in improved G:F. Greatest improvements in G:F were observed when NEXT was included at 225 and 300 mg/steer daily in feedlot finishing diets containing monensin and tylosin.

Key Words: beef cattle, essential oil, feedlot performance
Two studies were conducted to evaluate the impact of treating feeds with a fibrolytic enzyme (Enspira). The first experiment (Exp. 1) evaluated the effect of treating feedstuffs with Enspira on in vitro dry matter digestibility (DMD) and gas production. Twelve feeds were treated with 4 levels of the enzyme (0, 125, 250, or 375 mg/kg of DM). Experiment 2 (Exp. 2) evaluated the effect of treating a feedlot diet with Enspira on in vivo DM, OM, NDF, ADF, and hemicellulose digestibility. In Exp. 2, 4 ruminally cannulated steers were utilized in a 3 period switchback design. Treatments consisted of a basal diet treated with the enzyme (enzyme), and the same basal diet without the enzyme treatment (control). Enspira was added to the total mixed ration at a rate of 125 mg/kg of DM. In situ bags containing corn bran, high moisture corn (HMC), corn residue, and corn silage were incubated for 0, 6, 12, 16, 24, 48, 96 h in each steer. Data from both experiments were analyzed using the mixed procedures of SAS. In Exp. 1, enzyme treatment increased in vitro DMD of HMC, wet distillers grains plus solubles (WDGS), corn bran, and husks ($P < 0.05$). There was a quadratic increase in gas production for corn leaves, as well as a linear increase in gas production for corn bran treated with increasing levels of Enspira ($P < 0.05$). In Exp. 2, no differences ($P > 0.25$) in NDF digestion rates were observed between the control and enzyme treatment for corn bran (6.42 vs. 5.61%/h, respectively), HMC (2.20 vs. 2.20%/h, respectively), or corn residue (2.26 vs. 2.16%/h, respectively). The control had a higher NDF digestion rate (5.22%/h) than the enzyme (1.74%/h) for corn silage ($P < 0.01$). There were no differences ($P > 0.40$) in in vivo digestibility of OM (82.3 vs. 80.2%), NDF (63.5 vs. 55.2%), ADF (56.3 vs. 51.2%), or hemicellulose (70.7 vs. 63.0%) between the control and enzyme treatment. Total VFA concentrations (113.0 vs. 113.3 mMol; control vs. enzyme) were not different ($P = 0.72$). Feeding Enspira showed some improvements on in vitro DMD and gas production, but when used in an in vivo digestion study no differences in digestibility, NDF digestion rate, or rumen fermentation were observed.

Key Words: corn, residue, plant components, forage quality

Ruminant Nutrition Symposium: Amino Acids

Considerable progress has been made in balancing dairy cow rations for amino acids (AA). Research conducted over 40 yr ago demonstrated that some AA (notably lysine and methionine) were more limiting than others. The same research indicated that while selective protein supplementation would be important, rumen protected forms of these AA would also be needed as a first step to AA balancing. Shortly after those findings, rumen protected Met (RP-Met) supplements became available and commercial usage started. While sales of RP-Met supplements continued to increase in North America ever since, it wasn’t until more recently that RP-Lys supplements...
became available. Their availability, in conjunction with improved guidelines for AA balancing and the higher value of milk protein, has been a boost for the sales of both supplements. Coupled with continuing government pressure to reduce its environmental impact and the economic benefit of reduced protein feeding, the dairy industry is increasingly embracing AA balancing. Implementation requires selective use of RP-AA, and there is every reason to believe their use will continue to increase and that other RP-AA (e.g., histidine) will also become available. The benefits of AA balancing are well documented. These include: 1) increased milk and milk component yields, 2) increased milk component percentages, 3) increased conversion of feed N to milk protein, 4) reduced need for supplemental rumen undegraded protein, and 5) increased herd profitability. Of considerable interest are recent findings of AA balancing with transition cows. The impact on early lactation performance has often been striking, and new research findings are starting to reveal why the responses are sometimes as profound as they are. For example, some recent findings with RP-Met supplementation include: 1) a faster recovery to energy balance, 2) increased serum glucose levels, 3) reduced inflammatory signaling, 4) increased antioxidant capability, and 5) positive effects on embryonic development. There is also evidence that increasing Lys and Met supplies could increase the capacity of the liver to export fat. More research is needed to support these findings, but these results confirm the fact that most aspects of intermediary metabolism are impacted by protein synthesis and that alleviating an AA deficiency, particularly one like Met which has metabolic functions in addition to those of protein synthesis, is important to the health and performance of transition cows. A better understanding of the AA requirements of transition cows would be helpful to obtaining a full appreciation of the impact of AA balancing.

Key Words: amino acids, dairy cows

226 Varied effects of multifunctional amino acids on reproduction in lactating dairy cows. M. C. Willthank1*, M. Z. Toledo1, P. D. Carvalho1, A. H. Souza2, F. Peñagaricano1, G. M. Baez1, R. V. Barletta1, H. Khatib1, D. Luchini2, R. D. Shaver1, 1University of Wisconsin- Madison, Madison, 2University of California, Agriculture and Natural Resources, Tulare, 1Adisseo, Naperville, IL

In addition to being the basic building blocks for proteins, many amino acids have recently been classified as “functional amino acids” due to their effects on physiologic, metabolic, epigenetic, and nutritional properties. Functional actions of amino acids are being actively researched in many species and have important implications for health, productivity, cellular function, and reproduction in lactating dairy cows. Two examples of functional amino acids, methionine (Met) and arginine (Arg), will be discussed. Met, along with lysine, and histidine are considered the first rate-limiting amino acids for milk production in high-producing dairy cows fed diets based on corn silage or alfalfa haylage. Early bovine embryo development until the blastocyst stage appears morphologically normal during in vitro culture with physiological concentrations of Met. However, deficiencies of Met caused by incubation with the Met antagonist, ethionine, inhibited the transition from morula to blastocyst during the first 7 d of gestation. In addition, recent data from our laboratory demonstrated that supplementation of lactating dairy cows with rumen-protected Met increased milk protein yield and altered gene expression in the early embryo, although gross morphology of the early embryo was unchanged. Gene expression was mostly inhibiting by Met supplementation, as might be expected due to Met-facilitated DNA methylation in the early embryo. Later embryonic development may also be inhibited by insufficient circulating Met in lactating dairy cows, based on studies using cultures of rat embryos in bovine serum. The effects of Arg supplementation on reproduction, particularly in gestating sows, ewes, and rats, have been extensively researched. Dietary requirements for Arg increase during gestation due to placental development during early gestation (Days 30–60 in pigs) and fetal growth during later gestation (> 60 d of gestation). In addition, Arg increases production of polyamines (essential for implantation) and nitric oxide (increases utero-placental blood flow due to vasodilation and angiogenesis), and activates the mTOR cell signaling pathway (increasing protein synthesis and cell proliferation). Under practical conditions, supplementation with ~0.8% arginine between d 14 to 25 or 30 to 114 increased litter size or reduced embryonic death in sows. Nevertheless, Arg supplementation during the first few d after breeding reduced litter size, highlighting the importance of targeting Arg supplementation to the proper window of pregnancy. In addition, stressful conditions, such as virus infection, dramatically increased pregnancy loss, and supplementation with Arg or glutamine prevented these pregnancy losses, possibly due to enhanced immune function. Intravenous infusion of late pregnant ewes with Arg (last 21 d of pregnancy) increased percentage of lambs born alive and enhanced birth weights. In summary, current research supports the idea that reproduction may be enhanced by supplementation of Met and Arg. Some of these effects may be due to improved efficiency of protein production in animals with subtle amino acid deficiencies. In addition, other physiological effects may also be critical for enhancing fertility, such as improved utero-placental blood flow due to Arg supplementation or superior regulation of gene expression due to Met-enhanced DNA methylation of the early embryo. Further research is needed to define the appropriate dose and timing of amino acid supplementation to enhance reproductive efficiency of lactating dairy with Met, Arg, or other functional amino acids.

Key Words: amino acids, dairy cows
Rumen protected methionine and the genome: nutrigenomics and beyond. J. J. Loor*, University of Illinois, Urbana

The importance of methionine (Met) as one of the most-limiting amino acids for milk protein synthesis in dairy cows is well-established. Positive effects of supplementation of Met also have been observed in terms of milk production and milk fat yield. Recent work has revealed that the benefits of rumen-protected methionine (RPM) during the transition period are not only a function of greater voluntary dry matter intake postpartum but also a better immune-metabolic status, i.e., lower concentrations of inflammation markers and better antioxidant capacity. Several of these molecules circulating in the blood are synthesized in liver, which readily utilizes exogenous Met in the 1-carbon metabolism cycle leading to the synthesis of key intermediates such as S-adenosylmethionine (SAM), phosphatidylcholine (PC), and glutathione. These intermediates play crucial roles in liver lipid metabolism, e.g., PC is essential for synthesis of very-low density lipoproteins (VLDL) which help export triacylglycerol from liver, thus, reducing the likelihood of the cow developing fatty liver and ketosis. The molecule SAM is extremely important as a methyl donor, not only for intermediary metabolites but also for the process of DNA methylation which is a fundamental process occurring in mammalian cells. Methylation of DNA alters gene expression in cells, and is one of the main causes of epigenetic modifications. Therefore, besides its well-established role in milk protein synthesis and liver lipid metabolism, the impact of an optimal level of RPM fed to dairy cattle could have implications at the gene level; not only on the cow but also on the developing calf. The advent and application of genome-enabled technologies such as “transcriptomics” and “metabolomics” along with “bioinformatics” analyses are widely-recognized as tools that have helped advance the knowledge of animal function. Application of these tools is ideal for the study the effects of RPM on tissue/cell metabolism/function during key life stages of dairy cattle such as the transition period. The aims of this presentation is to provide an overview of the effects of RPM in dairy cattle at the molecular level including epigenetics, nutrigenomics, and metabolomics. Emphasis will be placed on physiological interpretation of these types of data in the context of RPM nutrition. Examples of nutrigenomics and metabolomics work conducted with RPM in terms of liver metabolism and function will be highlighted. Use of these data for identification of biomarkers with potential for use as predictors for animal at greater risk of developing metabolic disorders postpartum will be discussed.

Key Words: genomics, period, transition nutrition

Performance and carcass measurements by fall-born calves weaned in the morning or evening using either fenceline or traditional weaning methods. H. L. Bartimus1*, J. D. Caldwell1, B. C. Shanks1, K. P. Coffey2, D. S. Hubbell, III2, J. D. Tucker3, C. R. Krehiel4, C. L. Maxwell5, 1Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO, 2Department of Animal Science, University of Arkansas Division of Agriculture, Fayetteville, 3Livestock and Forestry Research Station, University of Arkansas Division of Agriculture, Batesville, 4Oklahoma State University, Stillwater

Weaning management is important in the beef industry, especially considering the stress, health issues, and weight loss associated with this practice. Previous work has reported that weaning distress can be reduced by fenceline weaning and producer testimonies have suggested that evening weaning may be more favorable compared with typical morning weaning. Our objective was to evaluate post-weaning performance and carcass measurements by fall-born calves weaned in the morning or evening using fenceline or traditional weaning methods. Fall-born crossbred calves (n = 94; 222 ± 4.2 kg body weight) were stratified by body weight, age, sex, and age of dam and were allocated randomly to 1 of 8 groups, 2 wk before weaning. Groups were then assigned randomly to 1 of 4 treatments: 1) Traditional AM (2 replications); 2) Traditional PM (2 replications); 3) Fenceline AM (2 replications); or 4) Fenceline PM (2 replications). Following the 14-d weaning period, all calves were comingled and grazed together. At the end of the backgrounding period, steer calves (n = 48; 237 ± 6.1 kg body weight) were transported, finished at the Oklahoma State University Willard Sparks Beef Research Center, and were harvested at a commercial slaughter facility. Weaning weight, 14-d, 49-d, and 79-d post-weaning weight, 79-d gain, 79-d ADG, final weight, final ADG, and final weight gain did not differ (P ≥ 0.37) across treatments. Average daily gain (14-d) and calf gain (14-d) through the weaning period were greater (P ≤ 0.05) from PM compared with AM and tended (P = 0.10) to be greater from fenceline compared with traditional weaning methods. At 49 d, ADG and gain were greater (P ≤ 0.05) from fenceline compared with traditional weaning methods; however, there were no differences (P ≥ 0.78) between AM and PM. Hot carcass weight, backfat thickness, rib eye area, KPH percentage, yield grade, marbling, and quality grade did not differ (P ≥ 0.13) across treatments. Therefore, there may be advantages in performance when weaning in the evening using the fenceline method, but these differences may not persist during the post-weaning and finishing periods.

Key Words: AM weaning, calves, fenceline weaning, PM weaning, traditional weaning.
229 Performance by Dorper-Katahdin crossbred lambs weaned using two different weaning methods. J. K. Hanlin*, J. D. Caldwell, B. C. Shanks, T. Wuliji, E. A. Backes, A. L. Bax, Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO, University of Arkansas, Fayetteville

Weaning can be stressful on young animals and commonly results in decreased performance. However, alternative weaning methods have been advocated as management practices to reduce stress and increase performance, particularly in cattle; although, little research has been published on their effectiveness in hair sheep. The objective of this study was to evaluate the effects of traditional compared with fenceline weaning methods on the performance and behavior of Dorper-Katahdin crossbred lambs. Over 2 consecutive y, Dorper-Katahdin crossbred lambs (n = 168; 74 ± 4.4 d of age) were stratified within litter, weight, BCS, and sex and were allocated randomly to 1 of 12 groups, 7 d before weaning. Groups were then assigned randomly to treatments consisting of 1) fenceline weaning (6 replications) or 2) traditional weaning (6 replications). Fenceline weaned lambs were placed in 37.2 m² drylots adjacent to their dams while traditional weaned lambs were placed in the same size drylots away from their dams. All groups had ad libitum access to endophyte-infected tall fescue [Lolium arundinaceum (Schreb.) Darbysh] hay, water, mineral, and were offered a grain supplement at 1% of BW (as-fed). Weaning weight, 14-d post-weaning weight, ADG, gain (14-d), total ADG, and total gain (43-d) did not differ (P ≥ 0.70) across treatments. Also, the percentage of lambs walking rapidly, running, standing, and lying down did not differ (P ≥ 0.28) across treatments. However, a weaning method × time interaction (P ≤ 0.05) was observed for percentage of lambs vocalizing, with more lambs vocalizing in the fenceline treatment at 12 h. A time effect (P ≤ 0.05) was detected for percentage of lambs running, standing, and lying down with the highest percentage of lambs running at 12 h compared with 24, 48, or 72 h, a lower percentage of lambs standing at 24 h compared with 12, 48, or 72 h and a lower percentage of lambs lying down at 12 h compared with 24, 48, or 72 h after weaning. Although well established using cattle, fenceline weaning of lambs may not improve performance or behavior.

Key Words: fenceline, lambs, weaning

A fermentation extract of the fungus Aspergillus oryzae can be utilized as a direct fed microbial. The objective was to determine if dietary inclusion of an extract of A. oryzae would improve the growth of Holstein bull calves from birth thru 1 wk post weaning; it was hypothesized that it would. Bull calves (n = 52) were used in this experiment. Calves were randomly assigned to a slaughter age, 4 wk (n = 16) or 8 wk (n = 36) and treatment, control (CON; n = 27) or direct fed microbial (DFM; n = 25). Calves averaged 43.2 ± 1.0 kg BW and 2.8 ± 0.3 d of age at the beginning of the experiment. Calves were housed and fed individually; no bedding was used. Calves assigned to DFM were fed 2 g of DFM daily. Liquid DFM was delivered in milk replacer for the first 4 wk of the trial; solid DFM was top-dressed on texturized grain thereafter. Calves were fed non-medicated milk replacer twice daily (22.0% CP, 20.0% fat DM basis; 680 g/d) and were weaned on consumption of 0.91 kg of grain (20% CP, 2% fat; medicated with decoquinate) for 3 consecutive days or on d 45 of the study, whichever came first. Calves had ad libitum access to grain and water throughout the trial. Feed intake was recorded daily. Body weight (BW) was recorded weekly. There was no effect of treatment on BW; 8 wk BW was 74.5 ± 1.9 kg for CON and 74.6 ± 1.9 kg for DFM. Total dry matter intake per calf did not differ: from 0 thru 4 wk (19.48 ± 0.67 kg of DM), 5 thru 8 wk (39.44 ± 2.05 kg of DM), or for the whole trial (58.70 ± 3.30 kg of DM). Lastly, the gain to feed ratio did not differ by treatment: from 0 thru 4 wk (0.59 ± 0.05), 5 thru 8 wk (0.53 ± 0.03), or for the whole trial (0.56 ± 0.04). Here, dietary inclusion (2 g/d) of an extract of A. oryzae did not result in improved calf growth when supplemented animals were compared to cohorts not fed the direct fed microbial. It is possible that the dose used here was not high enough to elicit treatment effects. Given that effects have been noted in other species, a follow-up dose titration study with similar diets as used here seems warranted.

Key Words: dairy calf, direct fed microbial, growth

The objective was to determine whether dietary inclusion of a fermentation extract of the fungus Aspergillus oryzae, commonly used as a direct fed microbial, would improve measures of health in Holstein bull calves (n = 52) from birth thru 1 wk post weaning. Calves were randomly assigned to a slaughter age, 4 wk (n = 16) or 8 wk (n = 36) and treatment, control (CON; n = 27) or direct fed microbial (DFM; n = 25). Calves averaged 43.2 ± 1.0 kg BW and 2.8 ± 0.3 d of age at the beginning of the experiment. Calves were housed and fed individually; no bedding was used. Calves assigned to DFM were fed 2 g of DFM daily. Liquid DFM was delivered in milk replacer for the first 4 wk of the trial; solid DFM was top-dressed on texturized grain thereafter. Calves were fed non-medicated milk replacer twice daily (22.0% CP, 20.0% fat DM basis; 680 g/d) and were weaned on consumption of
0.91 kg of grain (20% CP, 2.0% fat; medicated with decohine) for 3 consecutive days or on d 45 of the study, whichever came first. Calves had ad libitum access to grain and water throughout the trial. Calf fecal scores were recorded daily then averaged across treatment. On a weekly basis, DFM calves scoured more frequently than CON. All medical interventions (including oral electrolytes) were recorded. Treatment for respiratory ailments were more frequent in CON than DFM. Medical costs were calculated on a calf basis then averaged by treatment. Medical costs for calves from 0 thru 4wk ($43.01 ± 2.40) and 5 thru 8wk ($11.18 ± 2.40) did not differ by treatment. For 8wk calves, jejunal lymph nodes were collected on slaughter for flow cytometric analysis; CD4 and CD8 T cell populations were a measure of immune function. The CD4 cell population as a percentage of total observed cells was greater in DFM calves. Treatment did not affect CD8 cell population as a percentage of total observed cells. Flow cytometric results indicate that DFM may affect the adaptive immune system through effects mediated by CD4 positive cells. In conclusion, calves fed DFM scoured more frequently, but a lesser percentage of DFM calves were treated for respiratory ailments leading to no effect on medical costs. Interestingly, CD4 cell population of jejunal lymph nodes was greater in DFM calves, which warrants further research.

Key Words: dairy calf, direct fed microbial, T cells

232 In utero heat stress alters body temperature and loin eye area in barrows. M. C. Shane*, T. A. Wilmoth, Z. D. Callahan, T. J. Safranski, B. R. Wiegand, University of Missouri, Columbia

In utero heat stress has been shown to alter the thermoregulation of the postnatal animal, altering heat tolerance and potentially growth performance. Therefore, the objective here was to determine how in utero heat stress, excess lysine and Paylean altered body temperature, lean tissue accretion, and loin eye area in barrows. In F2, HS caused reduced body temperature (ETEMP (35.07 ± 0.14 vs. 35.54 ± 0.14°C) and greater LEA (P = 0.03; 40.13 ± 0.66 vs. 38.15 ± 0.65 cm²); 110 caused higher BTEMP (P < 0.05; 32.77 ± 0.34 vs. 33.76 ± 0.33°C); and Paylean increased ETEMP and BTEMP (P < 0.05; 34.54 ± 0.26 vs. 33.51 ± 0.26; 33.44 ± 0.28 vs. 32.31 ± 0.28°C) and LEA at slaughter (54.89 ± 1.06 vs. 48.85 ± 1.04 cm²). HS PAY pigs had higher temperatures (P < 0.05) than HS CTL pigs (33.96 ± 0.41 vs. 32.1 ± 0.40°C), but not TN CTL pigs (33.96 ± 0.41 vs. 32.52 ± 0.40°C). HS CTL had larger (P = 0.02) LEA in F2 than TN CTL (44.01 ± 0.89 vs. 40.97 ± 0.89 cm²). ETEMP was inversely related (P < 0.05) to LEA in F1 (r = −0.20). HS barrows maintain lower temperatures, which were increased by 110% lysine and Paylean, indicating that HS barrows have the potential to maintain lower body temperatures and produce greater LEA at slaughter.

Key Words: heat stress, loin eye area, ractopamine, temperature

High incidences of polyspermic penetration in porcine oocytes during in vitro fertilization (IVF) continue to challenge researchers. The objective of this study was to reduce the incidence of polyspermic penetration by supplementing glucuronic acid (GA) and N-acetyl-D-glucosamine (GlcNAc) during maturation of the oocytes. Oocytes (n = 1000) were supplemented during the last 24 h of maturation with either 0.01 mM GA, 0.01 mM GlcNAc, 0.01 mM GA and GlcNAc, or 0.005 mM GA and GlcNAc and then evaluated for periviteline space thickness. Using a portion of the oocytes (n = 330), intracellular glutathione (GSH) concentrations were determined after maturation. The remaining oocytes were fertilized and either evaluated 12 h after IVF for cortical granule release and fertilization kinetics or they were cultured as embryos. The PVS thickness was significantly thicker (P < 0.05) in all treatments compared to the control (4.45 ± 0.71 mm). Oocytes supplemented with 0.01 mM GA had significantly lower (P < 0.05) intracellular GSH concentrations (4.16 ± 0.13 pmol/oocyte) compared to oocytes without supplementation (5.86 ± 0.09 pmol/oocyte). Oocytes supplemented with 0.005 mM GA and GlcNAc had significantly higher (P < 0.05) intracellular GSH concentrations (11.79 ± 2.06 pmol/oocyte) compared to oocytes that were not supplemented. Oocytes supplemented with 0.01 mM GA or 0.01 mM GA and GlcNAc had significantly more cortical granule exocytosis (P < 0.05) compared to the other treatments. Oocytes supplemented with GA had significantly lower incidences (P < 0.05) of polyspermic penetration compared to the control (32.00 ± 4.80%) or 0.01 mM GlcNAc (40.00 ± 7.93%) and significantly higher rates (P < 0.05) of cleavage and blastocyst formation by 48 and 144 h post-fertilization. These results indicate that supplementing GA during oocyte maturation decreases the incidence of poly-

Key Words: dairy calf, direct fed microbial, T cells

233 The effects of glucuronic acid and N-acetyl-D-glucosamine on the in vitro fertilization of pigs. C. L. Durfey*, K. Schmidt1, B. D. Whitaker2, 1The University of Findlay, Findlay, OH, 2University of Findlay, Findlay, OH

In utero heat stress alters body temperature and loin eye area in barrows.
Key Words: glutathione, polyspermic penetration, oocyte penetration

234 Effects of drought-affected corn and non-starch polysaccharide enzymes on nursery pig performance. E. L. Frantz1, H. L. Frobose1, J. M. DeRouchey1, R. D. Goodband1, J. R. Bergstrom2, C. K. Jones1, 1Kansas State University, Manhattan, 2DSM Nutritional Products, North America, Marshall, MO

A total of 360 barrows (PIC 1050 × 337, initially 6.71 kg BW) were used to determine the effects of Roxzyme G2G and/or Ronozyme VP on growth performance and nutrient digestibility of nursery pigs fed normal or drought-stressed corn. Initially, corn samples were collected from 34 separate lots and analyzed to find representatives of normal and drought-stressed corn. These same lots were also used in a separate experiment measuring the impact of drought stress on diet manufacturing characteristics. The lot selected to represent the normal corn had a test weight of 25.35 kg/bu, < 5 ppb aflatoxin, 15.0% moisture, and contained 0.77% b-glucan. The lot selected to represent drought-stressed corn had a test weight of 24.63, 6 ppb aflatoxin, 14.3% moisture, and 0.83% b-glucan. Pigs were allotted to pens at weaning (d 0) and were acclimated to a common diet for 10 d before the start of this experiment. On d 10 post-placement, pigs were weighed and pens randomly allotted to 1 of 8 dietary treatments in a completely randomized design. Treatments were arranged in a 2 × 4 factorial with main effects of corn (normal vs. drought-stressed) and enzyme inclusion (none vs. 100 ppm Roxzyme G2G vs. 250 ppm Ronozyme VP vs. 100 ppm Roxzyme G2G + 250 ppm Ronozyme VP). Pigs were fed experimental treatments from d 10 to 35 postweaning in two phases. Feed and fecal samples were collected on d 30 postweaning and analyzed to determine apparent total tract digestibility of nutrients. The nutrient concentrations of normal and drought-stressed corn were similar, which resulted in few treatment or main effects differences of corn type or enzyme inclusion. No interactions were observed (P > 0.24) between corn source and enzyme inclusion. Overall (d 10 to 35), there was no effect on ADG or ADFI, but enzyme inclusion tended to improve (P = 0.09; 0.74 vs. 0.69) G:F, which was primarily driven by the improved (P = 0.04; 0.76 vs. 0.72) feed efficiency of pigs fed Roxzyme G2G in Phase 1 (d 10 to 25 postweaning). In conclusion, drought stress did not alter the non-starch polysaccharide concentration of corn. Because non-starch polysaccharide substrates were similar across treatments, it was not surprising that enzyme inclusion showed little benefit to nursery pig growth performance; however, improved feed efficiency of pigs fed diets containing Roxzyme G2G from d 10 to 25 postweaning warrants further investigation.

Key Words: intermittent suckling, nursery pig, split weaning

Societal concerns regarding sow housing have renewed interest in lactational estrus stimulation. As manipulation of suckling pressure is a critical component of stimulating estrus in sows during lactation, the effects of an altered suckling treatment (ALT) on nursery pig growth were also studied in a 14-d experiment encompassing late lactation and the early nursery period. A total of 611 pigs (PIC 327 × 1050) nursing 54 sows were used over two farrowing groups. Sows were allotted to treatments on d 18 of lactation when all but the 5 lightest weight pigs from each ALT litter were split-weaned (SW) and moved to a nursery. Pairs of ALT litters were established within parity and the light pigs in these litters combined. Combined litters rotationally suckled each sow of the pair for 12 h/d from d 18 until weaning on d 25 (RS). Control litters were weaned on d 21. At weaning, pigs were randomly assigned to pens (7 pigs/pen). After weaning, pigs were fed a common feed budget of 1.8 kg/pig for Phase 1 followed by a Phase 2 diet until experiment completion. Pigs were weighed on d 18, 21, 25, 28, and 32 of age. Differences in weight gain, litter weight variation, and the association between pig weight category (< 4.5, 4.5 to 5.4, 5.4 to 6.4, and > 6.4 kg) on d 18 and treatment effects were evaluated. For the overall treatment comparison, growth to d 32 was similar (3.30 vs. 3.27 kg) between ALT and controls. An initial weight × treatment interaction (P < 0.01) was detected for weight gain from d 18 to 32 because the RS pigs gained 15% more than lightweight controls while SW pigs were 15% lighter than heavyweight controls on d 32. The ALT litters had 50% less (P < 0.01) variation from d 18 to 32 as measured by change in CV (-4.2 vs. −1.9) and SD (0.43 vs. 0.92) compared to control litters. When pig weight groups at treatment initiation were compared, the ALT treatment benefited (3.04 vs. 2.59 kg; P < 0.001) growth of light (< 4.5 kg) pigs but reduced (3.43 vs. 3.70 kg; P < 0.01) the weight gain of heavy (> 6.4 kg) pigs versus controls. While the ALT treatment used to stimulate lactational estrus improved litter variation without negatively impacting piglet growth, additional investigation is needed to determine the effects of the ALT treatment on ultimate market weight and economic implications.

Key Words: intermittent suckling, nursery pig, split weaning

236 Effect of diet choices on feed consumption behavior of cattle. E. VenJohn1, K. A. Miller, C. L. Van Bibber-Krueger, J. S. Drouillard, Kansas State University, Manhattan

Cattle are by nature discriminatory in their eating behavior, often selecting some plant species or parts of plants over oth-
The purpose of this study was to determine behavioral patterns and health parameters of 2 groups of individually-housed pre-weaned dairy calves (n = 7) that had minimal or increased daily human interaction. Seven (n = 7) calves were randomly assigned to 1 of 2 groups: no human interaction above normal operation handling during a 13-d trial (n = 4; NON) and 30 min of human interaction above normal operation handling for 9 d of the 13-d trial (n = 3; INT). Postural data was collected utilizing HOBO Pendant G data loggers (Onset Computers, Bourne, MA) fitted on the rear leg of each calf and set to record every minute. Health (1 = normal to 4 = poor) and fecal (1 = normal to 4 = watery) scores were also collected daily. Data was analyzed as a completely randomized design, with calf the experimental unit. No difference (P > 0.10) was observed between INT and NON calves for fecal and health scores. Daily standing time was greater (P < 0.01) for NON calves compared to INT calves (397.3 versus 326.6 ± 15.09 min/d, respectively). Also, NON calves had more standing bouts per day (P < 0.01) than INT calves (23.4 versus 20.2 ± 0.86 bouts/d, respectively); however, standing bout durations were greater (P < 0.01) in INT calves than NON calves (20.4 versus 14.6 ± 0.85 min/bout, respectively). Contrarily, there was no difference (P > 0.10) in daily lying bouts and lying bout durations between calf groups. No difference was observed (P > 0.10) in hourly standing time between treatment. However, standing time did change (P < 0.01) across hour regardless of treatment. Results indicate that increased human interaction may alter dairy calf behavior but may not affect calf health.

Key Words: behavior, dairy calves, health parameters, human interaction

UNDERGRADUATE STUDENT COMPETITION ORAL II

238 An investigation of *Cryptosporidium parvum* and *Giardia lamblia* and environmental stressors in dairy calves. S. M. Waibel*, F. D. McCarthy, B. Henderson-Dean The University of Findlay, Findlay, OH

Cryptosporidium parvum and *Giardia lamblia* are protozoal parasites that can cause gastroenteritis in dairy calves and are zoonotic diseases causing intestinal enteritis in humans. The objective of this study was to determine if environmental stressors promote oocyst shedding of *C. parvum* or *G. lamblia* in male dairy calves. The environmental stressors considered were arrival to the facility, transfer from isolation to the main barn, and processing (castration, dehorning, vaccination). Calves (n = 18) were 3–5 d of age and were obtained from local producers. The calves remained in isolation for 21 d post arrival before transfer to the main barn and were kept in individual 1 × 2 m pens. Fecal samples were collected via rectum with an eSwab* or Para-Pak° vial. Fecal collections were taken within 24 h on calf arrival, 24 h before the environmental stressor, and between 44 and 52 h after the environmental stressor. To determine the presence of *C. parvum* or *G. lamblia*, feces were analyzed using rapid immunochromatographic assay. Results indicated that no calves were positive for *C. parvum* or *G. lamblia* on arrival to the facility. Three

237 Effect of human interaction on standing behavior and health parameters of individually-housed dairy calves. T. M. Ray*, J. D. Allen, Northwest Missouri State University, Maryville, Northwest Missouri State, Maryville

The purpose of this study was to determine behavioral patterns and health parameters of 2 groups of individually-housed pre-
weeks later, testing detected 18% of the calves had *C. parvum* and 6% had *G. lambia* before removal from isolation. When examined 44 to 52 h after removal from isolation 29% of the calves were positive for *C. parvum* and 24% for *G. lambia*. Of samples collected 4 h before processing, *C. parvum* and *G. lambia* were present in 6% and 47% of calves. When tested 44 to 52 h after processing no cases of *C. parvum* and 6 cases of *G. lambia* were detected. The paired student t test conducted before isolation removal (BIR) and after isolation removal (AIR) indicated no statistical significance for *C. parvum* (*P* = 0.2908) and *G. lambia* (*P* = 0.1671). Samples collected before processing (BP) and after processing (AP) indicated no statistical significance for *C. parvum* (*P* = 0.1661) and *G. lambia* (*P* = 0.2481). Based on the data *G. lambia* was more prevalent than *C. parvum*. The data also indicates isolation may not be effective given the increased prevalence of infection from *C. parvum* and *G. lambia* before removal from isolation. Processing also showed no increased prevalence of *C. parvum* or *G. lambia*. Through monitoring the calves during isolation this procedure appears ineffective at reducing the prevalence of infection from *C. parvum* or *G. lambia*.

Key Words: Cryptosporidium, Giardia, Immunochromatography

239 The effects of socializing piglets before weaning on lactating sows. C. Shilling*, N. Diefenbacher, B. P. Bennett, K. Ledergerber, B. D. Whitaker, University of Findlay, Findlay, OH

Socializing piglets from different litters before weaning has shown to have positive effects on piglet performance with minimal consideration of the lactating sows. This study was conducted to determine if piglet socialization before weaning had any effect on the behavior, stress, or re-breeding of lactating sows. An environmentally controlled farrowing room with 6 pens was used and data were obtained from 23 sows. The solid barriers between 3 farrowing pens were removed on d 14 after farrowing to permit co-mingling of piglets and the barriers remained separating the other 3 farrowing pens until weaning of all piglets on d 21 after birth. Saliva was collected from each sow twice daily using medical absorbent cotton from d 12 through d 21 after farrowing. Cortisol levels were determined after extraction from the salivary samples using an enzyme immunoassay. Sow activity was continually recorded using surveillance video from d 12 to d 21 after farrowing. The behavior of each sow (standing, sitting, nursing, lying, restlessness) was recorded by 10 observers using digital video playback. The duration of a behavior was timed and recorded when the sow was engaging a specific behavior during the elapsed time period. Sows experiencing piglet socializing had significantly higher levels of cortisol (*P* < 0.05) on d 1 (797.3 ± 89.1 pg/mL) and d 2 (448.0 ± 33.1 pg/mL) of barrier removal compared to all other times. Sows not experiencing piglet socializing also had significantly higher levels of cortisol (*P* < 0.05) on d 1 (850.2 ± 50.1 pg/mL) of barrier removal compared to all other times. Sows had a significantly longer (*P* < 0.05) amount of restlessness during the first 2 d following barrier removal compared to all other times. There was a significant decrease (*P* < 0.05) in restlessness between d 1 (1.93 ± 0.04 h) and d 2 (0.80 ± 0.04 h) following barrier removal. Sows spent significantly less time (*P* < 0.05) lying down (15.22 ± 0.66 h) during d 1 following barrier removal compared to all other times. Socializing litters 7 d before weaning did not significantly affect the sows’ return to estrus, conception rates, and number of piglets born alive. The results of this study suggest that socializing piglets 14 d after birth leads to an increase in temporary restlessness and stress in lactating sows, but does not affect their subsequent reproductive performance after weaning.

Key Words: lactating sow, socializing, stress

240 The effects of environmental enrichments on behavior and performance of weaning pigs. N. Diefenbacher*, C. Shilling, B. P. Bennett, K. Ledergerber, B. D. Whitaker, University of Findlay, Findlay, OH

Newly weaned pigs are exposed to multiple stressors which could cause a decrease in performance. To reduce the stress associated with weaning, this study evaluated the effects of adding environmental enrichments to the nursery pens. Weaning pigs (*n* = 193), that were either socialized for 7 d before weaning or not, were randomly assigned to nursery pens (2.5 × 1.25 m) that contained either environmental enrichments or no environmental enrichments. All nursery pens were located in an environmentally controlled room and all pigs received the same diets, which met or exceeded NRC requirements. Each pig was weighed daily from d 21 to d 35 after birth and activity continually recorded using surveillance video from d 21 to d 35 after birth. The behavior of pigs (lying, active, feeding, agonistic) was recorded by 10 observers using digital video playback. The duration of a behavior was timed and recorded when 75% or more of the pigs were engaging in a specific behavior during the elapsed time period. The ADG of pigs with environmental enrichments was not different than the pigs without environmental enrichments. The ADG of pigs that were socialized before weaning (0.48 ± 0.02 kg) was significantly higher (*P* < 0.05) compared to those that were not socialized before weaning (0.39 ± 0.03 kg). There were no differences in ADG between the treatments from weaning to d 3 after weaning. Pens with environmental enrichments contained significantly fewer (*P* < 0.05) pigs displaying aggressive behavior (50.0 ± 4.5%) compared to pens without environmental enrichments (60.0 ± 4.5%) during 6 h after weaning. Similarly, pens with environmental enrichments contained significantly fewer (*P* < 0.05) pigs displaying aggressive behavior (20.0 ± 4.5%) compared to pens without environmental enrichments (30.0 ± 4.5%) from 6 h to 12 h after weaning. There were no differences in the rate of aggressive behavior between pens at any
other times during the study. The results of this study suggest that environmental enrichments can be effective in reducing unwanted agonistic behavior, as well as increasing ADG of pigs that were socialized before weaning.

Key Words: behavior, environmental enrichment, performance

241 Nonstructural carbohydrate content of weeds commonly found in drylots

D. L. Gunderson, J. Wilson, K. L. Martinson, University of Minnesota, Stillwater, Minnesota, Turner Wilson Equine Consulting LLC., Stillwater, Minnesota, University of Minnesota, Saint Paul

Diets high in carbohydrates are a known trigger for laminitis. One of the most effective management tools for limiting carbohydrate intake is confining a horse to a drylot and feeding a diet low in non-structural carbohydrates (NSC). A diet < 12% NSC is recommended for horses diagnosed with laminitis, obesity, or equine metabolic syndrome. Recent reports from horse owners indicated laminitic horses housed in weedy drylots and fed low NSC diets were still experiencing recurring bouts of laminitis. The objective of this research was to determine NSC content of weeds commonly found in drylots housing laminitic horses. Ten horse farms in central Minnesota and western Wisconsin were enrolled in the study during spring and summer 2013. Study requirements included at least one horse with a history of laminitis housed in a weedy dry lot with restricted pasture access. Evidence of horse ingestion of the weeds was also required. Farm owners committed to providing access to the horse(s) and weedy drylot on three occasions during the 2013 grazing season. During each visit, weeds in the drylot were identified, and up to four of the most common weed species were harvested, frozen, and later sent to a commercial laboratory for nutrient analysis. Weed species harvested from the first farm visits were analyzed for forage nutritive values and results are presented on a dry matter basis. Weeds species collected during the second and third farm visits are currently being analyzed. Data were analyzed with the Proc Mixed procedure of SAS and reported as least squares means. The four most common weeds collected during the first farm visits were prostrate knotweed (n = 8), broadleaf plantain (n = 4), purslane (n = 3), and redroot pigweed (n = 3). NSC content was different among the weeds (P < 0.001). Mean NSC content was 10.7, 10.7, 8.5, and 5.7 for purslane, redroot pigweed, broadleaf plantain, and prostrate knotweed, respectively. NSC content of all weed species was below the recommended 12% threshold. Acid detergent fiber (ADF) and neutral detergent fiber (NDF) content were not different among the weed species (P = 0.09). ADF ranged from 22 to 33% and NDF ranged from 32 to 45%. The relatively low ADF and NDF levels may explain why the weed species were palatable to the horses. Although laminitic horses grazed weed species in a drylot, the low NSC content proves an unlikely connection between the weed species and the onset of laminitis.

Key Words: equine, laminitis, weeds

242 Effect of weight loss on markers of oxidant status in the mature horse

Obesity causes an increase in inflammation and the production of reactive oxygen species (ROS) in human and rodent models but this has not been assessed in the horse. Weight loss is considered to improve oxidant status but a stepwise evaluation of the effect of weight loss has yet to be completed. We hypothesized that horses transitioning from an obese (7–8) to a moderate (5) body condition score (BCS) would show improvements in oxidant status. An obese BCS was maintained for a period of 2 wk in eight light-type horses of mature age (5–19 yr) and mixed sex for baseline sampling, then placed on a weight loss plan of a 30% caloric restriction and light exercise, with sampling every other week. The oxidant status of each horse was determined by analysis of erythrocyte lysate for total glutathione (GSH) concentration and glutathione peroxidase (GPx) activity, which work together to scavenge ROS. Nitric oxide (NO), a readily degrading free radical linked to oxidative damage due to interactions with superoxide radicals, was also evaluated in plasma via measurement of nitrate, an inert end product of NO degradation. Data were analyzed by ANOVA with repeated measures, testing for the effect of change in BCS and percent weight loss, with gender and age as covariates. GSH concentrations tended to be increased in response to both change in BCS (P = 0.07) but not percent weight loss. GPx activity, however, was not altered. GSH concentration was negatively correlated (r = −0.23, P = 0.05) with GPx activity. Plasma nitrate tended to be decreased in response to both change in BCS (P = 0.06) and percent weight loss (P = 0.08). Therefore, we did observe improvements in oxidant status (ie. increased GSH and decreased nitrate) as horses lost weight but the small magnitude of the changes indicated that, while obese, the horses may not have been experiencing increased inflammation and ROS production.

Key Words: horse, obesity, oxidant status

243 Implications of drought stress on corn or sorghum utilization in broiler chicks

A. D. Yoder, C. W. Ross, A. C. Bingham, R. S. Beyer, G. Aldrich, Kansas State University, Manhattan

A total of 512 broiler chicks (Cobb × Cobb, 46.7 ± 0.10 g) were fed 1 of 8 dietary treatments to determine the effects of environmental conditions, grain type, and/or carbohydrate inclusion on starter broiler chick growth and mortality. Chicks were hatched and allotted to battery cages (8 birds/cage, 8 cages/treatment) for an 18-d experiment. Birds were weighed and feed disappearance measured to determine ADG, ADFI, and G:F. Daily mortality was accounted for, and data were log transformed to normalize distribution. Treatments were arranged in a 2 × 2 × 2 factorial (drought vs. normal condi-
244 Effects of dietary melatonin supplementation on total serum nitrites and antioxidant capacity of late gestating Holstein heifers. B. O. Fleming*, K. E. Brockus, C. G. Hart, C. O. Lemley, Mississippi State University, Mississippi State

Previous studies have shown that dietary melatonin supplementation increased total plascal nitrogen and placental antioxidant capacity in ewes, while limited data exists in cattle. Therefore, our objective was to determine the effects of dietary melatonin supplementation on total serum nitrites and total serum antioxidant capacity in late gestating Holstein heifers. Dairy heifers were artificially inseminated with sex-sorted semen in January of 2013. Before d 170 of pregnancy, heifers (n = 20) were trained to acquire feed from the Calan feeding system. On d 190 of gestation, heifers were blocked by BW and randomly assigned to one of two dietary treatments consisting of 20 mg of dietary melatonin per day (MEL) or no melatonin supplementation (CON). At 0800 h, MEL heifers received 0.7 kg of grain top dressed with 2 mL of 10 mg/mL melatonin in ethanol while CON heifers received 0.7 kg of grain top dressed with 2 mL of ethanol alone. After consuming the grain all heifers were provided a TMR. Blood samples were collected from the tail via venipuncture of the coccygeal vein on d 180 (baseline), 210, 240, and 262 of gestation. Serum samples were analyzed for total nitrites and total antioxidant capacity using commercially available colorimetric kits. Data were evaluated using repeated-measures ANOVA of the MIXED procedure of SAS with the model statement containing dietary treatment, gestational day, and their respective interaction. Main effects of dietary treatment or gestational day are discussed in the absence of significant (P < 0.05) treatment by day interactions. Total serum nitrites were increased (P < 0.001) with increasing gestational age while no difference (P = 0.73) was observed between dietary treatments. A main effect of gestational day (P < 0.05) was observed for total serum antioxidant capacity, which was increased on d 210, 240, and 262 compared to d 180 of gestation. In addition, a main effect of dietary treatment (P < 0.001) was observed for total serum antioxidant capacity, which was increased by 40% in MEL vs. CON. Dietary melatonin supplementation during late gestation increased total antioxidant capacity in the blood while no effect was observed on total serum nitrates. In conclusion, dietary melatonin supplementation may be used to decrease oxidative stress during late pregnancy, which may improve fetal development and placental functional capacity.

Key Words: antioxidant, melatonin, pregnancy

245 Development of a scholarship program to support future swine professionals. C. Hostetler1, A. R. Clements2*, 1National Pork Board, Des Moines, IA, 2University of Tennessee, Knoxville

Development of the next generation of swine leaders is critical to the continued success of the US swine industry. The purpose of the National Pork Board’s Pork Industry Scholarship program is to provide assistance to individuals who have made a commitment to the swine industry and who intend to continue their education through attainment of an advanced degree either through enrollment in a graduate program or a school of veterinary medicine. Since its inception in 2006 there have been 99 scholarships awarded to students from 23 different institutions. To assess the success of this program, a survey was conducted of recipients from 2006 and 2008 during the summer of 2013. The interview was conducted via email with follow-up via telephone. Respondents filled out and returned a questionnaire; the answers to that questionnaire were used to update contact information and record their accomplishments and involvement in the pork production industry. In 2006 there were a total of 25 scholarships awarded to students from 12 different institutions of higher education. There were a total of 20 respondents to the survey (80%) with one receiving DVM, five completing MS and seven completing or working towards completion of their PhD. All of the respondents (100%) are directly involved in agriculture as either a career or field of study with 86% being specifically involved in some facet of the pork production industry. In 2008 there were a total of 19 scholarships awarded to students representing 10 different institutions of higher education. A total of 13 recipients responded to the survey (68% response rate) with two DVM, three MS and one PhD. All of the respondents from the 2008 class (100%) remain involved in agriculture and 53% of respondents are specifically involved in the pork production industry. The results of this survey indicate that this program is successful in identifying and supporting individuals who will be in leadership positions in the pork production industry. The scholarship database will be updated annually through this survey tool so that the success of this program can continue to be assessed.

Key Words: Pork Industry Scholarship
ANIMAL BEHAVIOR, HOUSING, & WELL-BEING: NONRUMINANT NUTRITION- SUPPLEMENTS AND ALTERNATIVE FEEDSTUFFS

246 The effect of fermented soybean meal supplementation on nutrient apparent total tract digestibility and ileal digestibility in weanling pigs. H. L. Li, D. Jung, I. H. Kim*, Dankook University, Cheonan, South Korea

Fermentation processes have been used to prepare traditional soybean foods, making them highly digestible and nutritious. Five pigs [(Landrace × Yorkshire) × Duroc, BW = 17.0 ± 0.3 kg] were used in a 5 × 5 Latin square design with 5 diets and 5 periods to evaluate the effect of fermented soybean meal on apparent total tract digestibility (ATTD) and apparent ileal digestibility (AID). Dietary treatments were: SBM, soybean meal; CJY, fermented soybean meal by yeast; CJYB, fermented soybean meal by yeast and Bacillus; CJY, canola meal; and FSBM, Soy tide, fermented soybean meal by Bacillus subtilis. Pigs fed with CJYB or FSBM had higher ATTD and AID of nitrogen (P < 0.05) than those fed CJC, and pigs fed with CJYB or FSBM had higher (P < 0.05) AID of nitrogen than those fed with SBM. Pigs fed FSBM and CJYB had higher (P < 0.05) ATTD of leucine, lysine, phenylalanine, glutamic acid, tyrosine and total essential amino acids (EAA) compared with those fed CJC. The AID of total EAA of CJYB and FSBM were higher (P < 0.05) than CJC, and the AID of lysine and phenylalanine in FSBM was higher (P < 0.05) than that in CJC or SBM. The AID of glutamic acid, serine and total non-essential AA of CJYB and FSBM treatments were higher (P < 0.05) than CJC treatment. Pigs fed with FSBM had higher (P < 0.05) AID of asparatic acid and glycine compared with those fed with CJY or CJC. Overall, the AID of total AA in CJYB and FSBM treatments were higher (P < 0.05) than that of CJC treatment. In conclusion, results indicate that compared with canola meal, fermented soybean meal by yeast and Bacillus or Bacillus subtilis can improve AID and ATTD of nitrogen, increase ATTD of EAA and AID of total AA in weanling pigs. Key Words: digestibility, fermented soybean meal, weanling pig

Table 246. Effect of fermented soybean meal on digestibility in weanling pigs

<table>
<thead>
<tr>
<th>Item</th>
<th>SBM</th>
<th>CJY</th>
<th>CJYB</th>
<th>CJC</th>
<th>FSBM</th>
</tr>
</thead>
<tbody>
<tr>
<td>ATTD</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Nitrogen</td>
<td>78.80c</td>
<td>80.40bc</td>
<td>81.39c</td>
<td>77.82bc</td>
<td>81.75c</td>
</tr>
<tr>
<td>Leucine</td>
<td>85.82b</td>
<td>86.23bc</td>
<td>88.40c</td>
<td>84.06c</td>
<td>87.41c</td>
</tr>
<tr>
<td>Lysine</td>
<td>78.71bc</td>
<td>81.28c</td>
<td>82.38c</td>
<td>76.88c</td>
<td>82.69c</td>
</tr>
<tr>
<td>Phenylalanine</td>
<td>80.86bc</td>
<td>81.03bc</td>
<td>84.97c</td>
<td>79.38c</td>
<td>84.69c</td>
</tr>
<tr>
<td>Glutamic acid</td>
<td>86.74bc</td>
<td>87.15bc</td>
<td>88.30c</td>
<td>84.06c</td>
<td>88.66c</td>
</tr>
<tr>
<td>Tyrosine</td>
<td>86.48bc</td>
<td>84.67bc</td>
<td>87.66c</td>
<td>83.49c</td>
<td>87.21c</td>
</tr>
<tr>
<td>AID</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Nitrogen</td>
<td>74.34c</td>
<td>75.76bc</td>
<td>77.15bc</td>
<td>73.95bc</td>
<td>77.25c</td>
</tr>
<tr>
<td>Lysine</td>
<td>77.75bc</td>
<td>78.79bc</td>
<td>79.89bc</td>
<td>76.35bc</td>
<td>80.73c</td>
</tr>
<tr>
<td>Phenylalanine</td>
<td>76.25bc</td>
<td>78.35bc</td>
<td>79.54bc</td>
<td>74.72bc</td>
<td>80.63c</td>
</tr>
<tr>
<td>Asparatic acid</td>
<td>79.35bc</td>
<td>78.06bc</td>
<td>81.47bc</td>
<td>76.90bc</td>
<td>81.63c</td>
</tr>
<tr>
<td>Glutamic acid</td>
<td>81.23bc</td>
<td>81.92bc</td>
<td>83.47bc</td>
<td>79.54bc</td>
<td>83.22c</td>
</tr>
<tr>
<td>Glycine</td>
<td>78.45bc</td>
<td>77.70bc</td>
<td>80.50bc</td>
<td>75.20bc</td>
<td>83.09c</td>
</tr>
<tr>
<td>Serine</td>
<td>78.49bc</td>
<td>77.25bc</td>
<td>80.82bc</td>
<td>75.30bc</td>
<td>81.83c</td>
</tr>
</tbody>
</table>

247 Evaluation of extruded rice as a replacement for dried whey in weanling pigs. Y. Lei, S. Kim, I. H. Kim*, Dankook University, Cheonan, South Korea

Rice is one of the most important food crops worldwide for human consumption. Extruded rice, byproduct obtained after processing of rice, is a rich source of carbohydrate. It has been reported to protect young pigs against diarrhea, increase nutrient digestibility, and improve average daily gain. A total of 120 weanling pigs [(Landrace × Yorkshire) × Duroc, 21 d of age] with an average initial body weight of 6.52 × 0.22 kg were selected to investigate the effects of extruded rice product as a replacement to dried whey on growth performance, nutrient digestibility, blood profiles, fecal shedding of Lactobacillus and E. coli, and fecal scores in weanling pigs. Pigs were randomly allotted into 1 of 4 dietary treatments, with 6 replicates per treatment and 5 pigs per pen. Pigs in control group were fed a diet based on corn, soybean and 20% dried whey. Experimental groups received the same diet as the control group, but 3, 6, and 9% of the dried whey was replaced by the same percentage of extruded rice. Throughout the experimental periods, no differences were observed on the average daily gain, average daily feed intake, and gain/feed ratio. The diet containing 9% extruded rice had a lower dry matter (78.8 vs. 81.2%, P < 0.05), crude protein (72.3 vs. 78.8%, P < 0.05) and gross energy (80.2 vs. 88.1%, P < 0.05) digestibility than pigs fed control diet on d 14. The blood creatinine concentration of pigs fed 9% extruded rice was higher (1.23 vs. 1.13 mg/dL, P < 0.05) than pigs in control group on d 42. Pigs fed the diets with 6% and 9% extruded rice had decreased (P < 0.05) fecal E. coli counts on d 14 compared with the control diet. The current results indicate that 3% and 6% of the dried whey can be replaced by the same percentage of extruded rice, which can decrease fecal E. coli counts without negative effects on growth performance in weanling pigs. Key Words: digestibility, extruded rice, weanling pig
Animal protein sources are used in weanling pigs because they are highly digestible and do not contain the anti-nutritional factors. Pigs [(Yorkshire × Landrace) × Duroc, BW = 7.99 ± 0.44 kg] were randomly allotted to 1 of 4 treatments (7 rep./trt. with 4 pigs/pen) for a 5-wk experiment (phase 1, d 1 to 14; phase 2, d 15 to 35). Treatments were: LT, 5 and 3% soybean meal replaced by low temperature fish meal in phase 1 and 2, respectively, 70% CP; PD-CBM, 5 and 3% soybean meal replaced by pre-digested chicken by-product meal in phase 1 and 2, respectively, 59% CP; PD-SH, 5 and 3% soybean meal replaced by pre-digested swine hair in phase 1 and 2, respectively, 68% CP; FSBM, 6 and 3% soybean meal replaced by fermented soybean meal in phase 1 and 2, respectively, 56% CP. Pigs fed PD-CBM had higher (P < 0.05) average daily gain (ADG) in phase 1 and 2 and overall, higher (P < 0.05) gain/feed (G/F) in phase 1 and overall, and higher (P < 0.05) digestibility of nitrogen than that fed FSBM during the second wk. Treatment PD-CBM exerted higher (P < 0.05) ADG in phase 1, higher (P < 0.05) average daily feed intake in phase 2 and overall, and higher (P < 0.05) digestibility of nitrogen during the second wk compared with that in LT. There was higher (P < 0.05) G/F in LT than that in FSBM in phase 2. The digestibility of dry matter and nitrogen were higher (P < 0.05) in PD-CBM than that in PD-SH or FSBM. The serum creatinine concentration was higher (P < 0.05) in LT and PD-CBM than that in PD-SH. The blood urea nitrogen was higher (P < 0.05) in PD-CBM than that in FSBM. In conclusion, results indicate that 5 and 3% soybean meal replaced by pre-digested chicken by-product meal can enhance growth performance and digestibility.

Key Words: animal protein, digestibility, weanling pig

Table 248. Effect of animal protein sources on performance in weanling pigs

<table>
<thead>
<tr>
<th>Date/period</th>
<th>Item</th>
<th>LT</th>
<th>PD-CBM</th>
<th>PD-SH</th>
<th>FSBM</th>
<th>SE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Phase-1</td>
<td>ADG, g</td>
<td>464b</td>
<td>482a</td>
<td>471ab</td>
<td>459b</td>
<td>5</td>
</tr>
<tr>
<td></td>
<td>ADFI, g</td>
<td>644</td>
<td>646</td>
<td>647</td>
<td>637</td>
<td>5</td>
</tr>
<tr>
<td></td>
<td>G/F</td>
<td>0.721</td>
<td>0.746</td>
<td>0.728</td>
<td>0.720</td>
<td>0.010</td>
</tr>
<tr>
<td>Phase-2</td>
<td>ADG, g</td>
<td>606ab</td>
<td>636a</td>
<td>586b</td>
<td>556a</td>
<td>17</td>
</tr>
<tr>
<td></td>
<td>ADFI, g</td>
<td>868a</td>
<td>901a</td>
<td>890a</td>
<td>884a</td>
<td>6</td>
</tr>
<tr>
<td></td>
<td>G/F</td>
<td>0.698b</td>
<td>0.706b</td>
<td>0.659b</td>
<td>0.629a</td>
<td>0.018</td>
</tr>
<tr>
<td>Overall</td>
<td>ADG, g</td>
<td>549ab</td>
<td>574a</td>
<td>540b</td>
<td>517a</td>
<td>15</td>
</tr>
<tr>
<td></td>
<td>ADFI, g</td>
<td>779a</td>
<td>799a</td>
<td>793a</td>
<td>785a</td>
<td>5</td>
</tr>
<tr>
<td></td>
<td>G/F</td>
<td>0.705ab</td>
<td>0.719b</td>
<td>0.681b</td>
<td>0.658a</td>
<td>0.017</td>
</tr>
<tr>
<td>second wk</td>
<td>Nitrogen</td>
<td>83.04a</td>
<td>85.28b</td>
<td>83.43a</td>
<td>81.85b</td>
<td>0.69</td>
</tr>
<tr>
<td>fifth wk</td>
<td>Dry matter</td>
<td>81.93ab</td>
<td>83.89b</td>
<td>81.56a</td>
<td>81.39a</td>
<td>0.70</td>
</tr>
<tr>
<td></td>
<td>Nitrogen</td>
<td>81.61ab</td>
<td>84.05b</td>
<td>80.78a</td>
<td>80.94a</td>
<td>0.81</td>
</tr>
</tbody>
</table>

Effect of supplementation of evening primrose extract on growth performance, nutrient digestibility, blood characteristics, fecal microbiota and fecal score in weanling pigs. H. C. Jang, H. Beak, I. H. Kim*, Dankook University, Cheonan, South Korea

Evening primrose is a biennial herb that has a long history as an alternative medicine. It has been reported to be used in the treatment of disease in human because of the high content of polyphenol and abundant g-linolenic acid. A 6-wk experiment using 100 commercial cross-bred pigs [(Duroc × Yorkshire) × Landrace, weanling at d 21] with body weight of 6.21 ± 0.62 kg was conducted to evaluate the effect of evening primrose extract (EPE) on growth performance, nutrient digestibility, blood characteristics, fecal microbiota and fecal score in pigs. Pigs were randomly assigned to 1 of 5 treatments according to their sex and body weight. There were 4 replicate pens with 5 pigs per pen (3 barrows and 2 gilts). The pen was considered as the experimental unit in the statistical model. Dietary treatment included: 1) NC, basal diet; 2) PC, NC + 0.1% antibiotics (33 ppm Tiamulin); 3) EPE1, NC + 0.05% EPE; 4) EPE2, NC + 0.1% EPE; 5) EPE3, NC + 0.2% EPE. The average daily gain (ADG) was enhanced in EP1 in the phase 2 (560 vs. 517 g, P < 0.05) and overall period (485 vs. 454 g, P < 0.05) compared with the NC treatment. The group PC and EPE1 had greater gain/feed (G/F) in the phase 2 (0.73, 0.76 vs. 0.68, P < 0.05) and the whole experiment time (0.74, 0.75 vs. 0.70, P < 0.05) compared with NC treatment. At the 6 wk, the coefficient of total tract apparent digestibility (CTTAD) of dry matter (DM) was enhanced (82.3 vs. 79.9%, P < 0.05) by the supplementation of 0.05% EPE compared with the NC treatment. Compared with the NC, dietary EPE1 and EPE2 decreased (43.4 vs. 34.4, 33.0 mg/dL, P < 0.05) the low density lipoprotein-cholesterol (LDL-cholesterol) concentration at the sixth week. The adding of antibiotic and 0.1% EPE increased (P < 0.05) the population of fecal *Lactobacillus* and decreased (P < 0.05) the population of fecal *E. coli* compared with the NC treatment. In conclusion, results indicate that evening primrose extract can increase growth performance, CTTAD of DM, the population of fecal *Lactobacillus*, and decrease the LDL-cholesterol concentration and the population of *E. coli*. Evening primrose extract can be used as an alternative to antibiotic.

Key Words: evening primrose extract, growth performance, weanling pig

Effect of vitality mineral liquid complex on growth performance, nutrient digestibility, blood profile, fecal microbiota and fecal mineral content in weanling pigs. H. C. Jang, D. Jung, I. H. Kim*, Dankook University, Cheonan, South Korea

Dietary supplementation with high levels of minerals such as copper and zinc has usually been used in piglets to modul-
late intestinal microbiota and improve gastrointestinal health. A total of 150 pigs [(Landrace × Yorkshire) × Duroc, BW = 7.00 ± 1.58 kg] were used in a 5-wk trial to investigate the effect of dietary vitality mineral liquid complex in water on growth performance, nutrient digestibility, blood profile, fecal microbiota and fecal mineral content in weanling pigs. Pigs were assigned to 1 of 3 dietary treatments (10 pens/treatment, 5 pigs/pen) by BW and sex (2 barrows and 3 gilts). Treatments were: NC, no mineral in water; TRT1, 0.96% minerals (JINO Biotech co. ltd) in water; TRT2, 0.55% minerals (JINO Biotech co. ltd) in water. Growth performance was measured on d 14 and 35. Pigs in TRT1 and TRT2 had higher gain/feed (P < 0.05) compared with those in CON during d 0 to 14 (0.842, 0.834 vs. 0.804) and 0 to 35 (0.733, 0.728 vs. 0.700). The average daily gain of pigs was higher (P < 0.05; 474 vs. 454 g) in TRT1 than that in CON. The digestibility of dry matter in TRT1 was higher (P < 0.05; 85.64 vs. 82.63%) than that in CON. The calcium (17.60 vs. 12.48 mg/dL) and phosphorus (12.68 vs. 8.80 mg/dL) concentration was increased (P < 0.05) by 0.96% minerals in water compared with that in CON on d 35. The iron concentration on d 35 (96.50, 92.25 vs. 58.50 g/dL), and copper concentration on d 14 (94.53, 104.17 vs. 55.08 g/dL) and 35 (121.96, 109.12 vs. 68.34 g/dL) were higher (P < 0.05) in TRT1 and TRT2 than that in CON. The fecal E. coli counts were lower (P < 0.05) in TRT1 than that in CON on d 14 (6.10 vs. 6.59, log_{10} cfu/g) and 35 (6.20 vs. 6.54, log_{10} cfu/g). In conclusion, results indicate that supplementation minerals in water can improve growth performance, calcium, phosphorus, iron and copper concentration, and reduce the E. coli counts.

Key Words: growth performance, mineral water, weanling pig

252 Effect of bioconversion natural complex on growth performance, nutrient digestibility, blood characteristics, and fecal microbiota in weanling pigs. S. Kim, D. Jung, I. H. Kim*, Dankook University, Cheonan, South Korea

Bioconversion technology is a unique processing technology, by which immune activity is dramatically increased. A total of 140 weanling pigs [(Yorkshire × Landrace) × Duroc] with an average BW of 6.37 ± 1.14 kg were used in a 42-d trial to investigate the effect of bioconversion natural complex (BNC) on growth performance, nutrient digestibility, blood characteristics, fecal moisture and pH and fecal microbiota in weanling pigs. Pigs were randomly allotted to 4 experimental diets according to their initial BW and sex (7 replications/trt., 5 pigs/pen). Dietary treatment included PC: basal diet + antibiotics (39 ppm Tiamulin); NC: basal diet; STR1: basal diet + 0.1% Dr. Immune1 (bioconversion product of naturally-sourced low-activity, rice bran and cultured mycelia of medicinal mushrooms) + Antibacterial peptide (fermentation products derived from Bacillus sp. TWNS); STR2: basal diet + 0.1% Dr. Immune2 (bioconversion product of naturally-sourced high-activity, rice bran and cultured mycelia of medicinal mushrooms). On 1–7d, pigs fed STR1 and STR2 treatments had higher ADG than NC treatments (257 and 258 vs. 222 g; P < 0.05) and the G/F in STR2 treatment was higher than NC treatment (0.806 vs. 0.675 g; P < 0.05). Pigs fed NC treatment had lower ADG than PC, STR1 and STR2 treatments from 22d-42d (578 vs. 624 and 618 and 610 g; P < 0.05) and the G/F in PC treatment was significantly higher than NC treatment (0.886 vs. 0.811 g; P < 0.05). During the overall period, pigs fed PC, STR1 and STR2 treatments had
higher ADG than NC treatment (494 and 492 and 495 vs. 458 g; P < 0.05) and the G/F in PC and STR2 treatment was higher than NC treatment (0.800 and 0.823 vs. 0.739 g; P < 0.05). However, the dry matter in STR1 treatment was higher than NC treatment on wk6 (82.05 vs. 80.98%; P < 0.05). Pigs fed STR2 treatment had higher Lactobacillus population than PC and NC treatments (6.70 vs. 6.30 log10cfu/g; P < 0.05). In conclusion, supplementation of BNC may be helpful to improve the growth performance and increase Lactobacillus concentrations of weanling pigs.

Key Words: biocconversion natural complex, growth performance, weanling pig

253 Effects of probiotics supplementation on growth performance, nutrient digestibility, blood profiles, fecal noxious gas emission in growing pigs. J. Li, H. L. Li, I. H. Kim*, Dankook University, Cheonan, South Korea

Application of probiotics, which are live nonpathogenic organisms, has been shown to improve performance and diet digestibility, as well as intestinal micro ecosystem in weanling pigs, but the effects of probiotics differ in different genera, species, and are strain specific. The objective of this experiment was to evaluate the effect of probiotics on growth performance, nutrient digestibility, blood profiles, and fecal noxious gas emission in growing pigs. A total of 150 [(Landrace × Yorkshire) × Duroc] pigs with an average initial BW of 25.50 ± 2.50 kg were used in this experiment. Pigs were randomly assigned to 1 of 5 dietary treatments (6 replicate pens per treatment with 5 pigs per pen). The experiment was separated into 3 phases, d 0 to 14, 15 to 28, and 29 to 42. Dietary treatments were as follows: 1) NC: basal diet; 2) PC: NC + 33 ppm tiamulin; 3) P1: NC + 0.05% probiotics (L. plantarum NLRRI1201, 3.0 × 10^7cfu/g; Saccharomyces cerevisiae, 7.9 × 10^6cfu/g; Bacillus licheniformis DK42, 8.0 × 10^6cfu/g); 4) P2: NC + 0.10% probiotics; 5) P3: NC + 0.20% probiotics. From d 15 to 28, average daily gain (ADG; 717 vs. 677 g) and gain/feed (0.453 vs. 0.424) in P3 were higher (P < 0.05) compared with NC. From d 29 to 42, ADG (759, 770, 749 vs. 707 g) in P2, P3, and PC was enhanced (P < 0.05) and gain/feed (0.345 vs. 0.321) in P3 improved (P < 0.05) compared with NC. Overall, ADG (703 vs. 656 g) and gain/feed (0.409 vs. 0.383) in P3 increased (P < 0.05) compared with NC. At the end of the experiment, digestibility of dry matter (81.71 vs. 78.14%) was increased (P < 0.05) in the diet containing 0.20% probiotics compared with NC. Dietary supplementation of 0.20% probiotics reduced (P < 0.05) fecal ammonia (18.8 vs. 22.9 ppm) and total mercaptans (1.0 vs. 2.2 ppm) emissions compared with that in NC. Results indicate that feeding 0.20% probiotics can improve growth performance, nutrient digestibility, and reduce fecal noxious gas emission in growing pigs.

Key Words: growing pig, growth performance, probiotics

254 Effect of Phaffia rhodozyma on performance, nutrient digestibility, blood characteristics, and meat quality in finishing pigs. Y. J. Jang, Y. Lei, I. H. Kim*, Dankook University, Cheonan, South Korea

The red yeast Phaffia rhodozyma (PR) has possible application as a component of diets for use in the animal industry. Its primary value lies in its astaxanthin content, which has been proven to be a free-radical antioxidant several times more effective than vitamin E. A total of 96 crossbred [(Landrace × Yorkshire) × Duroc] pigs with an initial BW of 58.61 ± 3.05 kg were used in this 10-wk feeding trial to determine the effects of PR on performance, nutrient digestibility, blood characteristics, and meat quality in finishing pigs. Pigs were randomly allotted to 1 of 3 corn-soybean meal based diets supplemented with 0, 0.1 or 0.2% PR. There were 8 replicate pens per treatment with 4 pigs per pen (2 barrows and 2 gilts). The inclusion of PR linearly improved gain/feed (G/F) in the phase 1 (0.377, 0.381 vs. 0.355; P = 0.02), phase 2 (0.322, 0.321 vs. 0.309; P = 0.02) and during the overall experimental period (0.344, 0.346 vs. 0.329; P < 0.01). The dry matter digestibility was improved in the 0.1% PR treatment in phase 2 (74.65 vs. 70.87, 73.68%, quadratic: P = 0.01). The WBC concentration was increased in 0.1% PR group during the phase 1 (22.27 vs. 16.47, 19.52 × 10^3/ml; quadratic: P < 0.01) and phase 2 (18.34 vs. 16.39, 17.18 × 10^3/ml; quadratic: P = 0.04). The inclusion of graded levels of PR linearly increased (5.42, 5.51 vs. 5.35; P < 0.01) the pH of Longissimus muscle. The 2-thiobarbituric acid reactive substances was linearly decreased (0.020, 0.019 vs. 0.023 mgMDA/kg; P = 0.03) by the supplementation of PR. In conclusion, the inclusion of PR can improve feed efficiency, dry matter digestibility and meat quality of finishing pig.

Key Words: finishing pig, meat quality, Phaffia rhodozyma

255 Effect of supplementary feeding of Italian ryegrass on reproductive performance, blood profiles, andrectum temperature in the second parity sows. M. Mohammadi Gheisar, J. P. Lee, I. H. Kim*, Dankook University, Cheonan, South Korea

Attempts have been made to change the feed composition and increase bulk of pregnancy diets and thereby reducing hunger and improve welfare. Dietary fiber from plants provides primary value lies in its astaxanthin content, which has been proven to be a free-radical antioxidant several times more effective than vitamin E. A total of 80 pregnant sows (Landrace × Yorkshire; parity = 2) from the third week after pregnancy to 1 wk before delivery were used to evaluate the effect of supplementary feeding of Italian ryegrass on reproductive performance, blood profiles, and rectum temperature. Sows were randomly distributed into 1 of 2 dietary treatments, and each treatment had 40 replicate pens with 1 sow per pen. Dietary treatments were: 1) CON, basal diet; 2) F, basal diet, adding enough Italian ryegrass (IRG) in another feeder (sows
can access to IRG ad libitum. Piglets were weaned at d 28. At the end of experiment, reproductive performance and rectum temperature were measured and recorded. Cortisol, epinephrine and norepinephrin levels were assessed. Supplementary feeding of fiber reduced ($P < 0.05$) body weight loss during delivery to weanling and also back fat thickness loss during delivery to weanling. Sows fed Italian ryegrass had lower ($P < 0.05$) level of cortisol and norepinephrin at d 50 of gestation than those fed CON diet. At d 108 of gestation, the level of epinephrine was significantly ($P < 0.05$) lower than CON. In conclusion, results indicate that supplementary feeding of extra Italian ryegrass can improve reproductive performance on the second parity sows.

Key Words: Italian Ryegrass, reproductive performance, sow

Table 255. Effect of feeding supplementation of Italian Ryegrass on performance in sows and piglets

<table>
<thead>
<tr>
<th>Items</th>
<th>Date/period</th>
<th>CON</th>
<th>F</th>
<th>SE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Litter size</td>
<td>At birth</td>
<td>11.2</td>
<td>11.8</td>
<td>1.1</td>
</tr>
<tr>
<td></td>
<td>At weaning</td>
<td>10.8</td>
<td>11.3</td>
<td>1.0</td>
</tr>
<tr>
<td>Piglet average BW, kg</td>
<td>At birth</td>
<td>1.43</td>
<td>1.47</td>
<td>0.04</td>
</tr>
<tr>
<td></td>
<td>At weaning</td>
<td>7.88</td>
<td>8.15</td>
<td>0.18</td>
</tr>
<tr>
<td>Sow BW loss, kg</td>
<td>From farrowing to weaning</td>
<td>11.5</td>
<td>9.7</td>
<td>1.1</td>
</tr>
<tr>
<td>Sow backfat thickness loss, mm</td>
<td>From farrowing to weaning</td>
<td>4.1</td>
<td>3.0</td>
<td>0.4</td>
</tr>
<tr>
<td>Piglet ADG, kg</td>
<td>D 21 to 28</td>
<td>258</td>
<td>268</td>
<td>8</td>
</tr>
<tr>
<td></td>
<td>D 0 to 21</td>
<td>230</td>
<td>239</td>
<td>6</td>
</tr>
<tr>
<td>Sow cortisol, µg/dL</td>
<td>D 50 of gestation</td>
<td>3.3</td>
<td>2.4</td>
<td>0.4</td>
</tr>
<tr>
<td>Sow norepineprin, pg/mL</td>
<td>D 50 of gestation</td>
<td>93.0</td>
<td>82.7</td>
<td>6.7</td>
</tr>
<tr>
<td>Sow norepineprin, pg/mL</td>
<td>D 108 of gestation</td>
<td>33.7</td>
<td>24.7</td>
<td>3.6</td>
</tr>
</tbody>
</table>

Table 256. Effect of feeding supplementation of Italian Ryegrass on performance in sows and piglets

<table>
<thead>
<tr>
<th>Items</th>
<th>Date/Period</th>
<th>CON</th>
<th>F</th>
<th>SE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Litter size</td>
<td>At birth</td>
<td>10.7</td>
<td>11.0</td>
<td>1.0</td>
</tr>
<tr>
<td></td>
<td>At weaning</td>
<td>10.2</td>
<td>10.6</td>
<td>0.9</td>
</tr>
<tr>
<td>Piglet average BW, kg</td>
<td>At birth</td>
<td>1.41</td>
<td>1.43</td>
<td>0.06</td>
</tr>
<tr>
<td></td>
<td>At weaning</td>
<td>7.47</td>
<td>7.71</td>
<td>0.20</td>
</tr>
<tr>
<td>Piglet ADG, kg</td>
<td>D 14 to 21</td>
<td>0.236</td>
<td>0.248</td>
<td>0.008</td>
</tr>
<tr>
<td>Sow norepineprin, pg/mL</td>
<td>D 50 of gestation</td>
<td>87.3</td>
<td>79.1</td>
<td>7.0</td>
</tr>
<tr>
<td>Sow cortisol, µg/dL</td>
<td>D 108 of gestation</td>
<td>76.3</td>
<td>64.7</td>
<td>5.9</td>
</tr>
</tbody>
</table>

256 **Effects of supplementary feeding of Italian ryegrass on the reproductive performance, levels of stress hormones, body temperature, fecal score and fecal microbiota in primiparous sows and in piglets.** E. Balolong Jr., S. D. Upadhaya, I. H. Kim*, Dankook University, Cheonan, South Korea

The supply of a fiber diet during the gestation period has been known to prepare pregnant animals to ad libitum feeding during lactation to meet nutrient requirements for maintenance and milk production. This study was conducted to evaluate the effect of dietary Italian ryegrass supplementation on the reproductive performance, levels of stress hormones, body temperature, fecal score and gut microbial shedding in primiparous sows and piglets. Three week after pregnancy, a total of 80 sows (Landrace × Yorkshire; parity = 1) were randomly allocated to two treatments (40 sows per treatment): 1) CON, basal diet; 2) F, basal diet, adding enough Italian ryegrass (IRG) in another feeder (sows can access to IRG ad libitum). Dietary treatments were fed until 1 wk before farrowing. Piglets were weaned at d 28. Results showed that supplementa-tion of dietary fiber did not affect reproductive performance of sows. During d 14 to 21 after farrowing, the ADG of the piglets from sows supplemented fiber was higher ($P < 0.05$) than that from CON. Norepinephrine levels were lower ($P < 0.05$) in sows with IRG supplementation at d 50 and 108 of gestation compared to those in the CON, while cortisol levels were observed to be lower only during d 108 of gestation in IRG supplemented sows ($P < 0.05$). No effect was observed on the rectal temperatures of the gestating sows and piglets. No effect was further observed on the stress hormone levels, fecal scores and microbial shedding in piglets. In conclusion, dietary supplementation of extra IRG to primiparous sows before delivery may reduce the stress level of primiparous sows during the first trimester of gestation and contribute to improving growth performance of piglets.

Key Words: Italian ryegrass, reproductive performance, sow

257 (UGS) The effects of socializing piglets before weaning on nursery performance and behavior.
B. P. Bennett*, K. Ledergerber, C. Shilling, N. Diefenbacher, B. D. Whitaker, University of Findlay, Findlay, OH

This study was conducted to determine if socializing piglets during lactation improved their performance after weaning. A farrowing room with 6 pens was used and piglets ($n = 193$) were obtained from 23 sows over four replications. The solid barriers between 3 farrowing pens were removed on d 12 after birth and the barriers remained separating the other 3 farrowing pens until weaning of all piglets on d 21 after birth. Weanling pigs that were either socialized or not, were assigned to nursery pens (2.5×1.25 m) located in an environmentally controlled room and all pigs received the same diets, which met or exceeded NRC requirements. Each pig was weighed daily from d 21 to d 35 after birth and their activity was continually recorded using surveillance video from d 21 to d 35 after birth. The behavior of pigs (lyeing, active, feeding, agonistic) was recorded by 10 observers using digital video playback. The duration of a behavior was timed and recorded when 75% or more of the pigs were engaging in a specific behavior during the elapsed time period. The ADG in
the nursery of pigs that were socialized before weaning (0.48 ± 0.02 kg) was significantly higher (*P < 0.05*) compared to those that were not socialized before weaning (0.39 ± 0.03 kg). However, there were no differences in ADG between the treatments from weaning to d 3 after weaning. Nursery pigs that were socialized before weaning had a significantly lower occurrence (*P < 0.05*) of aggressive behavior (30.0 ± 2.5%) during the first 6 h after weaning compared to those pigs that were not socialized (85.0 ± 3.5%). Similarly, nursery pigs that were socialized before weaning had a significantly lower occurrence (*P < 0.05*) of aggressive behavior from 6 h to 36 h after weaning compared to those pigs that were not socialized. There were no significant behavior differences between groups for all other times. The results of this study suggest that socializing piglets from different litters before weaning reduces stress and improves performance in the nursery.

Key Words: behavior, socializing, weaning pigs

The mixing of piglets from different litters after weaning causes aggression and a reduction in potential piglet performance levels. This study sought to reduce piglet aggression due to mixing of litters by evaluating the effects of socializing piglets before weaning on average daily gain (ADG) and piglet behavior. A farrowing room with 6 pens was used and data was obtained from 23 sows and their litters. The solid barriers between 3 farrowing pens were removed on d 12 after farrowing and the barriers remained separating the other 3 farrowing pens until weaning of all piglets on d 21 after birth. Each piglet (*n* = 240) was weighed daily from d 14 to d 21 after birth and activity continually recorded using surveillance video from d 12 to d 21 after birth. The behavior of piglets (lying, active, sucking, and agonistic) was recorded by 10 observers using digital video playback. The duration of a behavior was timed and recorded when 75% or more of the piglets were engaging in a specific behavior during the elapsed time period. The ADG of socialized piglets at d 14 after birth (0.25 ± 0.01 kg) was not different than those piglets that were not socialized until weaning at d 21 after birth (0.23 ± 0.01 kg). Socialized piglets spent a significantly shorter (*P < 0.05*) amount of time lying down (17.51 ± 0.29 h) during the first 24 h following barrier removal compared to all other times. There was a significant increase (*P < 0.05*) in agonistic behavior between piglets during the first 2 d following barrier removal compared to all other times. There was no significant difference between the amount of agonistic behavior recorded in piglets between d 1 (0.06 ± 0.01 h) and d 2 (0.05 ± 0.01 h) of barrier removal. The results of this study suggest that socializing piglets beginning at d 14 after birth leads to an increase in temporary aggressive behavior in piglets; however, this behavior does not affect the performance of the piglets by d 21 after birth.

Key Words: behavior, piglets, socializing

259 (UGS) Gilt approachability to a human when selected for feed efficiency. J. F. Shola*, J. D. Colpoys†, N. K. Gabler†, A. F. Keating†, S. T. Millman†, J. M. Siegfried†, A. K. Johnson†, 1Iowa State University, Ames, 2Michigan State University, East Lansing

As feed efficiency is becoming more of a priority to producers, our objective was to determine if divergent selection for residual feed intake (RFI) alters gilt approachability behavior. Twenty low-RFI (more feed efficient) and 20 high-RFI (less feed efficient) gilts 36 ± 5.7 kg BW from the ninth generation of the ISU Yorkshire RFI selection lines were randomly selected and evaluated once over a 2 wk period using a human approach test (HAT). The HAT arena measured 4.9 m long × 2.4 m wide, with black corrugated plastic walls 1.2 m. The arena floor was divided into four zones; zone 1 being the position of the human, with zone 4 being the furthest from the human, containing the door and where the pigs enter the arena. Each gilt was moved from its home pen between 1300 and 1900 h into a weigh scale for 1 min. They then entered the HAT arena and their behavior was video recorded at 10 frames per sec for 10 min. The video was continuously scored by one observer for latency, duration and total number of escape attempts (defined as front two legs off the ground, possibly including a jump), freezing postures (defined as the whole body remaining still for ≥3 sec), and zone visits. Data were analyzed with PROC Glimmix and the experimental unit was the gilt. Compared to high-RFI gilts, low-RFI gilts tended to take longer to display the first escape attempt (*P = 0.07*), tended to spend less time attempting to escape (*P = 0.08*) and had fewer total escape attempts (*P = 0.02*). No differences were observed between lines for latency and duration across zones, or total number of freezing postures. Compared to high-RFI, low-RFI gilts tended to spend a shorter duration within zone 1 (*P = 0.07*), however there was no difference by genetic line for all other zones (*P ≥ 0.47*). Additionally, genetic line did not impact frequency of zone visits (*P ≥ 0.26*). In conclusion, low-RFI gilts tended to spend a shorter duration interacting with the human, but engaged in fewer total escape attempts compared to high-RFI gilts. These data suggest that while there are differences in approach behavior to a novel human between low- and high-RFI selection lines, selecting for improved feed efficiency did not adversely affect the pig-human interaction.

Key Words: human-approach, pig, residual feed intake
Management system can have a significant impact on the welfare of sows, especially the primiparous sows. A total of 90 sows (Landrace × Yorkshire; parity = 1) were used to assess the effect of management systems on reproductive performance, hematological profiles, rectum temperature, fecal score and fecal microbiota in pigs. Sows were managed from the third week after pregnancy to 1 wk before delivery and distributed into 1 of 3 management systems. Management systems were: CON, stall management system; GM, group management system; SM, shoulder management system. Results showed that the number of primary survival piglets and weaned survival piglets per sow were higher in GM and SM compared to CON (P < 0.05). Moreover, body weight loss (kg) from farrowing to weaning was significantly reduced in GM and SM than that in CON (9.6, 10.0 vs. 12.6). Still birth in terms of percentage was significantly higher (P < 0.05) in CON than that in GM and SM. In addition, in sows at d 50 of gestation, blood cortisol (4.1 vs. 2.6, 2.2 mg/dL), epinephrine (47.4 vs. 24.5, 27.5 pg/mL) and norepinephrine (98.0 vs. 84.5, 78.1 pg/mL) were increased (P < 0.05) in CON compared with that in GM and SM. In the same way, group management and shoulder management reduced (P < 0.05) the blood cortisol (2.2, 2.4 vs. 4.3 mg/dL), epinephrine (30.9, 28.4 vs. 50.2 pg/mL) and norepinephrine (76.2, 86.5 vs. 106.6 pg/mL) at d 108 of gestation compared to that in CON. In conclusion, results implied that stall management and shoulder management system improved the litter size and decreased the still birth of suckling piglets from primiparous sows. It also indicated that GM and SM involved in lowering the blood parameters without any changes in the rectal temperature and fecal characteristics.

Key Words: blood, management, sow

Impact of management systems on reproductive performance, hematological profiles, rectum temperature, fecal score and fecal microbiota in the second parity sows.

261 Sow welfare in different housing systems may greatly impact the reproductive performance. A total of 90 sows (Landrace × Yorkshire; parity = 2) were used to assess the effect of housing systems. Pigs were managed from the third week after pregnancy to 1 wk before delivery and distributed into 1 of 3 housing systems (30 rep./trt. with 1 sow/rep. pen). Housing systems were: CON, stall management system; GM, group management system; SM, shoulder management system. Results showed that the number of primary survival piglets per sow and weaned survival piglets per sow were higher (P < 0.05) in GM and SM compared to CON. Moreover, BW loss from farrowing to weaning was reduced (P < 0.05) in GM and SM than CON. Stall management system occurred involved with higher backfat thickness loss which was followed by SM and GM (P < 0.05). Body weight of weaning pigs at weaning and third week after farrowing was significantly higher in CON than that in GM and SM (P < 0.05). Overall and from second week to weaning, ADG of weaning pigs was significantly higher in GM and SM compared to that in CON (P < 0.05). In addition, blood cortisol, and norepinephrin were increased (P < 0.05) in CON compared with that in GM and SM sows at d 50 of gestation. At the same time, blood epinephrine was higher in GM compared to that in CON (P < 0.05). In addition, group management and shoulder management reduced the blood cortisol, epinephrine and norepinephrine at d 108 of gestation compared to that in CON (P < 0.05). Blood cortisol value was also lower (P < 0.05) in SM compared to CON. In conclusion, results implied that stall management and shoulder management system improved reproductive performance in the second parity sows. It also indicated that GM and SM involved in lowering the blood parameters without any changes in the rectal temperature and fecal characteristics.

Key Words: management, sow, welfare

262 Effects of social rank on agonistic behaviors and associated injuries of gestating sows at mixing. L. Wang, L. J. Johnston, Y. Li*, University of Minnesota, West Central Research and Outreach Center, Morris

Group housing systems present challenges to low ranking sows because they suffer more injuries associated with aggressive ion than higher ranking pen-mates. It is not clear how sows of differing rank are involved in fights and get injured. This study was conducted to investigate the relationship between the social rank of sows and their injuries associated with agonistic behaviors. Sows (n = 150, parity 1 to 9) were mixed in pens of 15 sows after weaning, with the frequency...
composition by parity remaining consistent across pens. All sows were video-recorded for 48 h immediately after mixing. Aggressive interactions were classified as parallel pressing, knocking, and threatening. The number and outcomes (won, lost, and unsolved) of each fight, and the sows involved in were registered during the first 4 h after mixing. A rank index (RI) was calculated for each sow according to outcomes of aggressive interactions. Based on RI, sows in each pen were categorized as high (ranked 1 to 5), middle (ranked 6 to 10), and low rank (ranked 11 to 15). Injuries caused by fighting were assessed for each sow 48 h after mixing. Data were analyzed using the Glimmix procedure of SAS with sow ranking, parity and their interaction as fixed effects. Compared to middle and low ranking sows, high ranking sows fought more frequently (15.3 vs. 9.8 and 8.6 fights/h/sow; SE = 1.33; P < 0.01), and won more fights (13.0 vs. 3.2 and 0.6 fights/h/sow, SE = 1.32; P < 0.01). Of the total fighting events, 77% were knocking, 21% were threatening, and 2% were parallel pressing. Compared to low and middle ranking sows, high ranking sows were involved in more knocking fights (12.2 vs. 6.8 and 7.3 fights/h/sow, SE = 0.77; P < 0.01) and threatening encounters (2.7 vs. 1.7 and 2.1 events/h/sow; SE = 0.63; P = 0.04). High-ranking sows tended to have lower injury scores (6.47 vs. 7.63 and 7.66; SE = 0.51; P = 0.07), with fewer injuries on the rear parts of body than middle and low ranking sows (1.50 vs. 1.89 and 2.04; SE = 0.18; P < 0.01), respectively. These results indicate that high ranking sows fought more frequently and injured less than low ranking sows. The involvement and outcomes of knocking fights contributed to the difference in fighting frequency and aggression-induced injuries between high and low ranking sows.

Key Words: injuries, social ranking, sows

263 **What determines the social rank of a sow in a group-housing system?** L. Wang, L. J. Johnston, Y. Li*, University of Minnesota, West Central Research and Outreach Center, Morris

The welfare of a sow in a group housing system depends on her social rank, with low ranking sows sustaining more skin lesions than high ranking sows. This study was designed to investigate what makes a sow high or low ranking and how social rank affects reproductive performance of sows. Sows (n = 150, parity 1 to 9) were mixed in pens of 15 sows after weaning, with the frequency composition by parity remaining consistent across pens. Aggressive interactions were video-recorded during the first 4 h after mixing. Among the 15 sows in each pen, three groups of 5 were classified as high, middle and low ranking based on outcomes (won, lost, and unsolved) of aggressive interactions that each sow involved in. Individual weight, body condition, and backfat thickness of sows were recorded before mixing and before farrowing. Heart rate and fear response of sows were measured 5 to 6 wk after mixing. A fear score was given to each sow based on her response to approach of a human, with a score of 0 indicating the most fearful and 6 the lest fearful. Litter size and individual weight of piglets were recorded at farrowing and at weaning in a group-farrowing/lactation system. Data were analyzed using the Glimmix and Mixed procedures of SAS with sow ranking, parity, and their interaction as fixed effects. Compared to low ranking sows, higher-ranking sows were greater in parity (3.86 vs. 1.56, SE = 0.22; P < 0.01), heavier (257 vs. 205 kg, SE = 6.1; P < 0.01) at mixing, and less fearful (3.74 vs. 2.08, SE = 0.52; P < 0.01). High ranking sows had more total pigs born per litter (13.5 vs. 11.9 piglets, SE = 0.58; P = 0.04), more stillborn pigs (0.7 vs. 0.2 pigs/litter, SE = 0.23; P < 0.01), higher pre-weaning mortality of piglets (35.9 vs. 21.0%; Odds Ratio = 2.10, CI = 1.57 to 2.81), and smaller litter size at weaning (8.1 vs. 9.3 pigs/litter, SE = 0.48; P = 0.07). High and low ranking sows were not different in body condition, backfat thickness, heart rate, or body weight of piglets farrowed or weaned. These results suggest that parity, body weight, and fear response collectively determine the social rank of a sow. The effect of social rank on reproductive performance was confounded with sow parity, and the poor reproductive performance of high ranking sows as indicated by smaller litter size weaned was associated with greater parity than low ranking sows in the current study.

Key Words: group-housing, social rank, sows

Lameness in breeding swine has a large negative economic impact and is a welfare concern. In the US, flunixin meglumine (FM) is labeled for the control of pyrexia associated with swine respiratory disease. Pain-related behavior, such as postural changes can inform evaluation of presence and severity of pain. The objective of this work was to determine the effects of FM on postural changes in lame sows. Lameness was induced in mature sows (241.4 ± 15.5 kg) using a chemical synovitis model. Two treatments were compared: FM (2.2 mg/kg; n = 24) and sterile saline (S; n = 24), administered IM 24 and 48 h after lameness induction. Behavioral data was collected in the home pen during 12 h periods (0600-1800) using two 12 V color Close Circuit Television (CCTV) Panasonic cameras. Postures were quantified using 15 min scan sampling methods by two observers, on the day prior to (−24 h) through +168 h post lameness induction and analyzed using PROC Glimmix of SAS. There were no observed differences in behaviors between treatment groups −24 h prior to lameness induction and 24-29 h after lameness induction (Pre-treatment). Differences were observed for lying lateral (LL), lying sternal (LS) and standing (ST) behavioral postures when comparing baseline data to +24 h post lameness induction regardless of treatment (P < 0.001). Flunixin treated sows demonstrated
a lower probability of LL between 30-36h (Flunixin: 51% ± 0.02; Saline: 66% ± 0.02) and 53-60h (Flunixin: 46% ± 0.02; Saline: 53% ± 0.02) compared to saline treated sows (P < 0.02). Flunixin treated sows also demonstrated a greater probability of ST between 30-36h (Flunixin: 14% ± 0.01; Saline: 8% ± 0.01) and 53-60h (Flunixin: 16% ± 0.01; Saline: 11% ± 0.01) compared to saline treated sows (P < 0.001). However, 168 h post induction, saline treated sows performed more ST (Flunixin: 23% ± 0.01 Saline: 28% ± 0.01; P < 0.004). Flunixin treated sows demonstrated a greater probability of LS between 30-36 h (Flunixin: 21% ± 0.02; Saline: 14% ± 0.02; P < 0.001), but saline treated sows demonstrated a greater probability of LS after 53 hours post lameness induction (Flunixin: 18-19% ± 0.02; Saline: 22-25% ± 0.02; P < 0.01). Although further research is needed to determine if these postures correlate with pain sensitivity and lameness, our research suggests that behavioral evaluation may be an effective and economic way to evaluate lameness on farm and assess drug therapy.

Key Words: analgesia pain, Flunixin meglumine, lameness, sows

265 Method of sprinkling trailers during hot weather and effects on transport losses of market weight pigs. R. K. Kephart1, A. K. Butters-Johnson1*, K. J. Stalder1, T. W. Huiatt1, A. Sapkota2, J. J. McGlone2, 1Iowa State University, Ames, 2Purdue University, West Lafayette, IN, 3Texas Tech University, Lubbock

The objective was to determine the effects of 3 sprinkling methods on transport losses. A total of 53 trailers (n = 9016 pigs) were used in a randomized design, over 3 wk in July 2012 in Iowa. Treatment 1: pigs only (dry bedding and pigs being sprinkled for 6 to 8 min after loading completed); treatment 2: bedding only (bedding already damp or sprinkled for 4 to 6 before the start of loading); treatment 3: pigs + bedding (both pigs and bedding sprinkled as previously described). A non-wetting treatment was not included due to pig well-being concerns. At loading, ambient temperature (T) and relative humidity (RH) were collected. Temperature humidity index (THI; average 22.4 ± 1.6) was then calculated using the following equation: T− [{0.55– (0.0055 * RH_equival)}(T− 14.5)]. Pigs/trailer and average weight of pigs on that trailer were used in a RCBD with 2 RAC levels (0 vs. 10 mg/kg) and involved 144 crossbred pigs housed in single-gender pens (barrows or gilts) of 3 pigs with 24 pens/RAC level. The study was performed over a 28-d period from initial BW 104.0 ± 5.99 kg to final BW of 142.8 ± 8.66 kg. Diets were formulated to meet the requirements of pigs fed 10 mg/kg RAC. Feed and water were available ad libitum. At the end of the growth study, pigs were subjected to handling and transport procedures. The handling model involved an initial aggressive handling procedure (pigs moved a distance of 50 m with 8 shocks from an electric prod), followed by 30 min transport on a standard livestock trailer at a floor space of 0.46 m²/pig, after which pigs were subjected to a final gentle handling procedure (pigs moved a distance of 100 m using sort boards and slap paddles). A blood sample was taken and rectal temperature was measured 2 h before (baseline) and immediately after the final handling procedure (final). Pigs were harvested and carcass and meat quality were measured. Feeding RAC increased (P < 0.05) ADG (19.6%), ADFI (4.2%), G:F (14.8%), and carcass yield (1.4% units). Minolta a* and b* were lower (P < 0.05) and ultimate pH (0.05 units) and Warner-Bratzler shear force (0.43 kg) were greater (P < 0.05) for pigs fed 10 compared to 0 mg/kg RAC. The increase in plasma epinephrine levels from baseline to final was greater (P < 0.05) for pigs fed RAC,

Table 265.

<table>
<thead>
<tr>
<th>HOT weather, transport losses, pigs/trailer</th>
<th>Sprinkling Treatment</th>
<th>Pigs only</th>
<th>Bedding only</th>
<th>Pigs and bedding</th>
<th>P− value</th>
<th>R²</th>
</tr>
</thead>
<tbody>
<tr>
<td>NA</td>
<td>0.01 ± 0.01</td>
<td>0.00 ± 0.00</td>
<td>0.00 ± 0.01</td>
<td>0.47</td>
<td>0.37</td>
<td></td>
</tr>
<tr>
<td>Dead</td>
<td>0.35 ± 0.12</td>
<td>0.18 ± 0.11</td>
<td>0.20 ± 0.11</td>
<td>0.39</td>
<td>0.35</td>
<td></td>
</tr>
<tr>
<td>TL</td>
<td>0.38 ± 0.14</td>
<td>0.16 ± 0.10</td>
<td>0.22 ± 0.12</td>
<td>0.25</td>
<td>0.41</td>
<td></td>
</tr>
</tbody>
</table>

266 Effects of ractopamine level on the growth performance, carcass and meat quality, and blood acid-base and catecholamine responses to handling and transport procedures in finishing pigs. C. L. Puls1*, M. Ellis1, M. J. Ritter2, W. E. Trout2, S. N. Carr2, 1University of Illinois, Urbana, 2Elanco Animal Health, Greenfield, IN

This study was performed to evaluate the effect of feeding ractopamine (RAC) on growth performance, carcass and meat quality, and blood acid-base and catecholamine responses to handling and transport in finishing pigs. The study used a RCBD with 2 RAC levels (0 vs. 10 mg/kg) and involved 144 crossbred pigs housed in single-gender pens (barrows or gilts) of 3 pigs with 24 pens/RAC level. The study was performed over a 28-d period from initial BW 104.0 ± 5.99 kg to final BW of 142.8 ± 8.66 kg. Diets were formulated to meet the requirements of pigs fed 10 mg/kg RAC. Feed and water were available ad libitum. At the end of the growth study, pigs were subjected to handling and transport procedures. The handling model involved an initial aggressive handling procedure (pigs moved a distance of 50 m with 8 shocks from an electric prod), followed by 30 min transport on a standard livestock trailer at a floor space of 0.46 m²/pig, after which pigs were subjected to a final gentle handling procedure (pigs moved a distance of 100 m using sort boards and slap paddles). A blood sample was taken and rectal temperature was measured 2 h before (baseline) and immediately after the final handling procedure (final). Pigs were harvested and carcass and meat quality were measured. Feeding RAC increased (P < 0.05) ADG (19.6%), ADFI (4.2%), G:F (14.8%), and carcass yield (1.4% units). Minolta a* and b* were lower (P < 0.05) and ultimate pH (0.05 units) and Warner-Bratzler shear force (0.43 kg) were greater (P < 0.05) for pigs fed 10 compared to 0 mg/kg RAC. The increase in plasma epinephrine levels from baseline to final was greater (P < 0.05) for pigs fed RAC,

Shade is recommended and often considered important for the wellbeing and productivity of animals. However, limited information is available on the growth performance of grazing dairy heifers when they are provided shade. The objective of this study was to determine the effects of shade on the growth performance of Holstein dairy heifers throughout the summer months. Thirty-two heifers were randomly assigned to 1 of 4 groups according to BW (163.8 ± 7.27 kg, 150.6 ± 8.5 d of age). The groups were assigned to 1 of 2 treatments: no shade (NOSHADE) or 2.3 m² shade per heifer (SHADE). Body weight, hip height (HH), withers height (WH), hip width (HW), body condition score (BCS), heart girth (HG), and rectal temperature were collected every 4 wk from May until September 2013. Blood samples were collected for plasma urea nitrogen (PUN) analysis. Temperature and relative humidity were recorded hourly both in the pasture and under the shade structures using HOBO data loggers, and temperature-humidity indices (THI) were calculated. Data were analyzed using PROC MIXED in SAS. Growth data were analyzed by heifer within paddock as repeated records and environmental data were analyzed by location (pasture or under shade). Daily high temperatures averaged 26.4°C and daytime temperatures (1200 to 1500 h) ranged from 13.5°C to 38.2°C during the study. There were no significant differences (P = 0.60) in ADG (0.84 and 0.89 kg/d for NOSHADE and SHADE, respectively) or BW at the end of the study with NOSHADE heifers averaging 220.6 kg and SHADE heifers averaging 224.3 kg (P = 0.35). Hip height (118.0 and 118.4 cm for NOSHADE and SHADE, respectively) were similar between treatments (P = 0.32), but WH (116.7 and 118.7 cm, respectively, for NOSHADE and SHADE) were greater (P = 0.001) for SHADE at the end of the study. Heart girth (P = 0.80), HW (P = 0.52), and BCS (P = 0.53) were similar between treatments. Also, PUN values were similar (P = 0.66) for heifers with SHADE compared to NOSHADE (11.9 and 10.8 mg/dl, respectively). Rectal temperatures during sampling were 39.6°C for both treatments (P = 0.64). Providing shade did not improve the growth performance of Holstein dairy heifers in this study.

Key Words: handling, pigs, ractopamine

268 Drylot vs. pasture beef cow/calf production. V. L. Anderson*, B. Ilse and C. L. Engel, North Dakota State University, Carrington, Big Horn County Extension, Montana State University, Hardin, Carrington Research Extension Center, North Dakota State University, Carrington

This is a progress report on the first 3 yr of a six year study comparing biological performance and production costs for drylot (DRLT) vs. pasture (PAST) beef cow/calf production systems. Mature spring calving crossbred beef cows (n = 80) were randomly allotted to DRLT or PAST treatments after calving in year 1. Cows were kept in their respective groups throughout the trial with replacements added to maintain 40 pairs per treatment. PAST cows grazed mixed native grasses (2.43 ha. per pair) from late May until late November. DRLT cows were kept in dirt pens with approximately 45 sq. m per pair. Lactating DRLT cows were fed to meet NRC (2000) requirements for average milking cows with some variation in the ration ingredients by year. The lactation ration was mixed and fed daily in fenceline bunks with large round bales of crop residue (wheat straw or corn stover) offered free choice. Conception rates varied little at 84.2% for DRLT and 85.2% for PAST cows after a 45 d natural service breeding season. Cow weight varied with season and by year with PAST cows gaining 18 kg ± 50.64 more than DRLT cows during the grazing season. PAST calves also gained 18 kg ± 26.98 more than drylot calves from turn-out in late May to late Sep when DRLT calves were weaned at 168 d of age. PAST calves were weaned at 206 d of age. Calves in both systems were offered creep feed with DRLT calves consuming 306 kg while PAST calves ate 365 kg, having access to creep feed for 38 d longer. The actual cost of DRLT cow ration, yardage, and creep feed averaged $1.72 per pair per day. The cost for PAST pairs was $1.00 per day which included pasture rent at $61.75/ha., salt and mineral, creep feed, fence maintenance, and management. The cost for DRLT pairs was equivalent to $106/ha. pasture rent. Manure produced by DRLT pairs was credited to the enterprise for its fertilizer value of $67.13. The higher costs and lower weaning weight for DRLT calves resulted in higher production costs of $2.25/kg of weaning weight compared to $1.74/kg for the PAST calves. Lighter calves from DRLT may bring a higher price per kg potentially offsetting some of the increased costs. Additional research is needed on management practices that would lower costs and increase calf performance.

Key Words: beef, calf, cow, drylot, pasture
(UGS) Effects of repeated electroejaculation on bull behavior and serum cortisol concentrations.

Negative perceptions surrounding the use of electroejaculation for semen collection of bulls have led to animal welfare concerns. Therefore, objectives of this experiment were to determine impacts of repeated electroejaculation of bulls on behavior and serum cortisol concentrations. Angus×Simmental crossbred bulls (n = 23; average initial BW = 796 ± 160 kg) were electroejaculated once a wk for 10 wk. Bulls were blocked into 2 barns, each with their own handling equipment. Bulls were assigned temperament scores during loading, chute restraint, and electroejaculation (1 to 5 scale; 1 = most ideal, 5 = least ideal); and chute exit (1 to 3 scale; 1 = most ideal, 3 = least ideal). Vocalization scores (1 to 5 scale; 1 = no vocalization, 5 = more than 10 vocalizations) were assigned before, during, and after electroejaculation. Blood was collected from the tail vein following electroejaculation to measure cortisol concentrations. Handlers and bull order were consistent each wk. Behavioral data were analyzed with the CORR procedures of SAS. Bulls became easier (P < 0.01) to load into the chute over time, initial score was 1.6 and final score was 1.1. Furthermore, bulls became less (P < 0.01) agitated while restrained in the chute over time, initial score 1.4 and final score 1.1. Vocalization scores before, during, and after electroejaculation did not differ (P ≥ 0.53) over time. Bull behavior during electroejaculation procedure and when exiting the chute after the procedure did not differ (P ≥ 0.49) over time. Serum concentrations of cortisol were not correlated (P = 0.12) to week. Behavior scores and serum cortisol concentrations either did not change or improved over time, suggesting repeated electroejaculation can be used to collect semen on bulls with no adverse effects on temperament or stress. Data collected from this study further implies animal welfare concerns surrounding electroejaculation procedure for semen collection are unfounded.

Key Words: behavior, bulls, electroejaculation

(BREEDING AND GENETICS)

(GS-MS) The effect of initial assignment of parent population Boer does into high and low parasite resistance groups on subsequent doe parasite resistance, survival rate, reproductive efficiency, and kid performance and survival rates—2 year summary.

C. L. Thomas*, B. C. Shanks, J. D. Caldwell, L. S. Wilbers, K. L. Basinger, Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO

In the United States, goat numbers have increased by about one-third in the past decade because of their economic value as efficient converters of low-quality forages into quality meat, milk, and hides for specialty markets. However, goats are more susceptible to internal parasites than other types of livestock. Therefore, the objective of this study was to evaluate the effect of initial assignment of parent population Boer does into high and low parasite resistance groups on subsequent doe parasite resistance, survival rate, reproductive efficiency, and kid performance and survival rates. Parasite resistance Expected Progeny Differences were used to rank and sort mixed age Boer does (n = 146) into one of two selection lines: 1) high line (HL; n = 74) to be selected for high resistance to internal parasites or 2) low line (LL; n = 72) to be selected for low resistance to internal parasites. High line and LL Boer does were mated to corresponding HL and LL Kiko bucks to produce crossbred Kiko × Boer progeny for two consecutive y. After initial allocation, fecal egg counts, FAMACHA scores, and packed cell volumes were measured periodically on all does and were utilized to determine if an animal required deworming. For does, number of times dewormed, survival rate, kidding date, litter size, and kid weaning weights were similar (P = 0.27) across lines. Kidding rates and kid birth weights were greater (P ≤ 0.04) for LL compared with HL; however, HL does weaned more kids (P ≤ 0.05) compared with LL does. A sex effect (P ≤ 0.01) was observed for kid birth and weaning weights, where male kids weighed more compared to female kids. Therefore, after two y, initial assignment of parent population Boer does to high and low parasite resistance lines had no effect on subsequent doe parasite resistance or survival rate, but mixed effects on doe reproductive efficiency, kid performance, and kid survival rates; however, these findings represent short-term effects from an ongoing, long-term selection study.

Key Words: Boer, Kiko, parasite resistance

119

Up to 30% of early conceptus losses in the sow occur between 12 and 30 d of gestation and have a major impact on the productivity and profitability of the swine industry. The maternal environment plays a critical role on the ability of the embryo to implant and survive until delivery. The objective of this study was to identify the genes that are differentially expressed between the endometrium of pregnant and non-pregnant sows using next generation RNA sequencing. The endometrial mRNA from three pregnant and four non-pregnant cycling German Landrace gilts was profiled on Day 14 after insemination. The RNA-Seq analysis used the Illumina Genome Analyzer II platform. Single-end reads were mapped to the Sus scrofa reference genome Sscrofa10.2/susScr3. In total, 4921 transcripts pertaining to 4068 genes were tested and 916 transcripts from 853 genes were found to be differentially expressed (False Discovery Rate adjusted P-value < 0.05). Among these, S100 calcium binding protein A9 and indoleamine 2,3-dioxygenase 1 (IDO1) were overexpressed while C1q, tumor necrosis factor related protein 3 and anterior gradient 2 homolog were under-expressed in pregnant relative to non-pregnant sows. IDO1 has been associated with allogeneic fetal rejection. Functional analysis of the differentially expressed genes using DAVID identified two category clusters (enrichment score > 2 equivalent to average category P-value < 0.01). These categories included immune response processes, graft-versus-host disease, allograft rejection, and antigen processing and presentation pathways. These functional categories confirm the development of embryo-maternal interactions early in the pregnancy. Our results point to maternal pathways that could be key to embryo implantation and survival.

Key Words: endometrium, RNA-seq, swine

Effect of feeding level on the growth performance of growing-finishing pigs from two genetic lines.

N. Grohmann1*, B. Peterson2, B. F. Wolter2, M. Ellis1, 1University of Illinois, Champaign-Urbana, 2The Maschhoffs, Carlyle, IL

The evaluation of genetic lines of pigs for growth performance is typically conducted under ad libitum feeding over the growing-finishing period. There is limited data, however, on the impact of restricting the amount of feed given to growing-finishing pigs on growth performance of different genetic lines. This study was performed from 35.2 ± 0.47 kg to 129.4 ± 2.20 kg BW as a RCBD with a 2 × 2 factorial arrangement of treatments: 1) Sire line [Blue (Landrace ancestry, low feed intake) vs. White (Yorkshire ancestry, high feed intake)]; and 2) Feeding level (Ad libitum vs. Restricted). Crossbred barrows from the two sire lines (n = 40; 20/line and feeding level) were individually housed and fed. Pigs on the restricted level were fed at approximately 94% of the intake of pigs on the ad libitum level with feed being offered once/day. Diets were formulated to meet the energy and amino acid requirements of the restricted fed pigs and to meet or exceed the requirements for other nutrients proposed by NRC (1998). As expected, under ad libitum feeding, ADFI was lower (P = 0.03) for the Blue line compared to the White line (2.63 vs. 2.81 kg, respectively; SEM 0.079). There was a sire line by feeding level interaction (P ≤ 0.05) for overall ADG. Under ad libitum feeding, there was no difference (P > 0.05) between the lines (952 vs. 989 g for the Blue and White line, respectively; SEM 24.5), however, under restrict feeding, Blue line pigs grew faster (P ≤ 0.05) than the White line pigs (916 vs. 844 g, respectively; SEM 24.5). Compared to the Blue line, the White line had lower G:F (0.362 vs. 0.341, respectively; SEM 0.0056; P = 0.01) and Longissimus muscle area (47.2 vs. 44.6 cm², respectively; SEM 1.02; P = 0.05) and greater backfat depth at the 10th rib (21.3 vs. 28.4 mm, respectively; SEM 1.12; P < 0.001). Pigs on the Restricted compared to the Ad libitum treatment had similar G:F (0.345 vs. 0.357, respectively; SEM 0.0055, P > 0.05). These results suggest that when evaluating genetic lines for differences in growth performance, the ranking of the lines can be influenced by the feeding level used to test the animals.

Key Words: feeding level, growth, pigs

GS-PHD Combined effect of sow deep intrauterine insemination and boar frozen semen on economic indicators. D. Gonzalez-Peña Fundora*, R. V. Knox, J. Pettigrew, S. L. Rodriguez Zas, University of Illinois at Urbana-Champaign

Boar sperm count can be negatively affected by reproductive technologies such as frozen semen preparation (FRO), sex-sorted sperm, and sperm mediated gene transfer. Deep intrauterine (DUI) insemination technique enables the effective use of semen doses with lower sperm count compared to conventional (CON) and intrauterine (IUI) insemination. The widespread use of DUI and frozen semen preparation depends on the impact of these technologies on the profit at the commercial level. The goal of the study was to compare the effect of the 3 insemination techniques on the financial indicators of a pig crossbreeding system. A three-tier system starting with the cross of nucleus lines B and A to generate 200,000 BA sows at the multiplier level was simulated in ZPLAN. At the commercial level, the BA sows were inseminated (CON, IUI, or DUI) using FRO from nucleus line C boars. The insemination techniques were differentiated by distinct sow:boar ratios in the C × BA cross. In addition, a range of farrowing rates (60% to 90%) and litter sizes (8 to 14 liveborn pigs) were tested. The differences in profit between the insemination techniques were driven by differences in costs (P-value < 0.0001).
The use of DUI resulted in higher variable costs with relatives differences (RD = [(DUI - CON)/max(DUI,CON)]) of 14.3% relative to CON and 12.9% relative to IUI. However, the use of DUI resulted in substantially lower fixed costs with RD of −7.4% relative to CON and −2.4% relative to IUI. The RD of DUI for total costs were −5.4% for CON and −0.7% for IUI. In term of gross returns the three insemination technologies had similar outputs (RD < 1%) and consequently, DUI had the highest profit among the technologies studied (RD of DUI was 4% relative to CON and 0.8% relative to IUI). This study demonstrated the relative advantage of DUI that stemmed from the lower sow population size and higher efficiency of boar use resulting in lower fixed costs and higher profit.

Key Words: Deep intrauterine, frozen semen, simulation

274 Prediction of porcine reproductive and respiratory syndrome virus serum viral level phenotype from gene expression profiles. D. Velez-irizarry1*, C. W. Ernst3, J. K. Lunney2, N. E. Raney1, J. P. Steibel1, 1Michigan State University, East Lansing, 2USDA, ARS, BARC, APDL, Beltsville, MD

Porcine reproductive and respiratory syndrome (PPRS) or PRRS is a highly contagious disease of swine caused by a novel member of the family Arteriviridae, and is a major contributor to annual costs over $664 million. Viral resistance has been elusive to eradicate. The high morbidity and mortality associated with PRRSV infections has estimated associated annual costs over $664 million. Viral resistance has been documented in some pig breeds, however the genetic mechanisms involved are not fully understood. The objective of this study was to use gene expression profile data for prediction of animal-specific virus resistance status at early stages of development. Predictive ability of models that estimate viral load as a function of gene expression was evaluated using crossbred pigs infected with PRRSV virus from the PRRS Host Genetics Consortium (PHGC). RNA and serum viral levels were obtained for 109 PHGC pigs at 4 and 7 d post infection (DPI). Transcriptional profiling was performed using the 70-mer 20K Pigoligoarray. The 4 and 7 DPI serum viral level phenotypes were uncorrelated on genomic markers using three prediction methods: 1) a whole transcriptome linear method (genomic best linear unbiased prediction; GBLUP), 2) a linear regression method using forward stepwise variable selection with cross validation (FSVS) across all genes on the microarray (19,947 transcripts), and 3) a FSVS based only on significant genes from a previous differential expression analysis (518 transcripts for 4 DPI and 424 transcripts for 7 DPI). The GBLUP prediction accuracy was extremely low under fivefold and 109-fold cross validation at 4 DPI (r = 0.09 to r = 0.14), and 7 DPI (r = 0.03 to r = 0.02). This contrasts with the predictive ability of genome-wide SNP markers used in genomic selection likely because correlation between gene expression profiles of genes is very different from correlation due to linkage disequilibrium between markers and QTL. The FSVS method resulted in high prediction accuracy. With fivefold cross validation, the FSVS selected 20 variables and resulted in correlations of 0.87 and 0.92 at 4 and 7 DPI, respectively. Restricting the set of genes to the subset of genes differentially expressed in response to viral infection as a new set of predictors using the FSVS method reduced prediction accuracy (r = 0.71 at 4 DPI and r = 0.55 at 7 DPI). The unrestricted selection under cross validation of genes for a liner predictor shows the best predictive accuracy, and further evaluation of this method is warranted to improve predictive ability of PRRS phenotype using high-throughput gene-expression profiling.

Key Words: Pig, PRRS, Prediction

275 (UGS) Effect of pre-breeding boar exposure on gilt estrus. T. Kelsay*, M. D. Lindemann, H. J. Monegue, J. S. Monegue, University of Kentucky, Lexington

Current research suggests that boar habituation reduces the frequency and length of estrus in sows. Similar studies utilizing gilts have had inconsistent results. A trial was proposed to evaluate the effect of boar habituation on breeding gilts. A total of 22 gilts (Yorkshire; Yorkshire × Landrace) were blocked by age, breeding, and litter. Gilts were allotted to one of two treatments resulting in three replicates. Eleven gilts were divided into three pens (3–4 gilts each) and housed adjacent to a boar (contact group). The remaining 11 gilts were divided into three pens (3–4 gilts each) and housed in a room isolated from the boars (isolation group). Gilts were heat checked for 23 consecutive days in their pens using a teaser boar. All gilts in both treatments were moved to a breeding pen when estrus was detected and again exposed to a teaser boar for artificial insemination. At the time of insemination (Day 1) all gilts were scored (1 = excellent, 2 = moderate, and 3 = poor) based on; initial standing reflex, maintaining standing reflex, and semen acceptance. All gilts were then re-bred approximately 24 h later (Day 2). Estrus expression was more prevalent in the isolation group (91% vs. 64%, P > 0.13). Initial reflex had a tendency to be stronger (1.42 vs. 2.17, P = 0.09) in gilts housed in isolation on Day 1. Day 1 maintenance of reflex was unaffected by treatment but semen acceptance had a tendency to be stronger in the contact group (1.71 vs. 1.97, P = 0.07). The isolation group had a higher rate of gilts that would not produce a standing reflex on the second day, 27% versus 9% in the contact group. Both the initial reflex (2.33 vs. 1.00, P = 0.013) and maintenance of reflex (2.00 vs. 1.00, P = 0.045) were stronger in the isolation group. Day 2 semen acceptance was unaffected by treatment (P = 0.59). Breeding scores were not different between age groups (P > 0.15) nor was there an interaction between treatment and age (P > 0.46). The isolation group only achieved a 70% conception rate versus an 83% conception rate for the contact group (P = 0.55). These results show that boar habituation does have the potential to negatively affect some aspects of estrus expression in gilts.

Key Words: estrus, gilts, habituation
Factors associated with digestibility in nursery pigs under PRRS infection. L. C. Hardie*, N. V. L. Serão1, R. R. R. Rowland2, J. F. Patience1, J. C. M. Dekkers1, N. K. Gabler1, Iowa State University, Ames, 2Kansas State University, Manhattan

Much work is ongoing to understand the impact of the porcine reproductive and respiratory syndrome (PRRS) on growing pigs. A region on pig chromosome 4, with single nucleotide polymorphism (SNP) WUR10000125 (WUR), has been shown to be associated with host response to PRRS infection, based on weight gain and serum viremia. However, little is known about the association this SNP has with energy and dry matter digestibility in PRRS infected pigs. Therefore, the objective of this study was to characterize total tract digestibility in pigs infected with PRRS and to assess the effect of the WUR SNP, weight gain (WG), and viremia on digestibility traits. A total of 107 commercial pigs (7.6 ± 1.42 kg BW) from two trials of the PRRS Host Genetics Consortium (PHGC) were infected with PRRS isolate KS 06–72109 between 24 and 45 d of age. Blood samples and body weights were collected weekly through 42 d post infection (dpi). Pigs were fed ad libitum a standard corn-soy diet containing the digestibility marker titanium dioxide. Viral load (VL) was calculated as area under the curve for q-PCR viremia through 21 dpi. Fecal grab samples were collected individually during peak viremia, 9–16 dpi, and pooled within pig, with at least 3 samples per pool. These pooled samples were used to determine apparent total tract digestibility coefficients for dry matter (DM%) and energy (En%). Traits were analyzed with a mixed model, with fixed effects of trial, parity (1–8), WUR SNP genotype (AA and AB), covariates of initial age, VL, and 0–21 dpi WG (WG21), and dam and pen(trial) as random effects. Phenotypic correlations of WG21 with DM% (−0.03) and En% (−0.04), and of VL with DM% (−0.01) and En% (−0.11) were not significant, nor were the effects of WG21 and VL in the models for DM% and En% (P > 0.05). WUR genotype showed a significant association with En% (P = 0.043), but not with DM% (P > 0.05). The AA genotype had greater En% (83.8%) than AB (82.9%). This work indicates that the genotype at the WUR SNP may be associated with feed energy digestibility. However, the impact of reduced feed intake during a PRRS challenge on apparent total tract digestibility and post-absorptive feed utilization must be considered in future studies. This work was supported by PRRS Cap, USDA National Needs Graduate Fellowship Competitive Grant no. 2013–38420–20496, National Pork Board (12–151), and the PRRS host Genetics Consortium.

Key Words: gain, WUR, viremia

Effect of low energy, high fiber diets on divergent residual feed intake lines in swine. E. D. Mauch*, J. M. Young, J. F. Patience, N. K. Gabler, J. C. M. Dekkers, Iowa State University, Ames

Residual feed intake (RFI), a measure of feed efficiency, is the difference between an individual’s observed and expected feed intake based on growth and maintenance requirements. Barrows and gilts from generation 8 (G8, n = 168) and 9 (G9, n = 166) of the Iowa State RFI swine lines, which were selected for high (HRFI) and low RFI (LRFI) under a standard corn-soybean diet, were utilized to evaluate their performance on a low energy, high fiber diet (LEHF) compared to a traditional corn-soybean diet that was high energy, low fiber (HELF), in two replicates. Littermate gilts and barrows from the two lines were split between the two diets and grown out from ~40 to 118 kg in 12 pens with a single-space electronic feeder (FIRE) to record individual feed intake. Body weight was recorded every 2 wk and ultrasound scans for backfat depth (BF) and loin muscle area (LMA) were taken at off-test. Average daily feed intake (ADFI), average daily gain (ADG), gain to feed ratio (G:F), BF and LMA for the test period were evaluated. Consistent with previous studies under the HELF diet, compared to the HRFI line, the LRFI line had similar ADG (P > 0.05), lower ADFI (G8: P < 0.01, G9: P < 0.1) and BF (G8: P < 0.01, G9: P < 0.1), and greater G:F (P < 0.05) and LMA (G8: P < 0.01, G9: P = 0.45). The effect of the LEHF diet differed between generations and lines. Compared to the HELF diet, pigs on the LEHF diet had similar ADFI in G8 (P = 0.37) but greater ADFI in G9 (P < 0.01), lower ADG, BF, and G:F (P < 0.03), and greater LMA in G8 (P < 0.01) but lower LMA in G9 (P < 0.01). Within line, the LEHF diet resulted in lower ADG (P < 0.01), lower G:F (P < 0.01 except G8 HRFI: P = 0.13), and BF (P < 0.0001 except G9 HRFI: P < 0.1). Under the LEHF diet, compared to the HRFI line, the LRFI line had similar ADG (P > 0.05), lower ADFI (G8: P = 0.14, G9: P = 0.03) and BF (G8: P < 0.1, G9: P < 0.01), and greater LMA (G8: P < 0.05, G9: P < 0.1). For G:F, the LRFI line had significantly greater feed efficiency than the HRFI line in G9 (P < 0.01) but only marginally in G8 (P = 0.06). In conclusion, response to selection for feed efficiency under standard corn-soybean diets may not result in similar increases in feed efficiency under a LEHF diet although selected pigs are still expected to be at least as efficient as non-efficient pigs. Funding provided by AFRI-NIFA grant #2011–68004–30336.

Key Words: feed efficiency, RFI, swine
The North Dakota Beef Industry Survey was developed to determine how producers perceive the future direction of the industry. This report reviews responses related to producer demographics, challenges and opportunities in the industry, and succession planning of producers’ operations. Of the 2500 surveys mailed out, 527 responses were received (21.1% response rate), and 436 (82.7% of surveys returned) respondents indicated that they were active beef producers. In a question where respondents could select each sector of the industry they were involved in, commercial cow-calf production (94.5%) was present on a majority of operations, followed by backgrounding (37.8%), purebred/seedstock (14.2%), stocker (8.9%), and feedlot (6.4%) operations. Seventy-two percent of principal operators indicated they were over the age of 50, and 62.3% of respondents indicated they had been a beef producer for more than 30 yr. Beef production accounted for 49.1% of gross revenue, followed by cash grain farming (31.3%), other off-farm work (16.0%), secondary businesses (2.9%), and custom harvesting (0.7%). In addition, 59.8% of respondents reported off-farm income from a spouse. Changing environmental regulations (35.2%), animal welfare/animal rights (28.1%), and input costs (27.8%) were the factors reported most frequently that ‘may cause exit from industry’, whereas land (49.4%) and pasture (50.1%) availability and input costs (38.4%) were the factors most frequently viewed as a ‘barrier to expansion’. On a scale of 1–5 (1 = obstacle to entering the beef industry, 5 = attraction), producers perceived self-employment (4.3), rural lifestyle (4.0), working with family (4.0), and working with livestock (4.0) as the greatest attractions for future generations entering the industry, whereas environmental regulations (1.8), input costs (1.8), and labor availability (2.1) were perceived as the greatest obstacles. Within 10 yr, 48.2% of principal operators plan to exit the beef industry; 44.4% within 2 yr, 17.0% in 2–5, and 26.8% in 6–10 yr. More than half (64.6%) of operators are encouraging an heir to take over their operation, and 61.6% of respondents would be willing to work with non-family members interested in entering the beef industry. However, 53.9% of respondents have not discussed a succession plan for their operation. Survey results highlight challenges our current producers are facing and also provide insight regarding opportunities for future generations of producers.

Key Words: beef industry, challenges, opportunities

A survey was conducted to determine producer perceptions of the future direction of the North Dakota beef industry. Surveys were sent to 2500 randomly selected beef producers with 527 surveys returned (21.1%), of which 82.7% (436 of 527) of respondents were self-identified as active beef producers. Forty-eight percent of respondents indicated that they plan to exit the industry within the next 10 yr. To gain insight into future demographic, herd management, and production practices we compared answers to survey questions from producers that intend to exit the industry within the next 10 yr (Exiting; n = 220) with answers from producers that plan to remain in production for at least 10 yr (Staying; n = 207). A greater proportion (P < 0.01) of Exiting producers (97.6%), raised commercial cow-calf pairs compared with Staying producers (91.4%), whereas more (P < 0.05) Staying producers raised feedlot cattle (9.0%) compared with Exiting producers (3.9%). Though a similar proportion (P > 0.10) of gross income came from beef production, Exiting producers received more (P < 0.05) income from cash grain farming (35.3%) compared with Staying producers (28.2%). In contrast, Staying producers (17.9%) had a greater proportion (P < 0.05) of gross income generated from off-farm work compared with Exiting producers (12.3%). A greater proportion (P < 0.05) of Staying producers indicated they would use electronic ID (39 vs. 20.9%), obtain carcass data from calves (49.7 vs. 29.5%), artificially inseminate females (51.0 vs. 29.1%), and use scales to monitor feed delivery (50.4 vs. 29.5%) within the next 1 to 5 yr compared with Exiting producers. Staying producers were more willing (P < 0.05) to hire qualified personnel from outside of their operation to formulate rations (63.3 vs. 50.5%), test feedstuffs (70.5 vs. 60.9%), and AI females (42.0 vs. 30.4%) compared with Exiting producers, whereas Exiting producers indicated more willingness (P < 0.05) to hire qualified personnel to vaccinate (40.8 vs. 22.7%), deworm (15.2 vs. 8.7%), and brand cattle (16.8 vs. 7.7%) compared with Staying producers. Producers planning to remain in the North Dakota beef industry beyond 10 yr plan to implement more progressive techniques within the next 1–5 yr compared with producers planning to exit the industry. Producers who plan to exit the industry within the next 10 yr relied more on cash grain farming than operators who plan to remain in the industry.

Key Words: beef industry, future, production practices
Ohio livestock producer perceptions of producing and marketing of grass-based beef and lamb. J. S. McCutcheon1,*, L. W. Morton2, H. N. Zerby3, S. C. Loerch4, L. Miller5, F. L. Fluharty6, 1The Ohio State University, Mount Gilead, 2Iowa State University, Ames, 3The Ohio State University, Columbus, 4The Ohio State University, Wooster, 5Small Farm Institute, Millersburg, OH

Ohio was used for a case study to explore supply issues associated with the grass-based livestock value chain and the potential for local direct markets. Fifty-four percent of Ohio’s 26 million acres are in farms, and the livestock sector is an important component of Ohio’s agriculture. Growing consumer interest in localized food production, and Ohio’s strong agricultural base combined with a production of more than 11.5 million people provides livestock producers opportunities to diversify production and marketing strategies. In 2010, a survey was mailed to 921 beef and sheep farmers, identified from county-level Extension producer lists. Returned surveys were 418 or 45% of the mailed surveys. The means from respondents were; 230 owned acres, managed 34 beef cows and 68 ewes, 56.7 yr old and 93.6% male. Beef producers reported 32.9 mean years of experience raising beef cattle; and sheep producers reported 34.0 mean years of experience. Several respondents (n = 46 or 13%) reported raising both beef and sheep in 2010. There were 17.8% of respondents reported that grass-based best described their livestock management system and 19% described their management system as grain-based. The remaining 63.2% of respondents described their livestock management system as a hybrid of the two, grass with some grain. Four questions were analyzed to discover the underlying dimensions of the decision to convert to a grass-based system and direct market meat and meat products. Principal component analysis was used to identify the underlying structure of each of the four questions and confirm (or not) conceptual factors posited to influence decisions to convert (or not) to a grass-based system. Those factor scores were then analyzed using PROC GLM between the self-described management groups. Factors that influenced the decision to convert a livestock management system to a grass-base include available infrastructure, knowledge and technical skills, financial costs and a desire to change their system (P < 0.05). Producers who classified their livestock management system as either grass with grain or grass-based, rated both pasture infrastructure and management of higher importance than grain systems (P < 0.05). Respondents’ perceptions of regulatory and logistical aspects of marketing were found to be significantly different between the 2 systems using grass and those identified as grain-based systems (P < 0.05). These findings demonstrate that there are production and marketing issues that influence producer decisions to change an existing management system.

Key Words: beef, grass-based, lamb

Effects of internal parasite infection at feedlot arrival on performance and carcass characteristics in beef steers. C. A. Clark1,*, B. J. Dedrickson2, J. L. Sorensen2, P. J. Gunn1, 1Armstrong Memorial Research and Demonstration Farm, Iowa State University, Lewis, 2Merial, Duluth, GA, 3Iowa State University, Ames

Forty-three cross-bred steers from the Southeastern United States (239.74 ± 35.15 kg initial BW; 3.95 ± 0.50 initial BCS; 387.86 ± 131.69 d initial age) were used to examine the impact of internal parasite infections of beef steers at feedlot arrival on subsequent feedlot performance and carcass characteristics. Upon arrival at a SW Iowa feedlot, fecal samples were obtained and cattle were dewormed with a label dose of ivermectin. Fecal samples were obtained 24 d later for repeat analysis. Cattle were fed as a singular pen and were harvested on 2 different dates based on estimated carcass composition. Serial weights and carcass data were collected by Tri-County Steer Carcass Futurity. Total fecal egg count (FEC) on d 0 was 92.07 ± 109.50 eggs per gram (EPG) with a range from 0 to 466 EPG. Parasite population was 92.35% strongyles and coproculture revealed strongylo type population was 58% Cooperia, 14% Haemonchus, and 28% Ostertagia. Fecal exams performed on d 24 detected 0 parasites. For post hoc statistical analysis, steers were categorized into 2 groups based on FEC at processing (≤99 EPG, LO; ≥100 EPG, HI). Data were analyzed using the MIXED procedure of SAS, with REPEATED measures used where appropriate. The HI cattle were younger than LO cattle (P = 0.02; 317.69 d vs. 418.27 d); therefore, age at arrival was used as a covariate when significant (P ≤ 0.10). Over the duration of the feeding period, HI cattle had lesser BW than LO cattle (P = 0.03). When compared to LO, HI had reduced ADG during the first 24 d on feed (P = 0.05; 1.60 kg vs. 1.86 kg); however, overall ADG for the feeding period did not differ between groups (P = 0.62; 1.61 kg vs. 1.64 kg). When compared to LO, HI tended to have lesser marbling scores (P = 0.08; 1063.85 vs. 1112.33), dressing percentages (P = 0.09; 60.45% vs. 61.32%), KPH (P = 0.07; 2.15% vs. 2.42%), and back fat (P = 0.07; 1.08 cm vs. 1.21 cm) at harvest. Rib eye area, yield grade, and hot carcass weight did not differ between classification groups (P ≥ 0.15). In summary, although steers with fecal egg counts above 100 eggs per gram at feedlot arrival effectively responded to anthelmintic intervention, they had lesser BW throughout the feedlot phase and tended to have altered carcass composition and reduced marbling scores at slaughter.

Key Words: beef, feedlot, parasite

(GS-PHD) Impact of oral meloxicam on circulating physiological biomarkers of stress and inflammation in beef steers after long distance transportation. N. Van Engen*, Iowa State University, Ames

Transportation stress can result in significant economic losses to producers due to decreased animal productivity, and in-
creased medication costs associated with sickness such as bovine respiratory disease (BRD). Meloxicam (MEL) provides pain relief and anti-inflammatory effects in cattle for several days after a single oral treatment. Our hypothesis was that MEL administration before shipping would reduce the impact of long distance transportation on circulating physiological biomarkers of stress and inflammation in beef steers. Ninety-seven beef steers were blood sampled for baseline biomarker determination and then randomly assigned to receive either 1 mg/kg MEL (n = 49) or a placebo (CONT) (n = 48) per os before a 1316 km transportation event lasting approximately 16 h. Calves were then blood sampled on arrival and 5 d later. Changes in the hemogram, circulating plasma proteins, total carbon dioxide (TCO₂), fibrinogen, substance P (SP), cortisol, haptoglobin (Hp)-matrix metalloproteinase-9 (MMP-9) complexes and tumor necrosis factor α (TNFa) between treatment groups over time were compared using a Mixed Effects Model with statistical significance designated as P < 0.05. ANCOVA was conducted to assess the relationship between circulating MEL concentrations and biomarker changes over time. An increase in neutrophil, platelet, monocyte, white blood cell and red blood cell counts occurred after transportation (P < 0.0001) and a decrease in lymphocyte count was observed (P < 0.0001). MEL treatment reduced the stress-induced neutrophilia (P = 0.0072) and circulating monocyte count (P = 0.013) on arrival. Mean corpuscle hemoglobin (P = 0.05), mean corpuscle volume (P = 0.05) and lymphocyte count (P = 0.05) was also greater in the CONT calves compared with MEL calves after transportation. Furthermore, HP-MMP-9 complexes, TCO₂, TNFa, plasma proteins and SP increased and cortisol decreased after shipping (P < 0.01). MEL treatment tended to reduce serum cortisol concentrations (P = 0.08). There was a time-by-treatment interaction on serum cortisol concentrations (P = 0.04). An inverse relationship between plasma MEL concentrations and circulation cortisol concentrations (P = 0.002), neutrophil (P = 0.04) and basophil counts (P = 0.03) was also observed. The results suggest that MEL administration may reduce the impact of long-distance transportation on circulating physiological biomarkers of stress and inflammation in beef calves.

Key Words: inflammation, meloxicam, steers, stress, transportation

283 **An economic analysis of conventional and alternative cow-calf production systems.** J. M. Warner¹, K. H. Jenkins², R. J. Rasby¹, K. Brooks¹, T. J. Klopfenstein¹, ¹University of Nebraska, Lincoln, ²University of Nebraska, Scottsbluff.

Profitability through weaning of four cow-calf production systems was modeled under current forage and feed prices. Two systems represent conventional Nebraska sandhills production with either March (MA, n = 88/yr) or June-calving (JU, n = 74/yr) cowherds each with 4 yr of previously reported data. MA cows grazed summer range, winter cornstalks with supplementation (1.36 kg DM/pair/d distillers grains: crop residue, DM) was fed while cows were intensively managed and amounts varied with production stage. Unit cost of production (UCOP) for producing a weaned calf was calculated using actual weaning weights adjusted to a common % weaned/pregnant. October 2013 base prices used for analysis included: grass $1.33/pair/d, cornstalk grazing $0.60/d, distillers grains $0.247/kg DM, hay $0.165/kg DM, harvested crop residue $0.104/kg DM, and mineral supplement $10/cow/yr. Other assumptions were: yardage $0.10/d ($0.45/d for cows in intensive management), and cow ownership $250/cow/yr. UCOP was $3.28 and $2.98/kg for conventional MA and JU systems, respectively. Not feeding hay and increased calf weaning weights decreased UCOP for the JU system. For alternative systems, UCOP was $4.89 and $3.06/kg for INT and INTSG, respectively. Comstock grazing and increased calf weight due to greater weaning age improved the profitability of the INTSG system. Data indicate alternative production methods utilizing corn residues can be economically competitive with conventional management strategies.

Key Words: beef cow, economics, system

EXTENSION – SWINE

284 **Influence of storage bin design on flowability of DDGS-based pig diets.** A. M. Hilbrands¹,*, K. A. Rosentrater², G. C. Shurson³, L. J. Johnston⁴, ¹University of Minnesota, Morris, ²Iowa State University, Ames, ³University of Minnesota, Saint Paul, ⁴University of Minnesota, West Central Research and Outreach Center, Morris.

Two experiments were conducted to evaluate the effects of feed bin design and passive agitator use on flowability of feed containing 40% dried distillers grains with solubles (DDGS). The experiments used 6 bins of 3 different styles (2 bins per style) all equipped with round discharge cones. Bin styles included: a galvanized steel, seamless bin with a 60 degree cone...
A grow–finish trial using 1895 PIC359 × Camborough pigs was conducted to investigate the effects of varying stocking densities and feeder space allowances on growth rate, feed conversion, and carcass quality. Seventy pens with 17.13 m² of floor space were stocked with 23, 26, or 29 pigs at 56.6 d of age. Floor space allowances were 0.75, 0.66, or 0.59 m²/pig at placement. Each pen had two cup waterers and a four-hole dry feeder that was 142.2 cm long. Custom-built steel plates were used to block pig access to 2 holes on 36 feeders.

Pigs were marketed at an average weight of 132.8 kg at a commercial pork processing plant. Carcass backfat thickness and loin depth were measured with an optical probe. Carcass lean percentage was estimated from the backfat and loin depth measurements. Average daily gain was 0.042 kg/d (0.76 vs. 0.802) and 0.06 kg/d (0.76 vs. 0.82) slower for pens with 29 pigs compared to pens with 26 or 23 pigs (P < 0.05). Daily feed intake was 0.08 kg/d (2.0 vs. 2.08) and 0.11 kg/d (2.0 vs. 2.11) lower for pens stocked with 29 pigs compared to pens with 26 or 23 pigs, respectively (P < 0.05). Pigs of two feeder holes grew 0.024 kg/d (0.782 vs. 0.806) slower than pigs from pens with four feeder holes (P < 0.03). Daily feed intake was 0.04 kg/d (2.04 vs. 2.08) lower for pens of pigs allowed access to only two feeder holes (P < 0.06). Pigs sold as light-weight culls was 1.4% higher for the two feeder hole treatment (3.0% vs. 1.6%; P < 0.05). Carcass lean was 0.5% higher when 29 pigs were placed in a pen compared to 23 pigs per pen (56.0% vs. 55.5%; P < 0.02). The feeder hole treatment was not different for any of the carcass traits (P > 0.60). A floor space by feeder space interaction was detected for gain: feed and kg of gain: Kcals ME (P < 0.05). Restriction of feed intake by restricting floor space/pig or reducing cm of feeder space/pig adversely affected growth rate and feed intake, but not feed conversion. Restricting floor space improved carcass lean via a reduction in feed intake.

Key Words: pigs, growth feed intake
and low protein (16%) without antibiotics but with probiotics (LCPpb). In both experiments, on Day 21 post-weaning, three piglets per treatment were slaughtered to obtain individual ileum and proximal colon, and their contents analyzed for total VFAs, short chain fatty acids (SCFA), BCFA and lactic acid (LA) and ammonia (AM). Experiments were statistically analyzed as completely randomized designs. First experiment showed that use of antibiotics limited total microbial fermentation in the gut (38 vs. 114 and 96 μmol·g⁻¹ VFAs in HCPa, HCP and LCP, respectively) (P < 0.01), but its absence in HCP resulted in 60% of total VFAs as BCFA (P < 0.01) and increased in AM concentration (515 vs. 290 and 200 mg·kg⁻¹ in HCP, HCPa and LCP respectively) (P < 0.01). When protein level was reduced, a high fermentation was observed, but now 95% of total VFAs were SCFA (P < 0.01) and LA production increased (37 vs. 30 and 15 μmol·g⁻¹·h⁻¹ in LPC, HCP and HCPa respectively) (P < 0.01). In the second experiment, inclusion of probiotics to LCP resulted in an increase of fermentation, but concentration of SCFA was higher in comparison to animals receiving an LCP diet. Changes in dietary components modified intestinal environment. Moreover the use of a low protein diet with or without probiotics promoted a healthy intestinal environment through the production of SCFA.

Key Words: piglets, fermentation, SCFA

287 (GS-MS) The effect of cross fostering on PRRS transmission and litter performance. B. Mason¹*, J. L. Seate ², A. E. DeDecker ², M. F. Billing ², ¹University of Illinois, Champaign, ²Murphy Brown LLC, Rose Hill, NC.

Cross fostering is used in swine production to improve growth performance and reduce mortality; however, it is unknown how much cross-fostering transfers PRRS. Therefore, the objective of this trial is to determine the effects of cross-fostering programs on transmission of PRRS, piglet growth, and pre-wean mortality (PWM). On a commercial sow herd, 235 multiparous (1–5) sows, 10 wk post-LVI from an acute PRRS break, were utilized. Four cross-fostering treatments were applied before farrowing: A) no movement of piglets, B) movement at 24 h, C) movement at 5 d, and D) movement at 10 d. Litters were assigned a treatment at birth and randomized throughout the room and the litter received no new piglets. Corresponding to treatment, the 4 heaviest pigs were moved (excluding treatment A). Litters that received the fostered pigs farrowed on the same day, same room, and same treatment. Eight tagged pigs/litter were tested for PRRS by PCR at birth and weaning. Litter birth and wean weights were recorded. Performance data were analyzed using Proc GLM by SPSS with litter as the experimental unit and PRRS transmission data was analyzed using Proc GLIMMIX in SAS with piglet as the experimental unit. Cross fostering pigs at 10 d of age produced an elevation in the prevalence of PRRS, with an increase of 8.8% in positive pigs at weaning (P < 0.01). Other treatments showed no significant difference in PRRS transmission (P > 0.10; Table 1). No difference between treatments in ADG and PWM (P > 0.10). Cross-fostering at 10 d of age at 10 wk following LVI enhanced the spread of PRRS. Results confirm restricted cross fostering programs should be implemented to reduce PRRS transmission even after 10 wk post PRRS intervention.

Key Words: cross fostering, PRRS transmission, pre-wean mortality

288 Effect of artificial insemination method and semen dose volume on reproductive performance of multiparous sows. L. M. Gesing¹*, J. E. Estrada¹, B. A. Peterson², D. Hentges³, M. Ellis¹, ¹University of Illinois, Urbana-Champaign, ²The Maschhoffs, Carlyle, IL.

The effects of artificial insemination method and semen dose volume on farrowing rate and litter size was evaluated in a study involving 2000 multiparous sows (parities 1–7). The study was performed in a commercial facility using a CRD with a 2 × 2 factorial arrangement of treatments: 1) Insemination Method (intra-cervical or post-cervical) and 2) semen dose volume (75 mL semen [3.0 billion total sperm cells] or 40 mL semen [1.6 billion total sperm cells]). Ejaculates from 3 to 5 boars were pooled, extender was added, and an equal number of doses were made for each semen dose volume. All ejaculates were evaluated for motility and morphology and random samples from each pooled batch were selected for further evaluation of sperm cell concentration. Only sows that exhibited estrus within 10 d of weaning were used and on detection of estrus these sows were randomly allotted to treatment within parity. Each sow was inseminated once/day until the sow was no longer in behavioral estrus using the same insemination method and semen dose volume. Overall, the sperm cell concentration for all pooled batches was within 3.3 and 6.3% of the target (3.1 and 1.7 billion sperm cells, respectively) for each of the semen dose volume treatments. There was no effect (P > 0.05) of Artificial Insemination Method on farrowing rate (90.9 vs. 89.9% for intra- and post-cervical insemination, respectively; SEM 0.17), total number of pigs born (13.4 vs. 13.4, respectively; SEM 0.17), number born alive (12.6 vs. 12.6, respectively; SEM 0.21), number born dead (0.4 vs. 0.4, respectively; SEM 0.04), or number mumified (0.3 vs. 0.3, respectively; SEM 0.02). There was also no effect (P > 0.05) of semen dose volume on farrowing rate (90.0 vs. 90.8%, for

287 Table 287. Effect of cross-fostering programs on PRRS transmission

<table>
<thead>
<tr>
<th>Cross-foster treatment</th>
<th>None</th>
<th>24 h</th>
<th>5 d</th>
<th>10 d</th>
<th>SE</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pigs blood tested</td>
<td>454</td>
<td>503</td>
<td>488</td>
<td>479</td>
<td></td>
<td></td>
</tr>
<tr>
<td>PRRS positive at birth, %</td>
<td>0.1</td>
<td>0.8</td>
<td>0.8</td>
<td>0.1</td>
<td>0.400</td>
<td>0.9999</td>
</tr>
<tr>
<td>PRRS positive at wean, %</td>
<td>4.3b</td>
<td>3.2b</td>
<td>2.2b</td>
<td>8.9a</td>
<td>0.800 < 0.001</td>
<td></td>
</tr>
<tr>
<td>Increased PRRS positive, %</td>
<td>4.2b</td>
<td>2.4b,c</td>
<td>1.4c</td>
<td>8.8a</td>
<td>1.000 < 0.001</td>
<td></td>
</tr>
</tbody>
</table>

*Within a row differ indicate P < 0.05

The mean represented as “Increased PRRS Positive” was generated by (PRRS positive at weaning - PRRS positive at birth - Increased PRRS positive)
75 mL and 40 mL semen treatments, respectively; SEM 0.17), total number of pigs born (13.5 vs. 13.3, respectively; SEM 0.17), number born alive (12.7 vs. 12.5, respectively; SEM 0.21), number born dead (0.4 vs. 0.4, respectively; SEM 0.04), or number mummified (0.3 vs. 0.3, respectively; SEM 0.02). In conclusion, even at relatively low semen dose volumes, intra-cervical and post-cervical insemination gave similar results in terms of farrowing rate and litter size.

Key Words: artificial insemination, pig, semen dose volume

289 Evaluation of the growth performance, feeding and activity patterns, and aggressive behavior of barrows mixed twice during the finishing period.
L. E. Ochoa1, L. M. Gesing1, B. Peterson2, M. Ellis1, 1The University of Illinois, Urbana-Champaign, 2The Maschhoffs, Carlyle, IL.

The effect of mixing pigs twice during finishing on growth performance, feeding and activity patterns, and aggressive behavior was investigated in a study involving 48 barrows. The study was performed over a 10-wk period (65.3 ± 4.4 kg to 136.5 ± 7.6 kg BW) as a generalized randomized block design (blocking factor day of start on test) with 2 treatments: 1) Control (not-mixed); 2) Mixed (mixed at start and at wk 5 of the study). The study involved 4 pens of 12 pigs; pens were equipped with an electronic feed station that recorded the time and duration of visits and the weight of feed consumed/visit for each animal in the group. For the first mixing event, the 12 pigs in the 2 pens on the Mixed treatment were divided into 2 subgroups of 6 pigs with the same mean and variation in BW and one subgroup from each pen was exchanged with a subgroup from the other pen. For the second mixing event, the subgroups of 6 that were mixed had not previously been mixed together. Activity (numbers lying, standing, eating, and drinking) and aggressive interactions (number of bites and fights of greater than 3 s duration) were recorded on the d before and d of mixing, and d 1, 2, and 3 post-mixing. During the recording period, activity was recorded every 10 min and aggressive interactions were recorded continuously. There was no effect (P > 0.05) of mixing on growth performance or feeding patterns for the periods immediately after mixing or for the overall study period. Mixing increased (P ≤ 0.05) the percent of pigs standing (6.9 vs. 9.7% for Control and Mixed, respectively) and reduced (P ≤ 0.05) the percent of pigs lying (85 vs. 82%, respectively) for the 3 d following the first, but not the second (P > 0.05), mixing event. Mixing increased (P ≤ 0.05) the number of fights/pig (0.0 vs. 1.8, for Control and Mixed, respectively) on the d of mixing of the first mixing event, but not on the following days or for any day after the second mixing event (P > 0.05). These results suggest that mixing pigs in the finishing period can increase the level of aggression for a short period of time, with no impact on growth performance or feeding patterns.

Key Words: behavior, mixing, pigs

290 Performance evaluation of barrows and gilts of three different sire lines.
C. A. P. Garbossa1, A. P. Schinckel2, B. T. Richert3, R. L. Cutshaw Jr.2, 1Purdue University, West Lafayette, IN, 2TOPIGS, Helvoirt, Netherlands, 3TOPIGS USA, Demotte, IN.

Barrows and gilts from three sire lines (n = 240) were measured to evaluate their BW growth, daily feed intake (DFI) and feed conversion. Pigs were weaned at 21 d of age with 8 pigs per pen during the nursery and 4 pigs per pen (1.12 m2/pig) in grow-finish phase. The first 3 nursery diets were fed on a feed budget with nursery phase 4 diet fed to d 35 post-weaning. Grow-finish diets were fed in 6 phases with the first 5 phases fed for 21 d each and the final diet fed until marketing. Pigs were weighed at 21, 28, 35, 49, 56, 77, 98, 119, 140, and 161 d of age and at close to target final BW of 145 kg. A Generalized Michaelis-Menten function was fitted to the BW data with 2 pig specific random effects. The Bridges function was fitted to the DFI data as a function of BW with pen as a random effect. Data were analyzed using Proc GLM and NLMIXED of SAS. Sire line (SL) and sex by SL interactions were significant (P < 0.03) for nursery ADG and DFI. Sire line 1 (SL1) and 2 (SL2) pigs had similar d 35 BW (27.9 and 28.5 kg) which were greater (P < 0.001) than sire line 3 (SL3) pigs (26.0 kg) due to differences in ADG (603, 615, and 555 g/d, respectively). Sire line differences existed (P < 0.001) for grow-finish ADG (1005, 968, and 840 g/d respectively), DFI (2.73, 2.66, and 2.27 kg/d, respectively), and final BW. Pigs of SL1 and SL2 had similar ADG and final BW that were greater (P < 0.001) than SL3 pigs. Gilts had lower (P < 0.001) ADG (919 versus 956 g/d), DFI (2.46 versus 2.64 kg/d) and greater gain:feed (0.373 vs. 0.362) than barrows. Overall, ADG increased from weaning to about 122 d of age and then slowly decreased. The SL3 pigs achieved their maximal ADG at about 104 d of age, and then slowly decreased. Pigs from difference sire lines have substantial differences in growth performance which need to be evaluated relative to the type of production and marketing system.

Key Words: growth functions, pig growth, feed intake

291 Evaluation of the compositional growth and predicted lysine requirements of pigs by three sire lines.
C. A. P. Garbossa1, A. P. Schinckel2, B. T. Richert3, R. L. Cutshaw Jr.2, B. Zhou2, E. C. Allen2, W. Steyn3, 1Purdue University, West Lafayette, IN, 2TOPIGS, Helvoirt, Netherlands, 3TOPIGS USA, Demotte, IN.

Barrows and gilts (n = 240) from three sire lines were collected to parameterize their BW and compositional growth and pre-
dicted daily lysine requirements. Pigs were weaned at 21 d of age with 4 pigs per pen (1.12 m²) in grow-finish. Grow-finish diets were fed in 6 phases with the first 5 phases fed for 21 d each and the final diet fed until marketing. Pigs were weighed at 21, 28, 35, 49, 56, 77, 98, 119, 140, and 161 d of age and close to target final BW of 145 kg. Pigs were measured via real-time ultrasound at each weigh day starting at 56 d of age. An exponential function (Y = exp (b₀ + b₁ BW + b₂ BW²)) was fitted to the serial ultrasound measurements of backfat depth (BF) and loin muscle area (LMA). Protein and lipid accretion rates were predicted from the serial ultrasound measurements and used to estimate daily lysine requirements (NRC, 2012). Measurements were analyzed using Proc GLM of SAS with significance value of P < 0.05. At 161 d of age, sire line and sex affected BF (P < 0.001) and LMA (P = 0.035); sire line 3 (SL3) pigs had less BF (1.27, 1.53, and 1.55 cm respectively) and greater LMA (50.37, 48.67, and 49.64 cm² respectively) than sire line 1 (SL1) and sire line 2 (SL2) pigs, which had similar BF and LMA. Gilts had less BF than barrows (P < 0.001) at each measurement time and the difference increased with age. When adjusted for BW, the SL3 pigs had a much greater LMA at 161 d of age (52.45, 47.35, and 48.89 cm², respectively) and each other measurement time than SL1 and SL2 pigs. The growth of BF relative to BW gain (mm/kg) increased as BW increased. The growth of LMA relative to BW (cm²/kg) was linear from 28 to 90 kg BW and then decreased as BW increased. Daily SID lysine requirements increased from 30 to 50 kg BW, to nearly constant values from 50 to 100 kg BW (maximum value of 18.53 g SID Lys/d at approximately 70 kg BW), and then decreased as BW increased above 100 kg BW. The daily Lys requirements for the barrows were 3.4% greater than the gilts. Pigs by different sire lines and sex have different compositional growth and daily lysine requirements.

Key Words: pig growth, lysine requirements, backfat

GROWTH, DEVELOPMENT, MUSCLE BIOLOGY, AND MEAT SCIENCE

The objective of this study was to evaluate the growth performance of market pigs receiving a generic ractopamine HCl product (Engain 98®- Zoetis; RAC) for 28 d before harvest. Animals (n = 220 pigs; 44 pens; 5 pigs/pen/gender) were assigned using a split plot design, with barrows and gilts divided equally between control group (CON; no ractopamine) and treated group (RAC) receiving 10 ppm of ractopamine in the feed. Within each sex, body weight at allotment (Day –14 to allow socialization before Day 0) was the blocking factor, confounded with pen location. A set of two pens, forming the block within each sex, was the experimental unit for sex. Pen was the experimental unit for treatment. One animal (RAC) was removed before Day 28. Initial and final body weights (BW), and total feed intake per pen were collected. Total weight gain, average daily gain (ADG), feed intake (ADFI) and gain efficiency (G:F) were calculated. Data were analyzed using a general linear mixed model with appropriate fixed and random terms. Combined results across both sexes are presented since treatment×sex interaction was not significant (P > 0.05). Results for total weight gain, ADG, ADFI and G:F are presented in the table as least squares means (LSMean), standard error (SEM) and P-value. Total weight gain over 28 d, ADG & G:F were significantly improved (P < 0.0001) for the RAC pigs compared to the CP pigs with no difference (P > 0.05) in feed intake.

Animals remained healthy and exhibited no adverse reactions to RAC. The treatment of pigs with 10 ppm generic RAC for 28 d showed improvements in growth performance. Results were consistent with expectations for pigs treated with RAC.

Key Words: swine, ractopamine, growth performance

Table 292.

<table>
<thead>
<tr>
<th>Variable</th>
<th>Control n = 110 pigs (22 pens)</th>
<th>Ractopamine n = 109 pigs (22 pens)</th>
<th>SEM</th>
<th>P-Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Initial BW, kg</td>
<td>94.37</td>
<td>93.96</td>
<td>1.014</td>
<td>0.4041</td>
</tr>
<tr>
<td>Final BW, kg</td>
<td>124.05</td>
<td>129.38</td>
<td>1.104</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>28 d Weight</td>
<td>29.7</td>
<td>35.4</td>
<td>0.48</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Gain, kg</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ADG, kg</td>
<td>1.06</td>
<td>1.26</td>
<td>0.02</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>3.39</td>
<td>3.44</td>
<td>0.049</td>
<td>0.2597</td>
</tr>
<tr>
<td>G:F</td>
<td>0.31</td>
<td>0.37</td>
<td>0.007</td>
<td>< 0.0001</td>
</tr>
</tbody>
</table>

293 Can samples be powdered to determine sarcomere length? R. M. Dolazza, C. L. Lorenzen*, University of Missouri, Columbia.

The objective of this study was to assess the effectiveness of using powdered meat samples in determining sarcomere length. The relationship between sarcomere length and tenderness has been well established. Average sarcomere length of the muscle fibers varies considerably from animal to animal, from muscle to muscle and it is affected during rigor mortis. Different meat species have different sarcomere length ranges for *Longissimus dorsi* muscle fibers. Diffraction techniques have been used very extensively to study not only different muscles but also the physiology of the muscle in different states, such as resting, contracting and rigor. However, the preparation method before the readings under the laser light have differed within published researches. Ten *Longissimus dorsi* samples from beef, pork and lamb were prepared using three different preparation methods: fresh, frozen conventionally (frozen), and frozen in liquid nitrogen and
Table 293. Sarcomere lengths for livestock species using three different sample preparation methods (n = 10 samples/species and preparation method)

<table>
<thead>
<tr>
<th>Species</th>
<th>Preparation Method</th>
<th>Least Square Mean Estimates</th>
<th>Least Square Mean Estimates</th>
<th>Least Square Mean Estimates</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Fresh</td>
<td>Frozen</td>
<td>Powder</td>
<td>Fresh</td>
<td>Frozen</td>
</tr>
<tr>
<td>Beef</td>
<td>1.46†</td>
<td>1.41†</td>
<td>1.44†</td>
<td></td>
</tr>
<tr>
<td>Lamb</td>
<td>1.32‡</td>
<td>1.33‡</td>
<td>1.31‡</td>
<td></td>
</tr>
<tr>
<td>Pork</td>
<td>1.48*</td>
<td>1.49*</td>
<td>1.46*</td>
<td></td>
</tr>
</tbody>
</table>

LSD within column = 0.045 (P < 0.05)
LSD within row = 0.042 (P < 0.05)
Means lacking a common superscript with row and column differ (P < 0.05)

powdered (powdered). Samples were then homogenized in a 0.25 M sucrose, 0.002 M potassium chloride, and 0.005 M sodium iodoacetate solution at pH 7.0. Light diffraction using a Helium-Neon laser was used to measure sarcomere lengths.

Data was analyzed using PROC MIXED procedure from SAS 9.3 (2011) program. Sarcomere lengths (Table 1) differed (P < 0.05) by species, as expected. No differences between preparation methods (P > 0.05) were found for pork and lamb. The frozen preparation method resulted in shorter sarcomeres (P < 0.05) for beef samples. These results indicate that any of the methods used for sample preparation can be used as far as results are concerned, but laboratory work, time and expenses can be shortened by using the powdering method to prepare muscle samples for sarcomere length measurement.

Key Words: sarcomere, research method, beef, pork, lamb

294 Carcass and meat quality characteristics of pigs receiving generic ractopamine (Engain 9® – Zoetis).
S. L. Wood-Follis¹,*, R. W. Miller¹, H. B. Vanimisetti¹, R. Herrick², A. C. Dilger², A. L. Schroeder³, W. M. Moseley¹, Zoetis, Inc., Kalamazoo, MI, ²University of Illinois, Urbana-Champaign.

The objective of this study was to evaluate carcass and meat quality characteristics of market pigs receiving a generic ractopamine HCl product (Engain 9® – Zoetis; RAC) for 28 d before slaughter. Animals (n = 220 pigs; 44 pens) were assigned to the study using a split plot design, with barrows and gilts fed separately and divided equally between control group (CON; no ractopamine) and treated group (RAC) fed at 10 ppm for 28 d. All animals (n = 219) were harvested after approximately 16 h feed removal. Eighty eight (88) carcasses (2 per pen) were selected closest to the pen mean to evaluate pork meat quality and carcass cutting yields. Data were analyzed using a general linear mixed model with appropriate fixed and random terms. Pen was the experimental unit. Results for dressing percent are presented by sex as the treatment by sex interaction was significant (P < 0.05); all other results are presented by treatment. Treatment of pigs with 10 ppm generic RAC showed minimal changes in meat quality

Table 294. Results are presented as least squares mean (LSMean) ± standard error and P-value.

<table>
<thead>
<tr>
<th>Variable</th>
<th>CON</th>
<th>RAC</th>
<th>P-Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>HCW, kg</td>
<td>93.1 ± 0.69</td>
<td>98.2 ± 0.69</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Dressing Percent, Barrows, %</td>
<td>77.8 ± 0.33</td>
<td>78.9 ± 0.33</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Dressing Percent, Gilts, %</td>
<td>78.2 ± 0.3</td>
<td>78.7 ± 0.3</td>
<td>0.0586</td>
</tr>
<tr>
<td>Carcass Lean, %</td>
<td>54.2 ± 0.35</td>
<td>55.5 ± 0.35</td>
<td>0.0002</td>
</tr>
<tr>
<td>Loin Depth, mm</td>
<td>64.3 ± 0.47</td>
<td>69.1 ± 0.47</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Loin Eye Area, cm²</td>
<td>51.1 ± 0.98</td>
<td>56.1 ± 0.98</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Backfat Thickness 10th rib, mm</td>
<td>19.3 ± 0.55</td>
<td>17.7 ± 0.55</td>
<td>0.0070</td>
</tr>
<tr>
<td>Minolta L*</td>
<td>48.8 ± 0.4</td>
<td>48.7 ± 0.4</td>
<td>0.7932</td>
</tr>
<tr>
<td>Minolta a*</td>
<td>8.9 ± 0.15</td>
<td>7.8 ± 0.15</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Minolta b*</td>
<td>4.0 ± 0.30</td>
<td>3.2 ± 0.30</td>
<td>< 0.0001</td>
</tr>
<tr>
<td>Warner-Bratzler Shear Force, kg</td>
<td>3.26 ± 0.16</td>
<td>3.62 ± 0.17</td>
<td>0.0238</td>
</tr>
<tr>
<td>Carcass Cutting Yield, %</td>
<td>77.2 ± 0.29</td>
<td>78.3 ± 0.29</td>
<td>0.0001</td>
</tr>
<tr>
<td>Lean Cutting Yield, %</td>
<td>62.5 ± 0.37</td>
<td>63.9 ± 0.37</td>
<td>0.0010</td>
</tr>
<tr>
<td>Boneless Lean Cutting Yield, %</td>
<td>40.5 ± 0.30</td>
<td>42.4 ± 0.30</td>
<td>< 0.0001</td>
</tr>
</tbody>
</table>

No differences were observed in (P > 0.05; CON vs. RAC) last rib fat thickness (22.4 vs 22.3 mm), pH (5.52 vs. 5.53), drip loss % (4.79 vs. 4.62), belly flop (21.2 vs. 21.1 cm) and belly thickness (3.62 vs. 3.73 cm). The 14 d post mortem loin chop Warner-Bratzler Shear Force was increased, similar to values reported in previous RAC studies.

but showed improvements in carcass cutting, lean cutting and boneless lean cutting yields. Results were consistent with expectations for pigs treated with RAC.

Key Words: swine, ractopamine, carcass

295 Effect of gender/castration status on color and lipid oxidation stability of long-term chilled lamb muscles. Y. H. B. Kim¹,²*, A. Stuart³, G. Maclellan⁴, ¹AgResearch Ltd, Hamilton, New Zealand, ²Purdue University, West Lafayette, IN, ³AgResearch Ltd., Hamilton, New Zealand, ⁴Alliance Group Ltd., Invercargill, New Zealand.

Fresh meat color is one of the most important quality attributes that impact consumers’ meat purchasing decisions. The New Zealand meat industry questions whether differences in gender/castration status influence the color and color stability of long-term chilled lamb meat. The objective of the present study was to determine the effect of different gender/castration status (ewe, wether, ram and cryptorchid) on the color and lipid oxidation stabilities of individual loin and leg muscles from New Zealand meat industry questions whether differences in gender/castration status influence the color and color stability of long-term chilled lamb meat. The objective of the present study was to determine the effect of different gender/castration status (ewe, wether, ram and cryptorchid) on the color and lipid oxidation stabilities of individual loin and leg muscles from the lambs. Seventy-six lambs (ewe = 18, wether = 18, ram = 20 and cryptorchid = 20; 11 mo old) were slaughtered, and then loins and legs were excised from carcasses at 24 h post mortem, vacuum packed and then transported to AgResearch. Following storage at –1.5°C for 8 wk, subsamples were taken from each loin (M. longissimus dorsi (LD) and leg muscles (Mm. semimembranosus (SM), semitendinosus (ST) and biceps femoris (BF)) and re-packaged into high-oxygen modified atmosphere (80% O₂/20% CO₂) and displayed for 7 d at 4°C under light. Lipid oxidation, pH, myoglobin content and color stability were determined. Data were analyzed using the ANOVA directive of GenStat. Results indicate that different gender/castration status influenced the chemical attributes

130
and color stability of the long-term chilled lamb loin and leg muscles. In general, the loin and leg muscles from ram and cryptorchid lambs had higher pH and less myoglobin contents ($P < 0.05$), and consequently resulted in less lipid and myoglobin oxidation (less discolored) than the muscles from ewe and wether lambs at the end of display ($d < 7$). The individual muscle types revealed different myoglobin contents and different color stability, where ST was the most color stable (least discoloration) followed by LD, BF and with SM being the least color stable (most discoloration). These results suggest that different gender/castration status of lambs could affect to some extent the color and lipid oxidation stability of lamb meat when displayed longer than 4 d. Furthermore, the results of this study indicated that the physiological difference in lamb muscle types played a more substantial role in meat color and lipid oxidation stabilities than the gender/castration did. Therefore, taking into account the difference in the color stability of muscles, while developing new packaging strategies, would be beneficial to maximize the color shelf-life of long-term chill-stored lamb muscles.

Key Words: lamb, gender/castration, oxidation

296 Effects of breed on chemical composition, quality attributes and texture characteristics of one-humped camel meat. A. N. Al-Owaimer*, G. M. Suliman, E. S. O. S. Hussein, King Saud University, Riyadh, Saudi Arabia.

This study was conducted to evaluate effects of breed on quality parameters and texture indices of one-humped camel meat. Thirty two (32) Longissimus dorsi and Semimembranosus muscles were taken equally from sixteen (16) one-humped camels of two breeds (domestic Saudi and imported Somali) with a live weight of approximately 140–150 kg, at approximately 12–15 mo of age. The experiment followed a (2×2) factorial (two breeds × two muscles), in a completely randomized design and the statistical analysis was performed using SPSS (ver. 18) software program. The results showed that only moisture and crude fat of the chemical composition were significantly ($P < 0.05$) different between the treatments. The Semimembranosus muscle of the domestic camel breed composed the highest (3.24%) fat content. While the highest (77.27%) moisture content was attained by the Semimembranosus muscle of the imported breed. The treatment groups also showed significant ($P < 0.05$) differences between them in hardness, chewiness and cohesiveness. On the other hand, they did not differ significantly ($P > 0.05$) in springiness. It is concluded that meats from both the domestic and imported camels differ in fat content and quality characteristics.

Key Words: breed, camel, meat

297 Precision of dual-energy X-ray absorptiometry measurements obtained on pork half-carcasses. M. Kipper1, 2, C. Pomar2*, M. Marcoux2, 1Universidade Federal de Santa Maria, Santa Maria, Brazil, 2Agriculture and Agri-Food Canada, Sherbrooke, QC, Canada.

This study was conducted to investigate the repeatability and reproducibility of dual-energy X-ray absorptiometry (DXA) measurements taken in 9 pork half-carcasses with moderate weight (38.5 to 53.1 kg) and backfat thickness (14 to 21.5 mm) variability. A Lunar Prodigy Advance (software version 13.40.038) device was configured in the total body reading and standard mode. Repeatability conditions were created by scanning each carcass 10 times in the same position. Repeatability measures the error inherent to DXA readings. Reproducibility conditions were created by scanning each carcass once in 10 different positions. Reproducibility conditions include the repeatability and reproducibility sources of variation. Reproducibility measures the variation inherent to carcass positioning on DXA table. These 10 positions were obtained by turning the carcass (skin up vs. down), changing the scanning direction (head-to-hind foot vs. hind foot-to-head), the carcass alignment (straight vs. diagonal) and belly position (extended vs. folded). After the scans, the images were analyzed using either a rectangular custom region of interest (ROI) or using as reference the standard grid for human body by placing the carcass within the arm ROI. These two region analyses were performed for all the images obtained in both repeatability and reproducibility conditions. The coefficients of variation (CV) were computed for each carcass individually and then combined assuming a normal variance distribution. DXA bone mineral density (BMD, g/cm2), bone mineral content (BMC, g), soft tissue (g), and fat (%) were considered in this study. Repeatability and reproducibility for custom ROI were of 0.61 vs. 0.88% for BMD, of 0.68 vs. 3.65% for BMC, of 0.07 vs. 0.29% for soft tissue, and of 0.81 vs. 2.44% for fat. Repeatability and reproducibility for arm ROI were of 0.53 vs. 0.85% for BMD, of 0.56 vs. 0.76% for...
BMC, of 0.05 vs. 0.23% for soft tissue, and of 0.78 vs. 2.75% for fat. In conclusion, repeatability and reproducibility were considered high for custom and arm ROI, except for BMC from custom ROI in reproducibility condition.

Key Words: DXA, repeatability, reproducibility

Table 298.

<table>
<thead>
<tr>
<th>Fiber Type,%</th>
<th>Control</th>
<th>RAC 75</th>
<th>RAC 150</th>
<th>RAC 225</th>
<th>SEM</th>
</tr>
</thead>
<tbody>
<tr>
<td>I</td>
<td>8.89</td>
<td>8.77</td>
<td>8.40</td>
<td>8.24</td>
<td>8.49</td>
</tr>
<tr>
<td>IIA</td>
<td>12.37</td>
<td>14.74</td>
<td>14.14</td>
<td>12.93</td>
<td>11.05</td>
</tr>
<tr>
<td>IIX</td>
<td>32.57</td>
<td>25.51</td>
<td>26.23</td>
<td>29.13</td>
<td>29.24</td>
</tr>
<tr>
<td>IIB</td>
<td>46.12</td>
<td>50.94</td>
<td>51.18</td>
<td>49.65</td>
<td>51.14</td>
</tr>
</tbody>
</table>

Finishing pigs ($n = 160$; PIC 327 × 1050; initially 98 kg) were used to determine the effects of adding Zn to diets containing ractopamine HCl (RAC; Elanco Animal Health, Greenfield, IN) on muscle fiber type distribution, chop color, and cooked meat characteristics. Eight dietary treatments were fed for approximately 35 d and consisted of: a corn-soybean meal control (0.66% SID Lys), a diet (0.92% SID Lys) with 10 ppm RAC, the RAC diet plus 75, 150, and 225 ppm added Zn from ZnO or Availa-Zn (Zinpro, Eden Prairie, MN). All diets contained 55 ppm Zn from ZnSO4. No Zn source effects or Zn source × level interactions were observed. Pigs fed RAC had increased ($P < 0.02$) percentage type IIX and a tendency for increased ($P < 0.10$) percentage type IIB muscle fibers compared to pigs not fed RAC. Increasing added Zn decreased (linear, $P = 0.01$) type IIA and tended to increase ($P = 0.09$) IIX muscle fibers. On d 1, 2, 3, 4, and 5 of display, pork chops from pigs fed the RAC treatment had greater ($P < 0.03$) L* values (lighter) compared with those fed the control diet. On d 0 and 3 of display, increasing Zn tended to decrease (quadratic, $P = 0.10$) L* values and decreased (quadratic, $P < 0.03$) L* values on d 1, 2, 4, and 5. Pigs fed RAC had increased ($P < 0.05$) a* values (less red) on d 1 and 4 of display and tended to have decreased ($P < 0.10$) a* values on d 0 and 2 compared with control pork chops. RAC decreased ($P < 0.001$) metmyoglobin reducing ability (MRA) of pork chops on d 5 compared to chops from pigs fed the control diet. Chops from pigs fed added Zn had increased (quadratic, $P < 0.03$) MRA on d 3 and 5 of display. There were no differences in chop pH, cooking loss, or shear force. There was a trend for increased (linear, $P = 0.07$) cooking loss as Zn increased in RAC diets, but no difference in pH or shear force. In conclusion, RAC diets produced chops that were lighter and less red. At the end of the display period, RAC reduced MRA, but adding Zn to RAC diets mitigated this reduction in MRA.

Key Words: Ractopamine HCl, shelf-life, zinc

299 Effects of source and level of added zinc on muscle fiber diameter and skeletal muscle protein turnover of finishing pigs fed ractopamine hcl. C. B. Paulk1,*, M. D. Tokach1, J. L. Nelssen1, D. D. Burnett1, K. J. Phelps1, S. S. Dritz1, J. M. DeRouche1, R. D. Goodband2, T. A. Houser1, K. D. Haydon1, J. M. Gonzalez1, *Kansas State University, Manhattan, 2Elanco Animal Health, Greenfield, IN.

A total of 320 pigs (PIC 327 × 1050, 98 kg BW) were used in a 35-d study to determine the effects of supplemental Zn on muscle fiber cross-sectional area (CSA) and muscle specific relative gene expression of finishing pigs fed ractopamine-HCl (RAC; Elanco Animal Health, Greenfield, IN). Pigs were randomly allotted to diets with 2 pigs per pen. Treatments ($n = 8$) were a corn-soybean meal control diet (0.66% SID Lys), a diet (0.92% SID Lys) with 10 ppm RAC, the RAC diet plus 75, 150, and 225 ppm added Zn from ZnO or Availa-Zn (Zinpro, Eden Prairie, MN). All diets contained 55 ppm Zn from ZnSO4. One pig was randomly selected from 16 pens per treatment for collection of Longissimus lumbarum muscle biopsies on d 0, 8, 18, and 32. Pigs fed the RAC diets had increased ($P = 0.05$) CSA of type IIA fibers and a trend for increased ($P = 0.10$) type IX CSA. Pigs fed RAC diets with added Zn tended to have increased (quadratic, $P = 0.10$) type IIB fiber CSA. There were no treatment effects on number of fiber associated nuclei ($P > 0.10$). Pigs fed RAC diets had increased ($P = 0.06$) relative expression of IGF-1 mRNA on d 8 compared to those fed the control diet, but there were no differences on d 18 and 32 ($P > 0.10$). Relative expression of IGF-1 mRNA decreased (quadratic, $P < 0.04$) with increasing levels of Zn on d 8 and 18. There was no difference in IGF-1 receptor (IGF-1R) expression ($P > 0.10$) between pigs fed the control and RAC diets. Pigs fed diets with increasing levels of Zn had a tendency for decreased (quadratic, $P < 0.08$) relative expression of IGF-1R on d 8; however, there was no response in the relative expression of Myf5, MyoD, and Myogenin. Pigs fed increasing levels of added Zn had a tendency for increased (linear, $P < 0.10$) relative expression of Pax7 on d 18 ($P < 0.04$) and a tendency for increased ($P < 0.08$) expression on d 8 and 32; however, there was no response in the relative expression of Myf5, MyoD, and Myogenin. Therefore, RAC-stimulated hypertrophy occurred independent of satellite differentiation. Additional Zn did not dramatically increase muscle fiber CSA, possibly due to a reduction of muscle IGF-1 and IGF-1R mRNA expression caused by the Zn.

Key Words: IGF-1, ractopamine-HCl, zinc
The study was conducted to investigate the effects of Rendement Napole (RN) genotype on growth performance and key metabolic markers in crossbred Ossabaw pigs fed diets with different levels of dietary fat. Thirty two crossbred Ossabaw pigs were used for the study with equal number of animals (n = 16) belonging to either the wild-type (WT, m²/m²) or carrier (CAR, RN /m²) genotypes. Pigs in each genotype were divided into two dietary groups (n = 8) and fed either a high fat (HF, 4026 kcal/kg ME) or low fat (LF, 3364 kcal/kg ME) diet for 12 wk after which pigs were killed for gene expression analysis by RT-PCR. There was a significant diet*genotype interaction (P < 0.05) for final BW, ADG and Gain: Feed. Wild-type pigs on LF diet had lower final BW than WT pigs on HF diet. However, the final BW of carrier pigs was not affected by diet. Feed efficiency (Gain: Feed) and ADG were lower (P < 0.05) in WT pigs on LF diet compared to WT pigs on HF diet and all carriers pigs, irrespective of their diets. There was a trend (P < 0.08) for a higher feed consumption in pigs on the LF diet compared to HF. Backfat thickness was higher (P < 0.01) in pigs on the HF diet vs. LF. Serum triglyceride was higher (0.62 vs. 0.33 mg/dL, P < 0.01) in pigs on HF diet compared to those on LF. However, there was no effect of genotype on serum metabolite concentrations. Expression of carnitine palmitoyl transferase 1-α (CPT1α) was higher (P < 0.05) in the longissimus dorsi (LD) of carrier pigs relative to those on LF diet. Acyl-CoA oxidase (ACO) was also elevated (P < 0.05) in the liver of pigs on HF diet compared to those on the LF diet. Fatty acid synthase (FAS) was lower in the LD muscle, liver and mesenteric fat (P < 0.05) of carrier pigs compared to WT. Overall, the RN genotype had no significant effects on the growth performance of crossbred Ossabaw pigs, but may result in suppression of fatty acid synthesis through downregulation of their FAS.

Key Words: RN, Ossabaw pigs, growth performance, fatty acid metabolite

Fetal myogenesis and postnatal skeletal muscle hypertrophy in growing pigs are critical yet poorly understood processes. Global gene expression analyses can help to identify key genes and pathways controlling skeletal muscle development. The objective of this study was to determine patterns of gene expression in skeletal muscle of pigs at different developmental stages. A transcriptional profiling study was previously performed using the 70-mer Pigoligoarray microarray to identify genes differentially expressed during fetal and postnatal development of longissimus dorsi (LD) muscle in Yorkshire-Landrace (YL) crossbred pigs. Pathway analyses revealed one of the top functional pathways to be Cellular Function and Maintenance. Specifically, two differentially expressed genes in this pathway were actin binding LIM protein 1 (ABLIM1) and activating transcription factor 4 (ATF4), which function in cytoskeleton organization and gene transcription, respectively. Results from the microarray indicated that transcript abundance of ABLIM1 was lower in postnatal LD samples (FDR < 0.01) as compared to fetal samples, whereas transcript abundance of ATF4 was higher in postnatal than in fetal LD samples (FDR < 0.01). The specific aim of this study was to confirm the expression patterns for ABLIM1 and ATF4 in LD muscle of YL pigs at 57, 70, 90, and 105 d of gestation, and at birth, 7 and 35 d postnatal. Total LD RNA isolated from fetuses or piglets of gilts at each developmental stage (n = 5–6 per stage) was used in qPCR assays with TaqMan chemistry to evaluate expression patterns for ABLIM1 and ATF4. The gene peptidylprolyl isomerase A (PPIA) was used as the control for normalization. Results of qPCR analyses confirmed the expression patterns for both ABLIM1 and ATF4. Abundance of ABLIM1 mRNA was lower in postnatal LD muscle versus fetal (P < 0.01), whereas ATF4 mRNA abundance was higher postnatally (P < 0.001). While little is known about the role of ABLIM1 in skeletal muscle, the ATF4 protein has been shown to be involved in transcription of amino acid transporters and to play a role in protein synthesis. Thus, increased expression of ATF4 in postnatal LD muscle may support a role for this gene in muscle hypertrophy. This study provides new information regarding ABLIM1 and ATF4 expression during pig skeletal muscle development.

Key Words: myogenesis, pig, qPCR

302 Comparison of red meat versus high carbohydrate diet using the gilt biomedical model: liver and muscle energy use. C. H. Pereira1,2,*, K. R. Wellnitz1, L. Prezotto1, F. E. Doscher1, E. P. Berg1, K. C. Swanson1, 1North Dakota State University, Fargo, 2Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil.

Twenty-one Yorkshire × Duroc × Hampshire gilts born over a 5-d period and sired by a common boar were selected for use at approximately 90 d of age. Before being allotted to diets, gilts were housed in individual pens (1.22 × 2.44 m) in a thermo-neutral and environmentally controlled room. Gilts were fed a common lysine-deficient diet (Lys < 0.45%) once daily to promote hyperphagia and adiposity until they reached 3 cm subcutaneous backfat (BF; 10/11th rib interface). When
the first gilts reached 3 cm of subcutaneous backfat by ultrasound they are allocated to either a ground beef (GB; n = 5) or control (CON; n = 5) diets. The GB was 99.9% cooked ground beef (65:35 lean:fat) plus 0.1% calcium carbonate while CON comprised 83% ground corn, 10% distillers dried grains plus solubles, and 5% soybean meal. Both rations met NRC requirements for gilts of this size and weight. Gilts were humanely slaughtered on d85 and tissues were collected. The liver was weighed and samples of liver and sternomandibularis muscle were immediately collected for in vitro O$_2$ consumption analyses. Duplicate tissue samples (200 mg) were placed into test chambers containing 3 mL of buffer and a Clarke polarographic electrode and O$_2$ consumption measured for 5 min. Liver mass (g and g/kg BW) did not differ (P = 0.52 and P = 0.27) between treatments. Oxygen consumption (µmol/min/g) in liver was greater (P = 0.04) in gilts fed the GB diet compared to CON. However, O$_2$ consumption (µmol/min/g) in muscle did not differ (P = 0.28) between the treatments. Feeding ground beef increased O$_2$ consumption of liver tissue, potentially because of the increased workload associated with the metabolism of excess dietary protein.

Key Words: ground beef, liver, O$_2$ consumption

The objective of this study was to determine differences in body composition, blood chemistry, and insulin receptor density of adipocyte and muscle fibers associated with a high caloric, high glycemic diet. Yorkshire×Duroc×Hampshire gilts (N = 21) born over a 5-d period from a common sire were fed ad libitum a low lysine diet (Lys < 0.45%) to promote hyperphagia and adiposity. Upon reaching 3 cm subcutaneous backfat (10BF; 10/11th rib interface), dietary treatments were allocated across BW and BF to either a ground beef (GB; n = 5) or control (CON; n = 5) treatment. The GB diet was 99.9% cooked ground beef (65:35 lean:fat) plus 0.1% calcium carbonate while CON comprised 83% ground corn, 10% distillers dried grains plus solubles, and 5% soybean meal. Both rations met NRC requirements for gilts of this size and weight. Intake and orts were recorded daily. Body weights (BW) and blood draws were collected on d0, 28, 56, and 84. Gilts were humanely slaughtered on d85 for tissue collections and body composition analysis. One gilt was removed from the GB due to foot infection. Blood analysis was conducted using an iSTAT point of care device (Abaxis, Inc.) which measured sodium, potassium, ion calcium, glucose, hematocrit, hemoglobin, pH, PCO$_2$, PO$_2$, TCO$_2$, HCO$_3$, base excess, and SO$_2$. Blood lipid panel was assayed for total cholesterol (CHOL), LDL, HDL, and Triglycerides. The GB gilts had a higher percent change in BW (P = 0.002) and 10BF (P < 0.02). Control gilts had more (P = 0.04) perirenal fat than GB (5.05 vs. 5.50 Kg, respectively). No differences were observed (P ≥ 0.25) for adrenal, liver, or spleen weights, however the hearts of the CON gilts tended (P = 0.08) to be heavier compared to the GB gilts. Gilts in the GB treatment consumed 1.25 times more caloric energy than CON and gained less body fat.

Key Words: gilts, body composition, biomedical

The objective of this study was to determine differences in body composition, blood chemistry, and insulin receptor density of adipocyte and muscle fibers are associated with a high calorie, high glycemic diet. Yorkshire×Duroc×Hampshire gilts (N = 21) born over a 5-d period from a common sire were fed ad libitum a low lysine diet (Lys < 0.45%) to promote hyperphagia and adiposity. Upon reaching 3 cm subcutaneous backfat (10BF; 10/11th rib interface), dietary treatments were allocated across BW and BF to either a ground beef (GB; n = 5) or control (CON; n = 5) treatment. The GB diet was 99.9% cooked ground beef (65:35 lean:fat) plus 0.1% calcium carbonate while CON comprised 83% ground corn, 10% distillers dried grains plus solubles, and 5% soybean meal. Both rations met NRC requirements for gilts of this size and weight. Intake and orts were recorded daily. Body weights (BW) and blood draws were collected on d0, 28, 56, and 84. Gilts were humanely slaughtered on d85 for tissue collections and body composition analysis. One gilt was removed from the GB due to foot infection. Blood analysis was conducted using an iSTAT point of care device (Abaxis, Inc.) which measured sodium, potassium, ion calcium, glucose, hematocrit, hemoglobin, pH, PCO$_2$, PO$_2$, TCO$_2$, HCO$_3$, base excess, and SO$_2$. Blood lipid panel was assayed for total cholesterol (CHOL), LDL, HDL, and Triglycerides. The GB gilts had a higher percent change in BW (P = 0.002) and 10BF (P < 0.02). Control gilts had more (P = 0.04) perirenal fat than GB (5.05 vs. 5.50 Kg, respectively). The GB gilts had a higher circulating LDL (P = 0.015), CHOL (P = 0.02), and glucose (P = 0.04) and lower HCO$_3$ (P = 0.023) and TCO$_2$ (P = 0.018) than CON. Gilts from GB tended to have a higher LDL:CHO ratio (P = 0.052) and HDL:LDL ratio (P = 0.079), and lower sodium (P = 0.107), PCO$_2$ (P = 0.078), and base excess (P = 0.087) than CON. Top, middle, and bottom heart ventricular thickness recorded on the right and left sides did not differ (P > 0.10) across treatments. The lower adiposity of GB versus CON gilts over 84 d did not result in blood lipid panel improvements as GB gilts recorded a higher circulating cholesterol concentration, however these levels were very low (GB = 116.09 mg/dL vs. CON = 91.04 mg/dL) relative to human biomedical standards.

Key Words: gilts, biomedical, cholesterol
The effect of sampling location (belly, jowl, and backfat) on fatty acid composition and iodine value (IV) of pork fat was evaluated in 90 pigs (barrows and gilts) that had been fed diets with a range of DDGS inclusion levels (0, 20, 40, 60%) from 23.4 ± 1.14 kg to 128.3 ± 2.15 kg BW. At the end of the growth period, pigs were harvested at a commercial plant and fat samples were collected from the belly (posterior to sternum), jowl (anterior end), and backfat (third thoracic vertebra). Fatty acid profile of fat samples from individual pigs was measured using gas chromatography (GC) and IV was predicted with an equation from AOCS (1998) based on unsaturated fatty acid content; IV was also measured using near infrared spectroscopy (NIR). The concentration of total saturated fatty acids (33.9, 30.0, and 33.3% for belly, jowl, and backfat, respectively; SEM 0.35), total monounsaturated fatty acids (43.1, 44.2, and 41.0%, respectively; SEM 0.28), total polyunsaturated fatty acids (23.0, 25.9, and 25.7%, respectively; SEM 0.52), and GC IV (74.9, 80.2, and 77.6 g/kg, respectively; SEM 0.71) differed among treatments. Pearson correlations between GC IV for the 3 locations were between 0.80 to 0.90. The IV values measured using either GC or NIR were similar (P > 0.05) for all locations (e.g., IV of backfat sample was 77.6 and 77.6 g/kg for GC and NIR measurements, respectively) and the Pearson correlation between GC and NIR IV values were between 0.95 to 0.97 for the 3 locations. The results of this study, which was performed with fat samples from pigs that had been reared under commercial conditions and fed a wide range of DDGS levels, suggest a relatively large effect of sampling location on fatty acid profile and IV, and that using NIR to measure IV gives comparable values to GC analysis.

Key Words: fat, IV, NIR
removed from the GB due to foot infection. Samples of longissimus thoracis muscle (LT; 10/11th rib interface), gracilis muscle (GM), 10BF, and liver tissues were snap frozen for IR qPCR analysis, and fixed in formalin for immunohistochemical evaluation of IR density. The GB gilts had a greater percent change in BW (P = 0.002) and 10BF (P < 0.02). Control gilts had more (P = 0.04) perirenal fat than GB (5.05 vs. 5.50 Kg, respectively). Image analyses of photomicrographs of tissues stained for IR did not differ between treatments for IR density in 10BF or pooled muscle, however GB GM IR density was significantly greater (P = 0.04) than CON GM, CON LT, and GB LT. No differences were observed for qPCR analysis for expression of IR in the LT, GM, 10BF, and liver (P = 0.43, 0.2, 0.13, and 0.19, respectively). Despite the CON (high carbohydrate) gilts gaining more 10BF and BW, no significant differences were observed between the treatments for IR density and IR expression.

Key Words: gilts, Insulin receptor, biomedical

Effects of feeding dried distiller grains with solubles (DDGS) to immunologically castrated pigs harvested at 5, 7, or 9 wk post-second dose of Improvest on lean quality. E. K. Harris1,*, C. Calhoun2, L. J. Johnston3, R. Cox4, G. C. Shurson1, 1University of Minnesota, St. Paul, 2Zoetis, Inc, Florham Park, NJ, 3West Central Research and Outreach Center, University of Minnesota, Morris.

Studies have shown feeding diets containing DDGS to growing-finishing pigs has minimal effects on lean quality of barrows and gilts, but lean quality of immunologically castrated pigs fed DDGS (10.4% crude fat) has not been evaluated. Entire male pigs were weighed at 8 wk of age (WOA), assigned randomly to dietary treatments, and harvested at 9 (TD9), 7 (TD7), or 5 (TD5) weeks post-second dose of Improvest (gonadotropin releasing factor analog- diphertheria toxoid conjugate; Zoetis, Inc., Florham Park, NJ) in a 4 × 3 factorial arrangement. A 4-phase feeding program (phase 1 for 3 wk, phases 2 and 3 for 4 wk each, and phase 4 for 5 wk) was used for each dietary treatment: positive control (PCon; 0% DDGS in all dietary phases), DDGS step down (SD; 40%, 30%, 20%, and 10% DDGS in the 4 dietary phases, respectively), DDGS withdrawal (WD; 40% DDGS in phases 1 to 3, and 0% DDGS in phase 4), and negative control (NCon; 40% DDGS in all dietary phases). All pigs received the first subcutaneous injection of Improvest at 11 WOA, and the second Improvest dose at 15, 17, or 19 WOA. At 13 WOA, 2 pigs/pen (n = 8 pens/treatment) were randomly selected for harvest at 24 WOA for carcass lean quality measurements at the University of Minnesota Meat Science Laboratory. Harvest day post-second Improvest dose did not affect pH at 48-hour postmortem, objective Hunter color, and subjective lean color scores of the longissimus muscle (LM). Pigs fed PCon tended (P < 0.10) to have lower LM pH at 45-min (6.15 vs. 6.29 ± 0.06) than pigs fed NCon, but by 48-h postmortem, pH was not different among dietary treatments. Drip loss of loin chops and purge loss of loin roasts were not different among dietary treatments. Dietary treatment had no effect on LM L*, but pigs fed PCon had higher (P ≤ 0.05) LM a*(−1.51 vs. −2.02 ± 0.12), and tended (P ≤ 0.10) to have higher LM b* (5.60 vs. 5.13 ± 0.68) compared with pigs fed NCon. Subjective firmness score of loins from pigs fed PCon was greater (P ≤ 0.05) compared with loins from pigs fed WD and NCon (2.60 vs. 2.28 and 2.24 ± 0.12, respectively). Dietary treatment and day of harvest post-second dose of Improvest had minimal effects on lean quality of pork, except for subjective LM firmness.

Key Words: DDGS, Improvest, lean quality

When collecting tissues for RNA analysis, it is generally accepted that samples should be preserved immediately postmortem to limit RNA degradation. However, this often is challenging in practical situations. While RNA degradation in many tissues has been previously investigated, RNA degradation in postmortem adipose tissue is less understood. The objective of this study was to characterize qualitative and quantitative changes in RNA from adipose tissue with increasing time postmortem. Subcutaneous adipose samples were obtained from five pigs at nine time points, ranging from immediately after exsanguination to 6 d postmortem. Samples were flash frozen in liquid nitrogen, then stored at −80°C until RNA extraction. An Agilent Bioanalyzer and Nanodrop spectrophotometer were used to determine RNA quality. Expression of key adipogenic genes including stearoyl-coA desaturase (SCD), peroxisome proliferator-activated receptor γ (PPARγ), adiponectin (ADIPQO), and glyceraldehyde-3-phosphate dehydrogenase (GAPDH) were quantified by qPCR. Data were analyzed as repeated measures using the mixed procedure of SAS. The 260/280 ratio was unaffected (P = 0.41) by time postmortem. RNA integrity number (RIN) decreased (P < 0.01) over time, with samples collected at 2 h postmortem similar (P > 0.05) to samples collected immediately after exsanguination. Additionally, cycles to threshold (CT) increased (P > 0.01) for all genes over time, an indication of increased RNA degradation over time. However, for each gene, CT of samples collected at 0 min, 30 min, and 2 h after exsanguination were not different (P > 0.05). When PPARγ was normalized to GAPDH, ACT values were unaffected by time (P > 0.05). However, normalized to GAPDH, both SCD and ADIPQO ΔCT values increased (P < 0.01) over time, indicating that SCD and ADIPQO degrade at a faster rate than GAPDH. For SCD, ACT increased (P < 0.01) at 24 h compared to the sample taken immediately after exsanguination while samples taken before this time were all similar (P > 0.05). For ADIPQO, ΔCT was increased (P < 0.05) at 5 h compared to the initial time point, while samples
taken before 5 h were similar \((P > 0.05)\) to the initial sample. Therefore, while subcutaneous adipose samples collected within 2 h postmortem are optimal, samples could be collected up to 5 h postmortem and avoid biases in RNA degradation with respect to genes evaluated in this study.

Key Words: adipose, RNA, swine, postmortem degradation, SCD, PPARγ, ADIPOQ, GAPDH

130 **Effect of the porcine IGF2 intron3-G3072A substitution on carcass cutability and meat quality.**

D. L. Clark\(^*\), J. E. Beever, A. C. Dilger, University of Illinois, Urbana-Champaign.

A single-nucleotide polymorphism (SNP) in a regulatory region of intron 3 within the IGF2 gene \((IGF2 G3072A)\) accounts for 4–5% of the variability in loin eye area and 7–21% of the variability in back fat thickness in pigs. However, data are limited regarding carcass composition and fresh meat quality characteristics of pigs with differing paternally expressed alleles for this IGF2 variant. A single heterozygote (AG) Berkshire boar was mated to homozygous (AA) commercial Yorkshire-cross sows producing an F\(_1\) generation from which approximately 50% of possessed a paternal G allele and 50% possessed a paternal A allele. These offspring, barrows and gilts, were group housed, fed ad libitum a diet that met or exceeded NRC nutrient recommendations, and were slaughtered at 176 d (± 4) of age. Pig was treated as the experimental unit. Lean cutting yield determination was completed on the right side of chilled carcasses approximately 24 h after slaughter. Fresh loin quality was assessed on the left side of the carcass at the level of the 10th rib. Quality analyses included 24-hour pH, drip loss, objective color (Minolta L*, a*, and b*), subjective color, marbling and firmness, cooking loss, and shear force at 1, 3, 7, 14, and 21 d after slaughter. Ending live weight and hot carcass weights were not affected by IGF2 allele; however, tenth rib back fat thickness was increased by approximately 2.5 L* units \((P < 0.05)\) in pigs carrying the paternal A allele compared to G alleles. In general, IGF2 allele had minimal effects on fresh fat free lean increased over 2% units \((P < 0.05)\) in pigs that possessed paternal A alleles compared to G alleles. Further, boneloss lean cuts from the shoulder, loin and ham were heavier \((P < 0.05)\) in pigs with paternal A alleles compared to G alleles. In general, IGF2 allele had minimal effects on fresh loin quality as 24-hour pH, drip loss, and objective color were not different \((P > 0.05)\) in the IGF2 variants. Minolta L* value was increased by approximately 2.5 L* units \((P < 0.05)\), and cooking loss was increased by approximately 1.5% units \((P < 0.05)\) in pigs carrying the paternal A allele compared to the G allele. Together these data suggest that the IGF2 G3072A mutation is responsible for a significant increase in lean meat yield with little impact on fresh meat quality.

Key Words: insulin growth factor 2, IGF2 G3072A, SNP, cutting yield

311 **Pork quality characteristics of loins from pigs divergently selected for residual feed intake on high or low energy diets.**

E. K. Arkfeld\(^1\)*, J. E. Berger\(^1\), 1 E. R. Hamman\(^1\), J. M. Young\(^1\), R. C. Johnson\(^2\), J. F. Patience\(^1\), J. C. M. Dekkers\(^1\), N. K. Gabler\(^1\), S. M. Lonergan\(^1\), E. Huff-Lonergan\(^1\), 1 Iowa State University, Ames, 1Farmland Foods, Denison, IA.

The objective was to determine the effect of feeding a high energy, low fiber (HELF) or a low energy, high fiber (LEHF) diet on pork quality of loins from pigs divergently selected for residual feed intake (RFI). RFI is the difference in observed and expected feed intake of an animal given growth and backfat. The low RFI (LRFI) line is generally more efficient than the divergently selected high RFI (HRFI) line. Pigs (LRFI [80 barrows, 75 gilts], HRFI [76 barrows, 77 gilts]) from generations 8 and 9 of the ISU RFI selection project were randomly assigned to 12 mixed line and sex pens per generation. Each generation, 6 pens were placed on the HELF diet (3.32 Mcal ME/kg; 9.5% NDF) and 6 pens onto the LEHF diet (2.87 Mcal ME/kg; 25.9% NDF). Pigs were slaughtered at mean BW of 122.5 ± 8.0 kg (generation 8) and 128.4 ± 8.0 kg (generation 9). Boneless loins were removed 24 h postmortem. Day 2 postmortem, chops were cut 2.54 cm thick. Ultimate pH was determined 48 h postmortem. One chop was homogenized 2 d postmortem for proximate analysis. Lean color was determined using a Hunter Labscan XE with a D75 light source and 1.27 cm aperture. Color, marbling and firmness scores were assigned at 2 d postmortem. Drip loss was determined 3 d postmortem as \([(\text{initial weight}-\text{final weight})/\text{initial weight}] \times 100\). Data were analyzed using the mixed procedure of SAS with fixed effects of line, diet, sex, generation, and line*diet; random effects of slaughter group, pen, litter, and sire; and covariate of live weight. Percent moisture \((P < 0.01; 73.3\% \text{ v. } 73.7\%)\) was higher, and drip loss \((P < 0.01; 1.60\% \text{ v. } 1.34\%)\), color score \((P < 0.01; 2.3 \text{ v. } 2.0)\), a* \((P < 0.01; 3.46 \text{ v. } 2.64)\), b* \((P < 0.01; 11.28 \text{ v. } 10.73)\), marbling score \((P < 0.05; 1.4 \text{ v. } 1.3)\), and percent lipid \((P < 0.01; 1.70\% \text{ v. } 1.30\%)\) were lower in chops from LRFI pigs than HRFI. Pigs fed the HELF diet had loins with greater L* \((P < 0.05; 51.53 \text{ v. } 50.78)\) and lower percent moisture \((P < 0.01; 73.3\% \text{ v. } 73.7\%)\) than loins from pigs fed the LEHF diet. Chops from LRFI pigs fed the LEHF diet had the lowest firmness scores \((P < 0.05)\). Selection for LRFI impacted percent lipid and color score, although unlikely to be detected by consumers. Diet affected线条 in the same manner; loins from animals fed the HELF diet were more pale in color and had less percent moisture. USDA-AFRI Grant #2011–68004–30336.

Key Words: energy, pork quality, residual feed intake
Effects of time from second Improvest dose to end of growth period on growth performance of immunologically-castrated barrows in comparison to physically-castrated barrows and gilts. C. L. Puls1,2, M. Ellis1, M. A. Mellencamp3, W. Beckman2, A. L. Schroeder3, F. K. McKeith4, B. A. Peterson5, A. M. Gaines1, C. F. Shipley1, 1University of Illinois, Urbana, 2Zoetis, Kalamazoo, MI, 3The Maschhoffs, Carlyle, IL.

This study evaluated the effect of time from second Improvest dose to end of growth period on the growth performance and carcass characteristics of immunologically-castrated barrows (IC) in comparison to physically-castrated barrows (PC) and gilts (G). The study was performed as an RCBD with 12 treatments: Treatment 1) to 4) IC given second Improvest dose at wk 14, 16, 18, and 20 of age, respectively; end of growth period = wk 24 of age, Treatment 5) and 6) IC given second dose at wk 20 of age; end of growth period = wk 26 and 28 wk of age, Treatment 7) to 9) PC; end of growth period = wk 24, 26, and 28 of age, respectively, and Treatment 10) to 12) G; end of growth period = wk 24, 26, and 28 of age, respectively. A total of 288 pigs were housed in groups of 3 (8 groups/treatment). Diets were formulated for requirements of intact males; pigs had ad libitum access to feed. Results for growth performance are from start (29.3 ± 3.30 kg BW) to respective end of test (134.3 ± 10.4, 144.3 ± 12.1, and 153.7 ± 11.9 kg BW for wk 24, 26, and 28 of age, respectively). G had lower ($P < 0.05$) ADG and ADFI, and greater ($P < 0.05$) G:F than the other genders. Overall ADG was greater ($P < 0.05$) for all IC treatments than PC treatments (1023, 1015, 1003, 1048, 1039, 975, 971, 958, and 921 g for Treatments 1 to 9, respectively; SEM 15.4). Overall ADFI was lower ($P < 0.05$) for Treatment 3 and 4 than the other IC and PC treatments (2.93, 2.97, 2.77, 2.77, 2.93, 2.93, 2.89, 2.98, and 2.96 kg for Treatments 1 to 9, respectively; SEM 0.054). Overall G:F was greatest ($P < 0.05$) for Treatment 4 compared to the other IC and PC treatments (0.350, 0.343, 0.363, 0.378, 0.355, 0.333, 0.336, 0.323, 0.311 for Treatments 1 to 9, respectively; SEM 0.0051). These results suggest that for IC the greatest growth performance was achieved by Treatment 4 (i.e., giving the second Improvest dose at wk 20, and ending the growth period after 4 wk). Also, extending the time between second Improvest dose and end of the growth period, either by giving the second dose earlier in the growth period or harvesting pigs later, reduced the growth performance advantages of IC compared to PC.

Key Words: immunological castration, Improvest, pigs

A dietary Leu excess can reduce feed intake and performance of pigs. The objective was to evaluate the effect of excess dietary supply of Leu alone or together with Ile and Val on pig growth performance and serum concentrations (SC) of AA. A 21-d experiment was conducted using 24 crossbred pigs (Large White × Duroc × Landrace; initial BW of 31.8 ± 1.2 kg) with 8 pig replicates (4 barrows and 4 gilts) per treatment. A basal diet was formulated based on wheat, cornstarch and AA (L-Lys.HCl, L-Thr, DL-Met, L-Trp, L-Leu, L-Ile, L-His, and L-Val) to meet requirement of Lys [0.90% standardized ileal digestible (SID) Lys] and other AA were balanced to meet the ideal protein ratio. The ratios of SID Ile, Leu and Val to Lys in the basal diet were 58, 100, and 73%, respectively, Leu (0.43%) alone or together with L-Ile (0.20%) and L-Val (0.35%) were added to the basal diet replacing cornstarch to create a Leu-excess diet and a branched-chain AA (BCAA)-excess diet, respectively. To avoid the confounding effect of excess Leu on feed intake, pigs were fed semi-restricted on average at 1.7 kg/d. The ADG and FCR of pigs fed the basal diet were 682, 685, 730 g/d, and 2.33, 2.39, 2.25, respectively. Excess Leu did not affect ADG or FCR ($P > 0.10$). However, excess BCAA increased ADG ($P < 0.05$) compared with the basal or excess Leu diet and tended to have a better FCR than those fed the excess Leu ($P = 0.05$). Blood samples were collected from all pigs 2.5 h post-prandial on d 21 via jugular vein venipuncture. Excess Leu decreased SC of Ile and Val ($P < 0.05$). Excess BCAA increased SC of Ile and Val but decreased SC of Leu ($P < 0.05$) compared with the Leu diet. The SC of Ile and Val were not different ($P > 0.10$) among pigs fed the basal or excess BCAA diet, but SC of Leu was lower ($P < 0.05$) in pigs fed the excess BCAA diet. The SC of the other AA were not affected ($P > 0.10$) by the treatments. These data suggest that additional supplementation of Ile and Val to a high Leu diet may ameliorate the growth-depressing effect in growing pigs.

Key Words: pigs, Isoleucine, Valine

Key Words: nonruminant nutrition, amino acids, feed intake, performance, serum concentrations, AA, excess Leu, excess BCAA, growth performance, serum concentrations, SID Lys.
To evaluate the relative bioavailability (RBA) and functional differences of L-methionine (LM, 99%) to DL-methionine (DLM, 99%), a total of 888 (half male and half female) 1-d-old Ross 308 broiler chicks in 84 cages were weighed and randomly allotted to 7 dietary treatments in a randomized complete block design: basal diet (BD) with 0, 0.095, 0.190, or 0.285% LM or DLM (representing 60, 70, 80, or 90% of Ross nutrient recommendations, respectively). Chicks were reared in cages in 2 windowless air-conditioner controlled houses for 21 d. Body weight and feed disappearance were recorded on d 0, 7, 14, and 21 for computing growth performance. On d 0, 7, and 21, 1 bird representing the average weight of each cage from BD, BD + 0.285% LM, and BD + 0.285% DLM treatments were selected and killed to assess mucosal morphology, antioxidants, and oxidative stress in duodenum and liver. Data for each response were analyzed using MIXED model of SAS. A multilinear regression analysis was used to evaluate the RBA of LM to DLM. Throughout experimental period, chicks fed diets supplemented with LM had greater (P < 0.05) ADG and gain:feed ratio than chicks fed diets supplemented with DLM. The RBA of LM to DLM for ADG and gain:feed ratio was 138.2% and 140.7%, respectively. On d 7, chicks fed a diet supplemented with 0.285% LM had greater (P < 0.05) villus width compared with chicks fed a diet supplemented with 0.285% DLM. Chicks fed a diet supplemented with 0.285% LM had lower (P < 0.05) crypt depth and greater (P < 0.05) villus height: crypt depth ratio as compared to chicks fed a diet supplemented with 0.285% DLM. On d 21, chicks fed a diet supplemented with 0.285% LM had greater (P < 0.05) concentrations of GSH and TAC but less (< 0.05) protein carbonyl content in duodenum mucosa as compared to chicks fed a diet supplemented with 0.285% DLM. Overall, chicks fed diets supplemented with LM had better growth response than chicks fed diets with DLM. Dietary supplementation of LM resulted in better redox status and gut mucosal development of chicks than those supplemented with DLM.

Key Words: broiler chicken, DL-methionine, gut development, L-methionine, redox status

The objective of this study was to validate the method of estimating real-time lysine (Lys) requirements required for precision feeding systems in which pigs are fed individually with daily tailored diets. One-hundred-forty-seven pigs of two genetic types, namely 75 of a terminal cross and 72 of a maternal cross, were used in two 28-days experimental phases, one beginning at 25.8 ± 2.5 kg live weight and the other at 73.3 ± 5.2 kg live weight. The treatments were randomly assigned to the pigs according to a 2 × 4 factorial design with two genetic lines and four Lys levels (70, 85, 100, and 115% of estimated requirements). Individual pigs' lysine requirements were estimated daily on the basis of their intake and weight gain (Hauschild et al., 2010). The two genetic lines did not differ significantly in terms of ADG, protein deposition, protein mass, or lipid mass, and therefore, only main factors average values are presented. From 25 to 50 kg live weight, this method underestimated the pigs' Lys requirements, given that maximum protein deposition and weight gain were achieved at 115% of Lys requirements. In terms of feed efficiency, maximum performance seemed to be achieved at a lower Lys level. From 70 to 100 kg, the method adequately estimated the pigs' requirements, given that maximum performance was achieved at 100% of Lys requirements. The results of this study show that the method of estimating Lys requirements used for precision feeding slightly underestimates the requirements of pigs from 25 to 50 kg but adequately estimates those of pigs from 70 to 100 kg.

Key Words: precision feeding, real-time lysine requirements, growing pigs

The objective of this study was to investigate sow performance as affected by phase feeding versus conventional feeding during the lactation period. A total of 132 mixed parity (1 to 7) sows were assigned to two dietary treatments on d 109 of pregnancy. Sows were blocked by parity and had similar BW and backfat (BF). Sows in treatment 1 (n = 66, BW = 268.4 ± 22.63 kg, BF = 20.8 ± 4.71 mm) were fed a conventional lactation diet (1.0% SID Lysine, 18% CP) throughout lactation. Sows in treatment 2 (n = 66, BW = 266.4 ± 23.56 kg, BF = 20.6 ± 4.53 mm) were phase-fed in three different periods 1 (d 0–6), 2 (d 6–12) and 3 (d 12–d 18 (weaning)). SID lysine was 0.8%, 1.0%, and 1.2%, and CP was 16%, 18%, and 20% for phases 1, 2, and 3 diets, respectively. Ratio of lysine to other amino acids for lactating sows of mixed parity was according to NRC (2012) and kept similar across the dietary treatments. Sow BW and BF were measured during the start and end of each period. Total litter weight and individual piglet’s weight for 9 litters from each treatment was also measured during those periods. During the overall lactation period total litter wt. gain, BW loss and BF loss were 49.7 kg, 4.07 kg and 1.63 mm for the control group, and 50.8 kg, 3.23 kg and 1.63 mm

Key Words: broiler chicken, DL-methionine, gut development, L-methionine, redox status
for phase feeding group, respectively. Dietary treatments did not affect \(P > 0.05 \) litter weight gain, sow BW loss and BF loss during all three phases and the overall period of lactation. Although the feed intake during phase 1 was numerically higher (control = 23.6 kg, phase feeding = 25.1 kg; \(P = 0.098 \)) in phase feeding regimen, total feed intake during lactation was not different (control = 107.2 kg, phase feeding = 111.9 kg; \(P = 0.214 \)) among the treatments. Coefficient of variation of piglet weight was similar across the treatment for all phases. Average daily weight gain of nursing pigs was also similar between the treatments across the phases. Our results indicate that phase feeding, based on ideal amino acids bases during lactation does not affect sow performance.

Key Words: lactation, sow, phase feeding

NONRUMINANT NUTRITION: FEED ADDITIVES AND INGREDIENTS

317 Docosahexaenoic acid (DHA) algal supplement for newly weaned pigs. R. S. Samuel\(^1\), B. W. James\(^2\), R. A. Timmons\(^3\), \(^1\)Alltech, Inc., Nicholasville, KY, \(^2\)Kalmbach Feeds, Inc., Upper Sandusky, OH.

Alltech SP1\(^\text{TM}\) (Alltech, Inc.) is a natural, pure and sustainable algal source of fatty acids, including 27% DHA. Omega-3 fatty acids, such as DHA, have demonstrated anti-inflammatory and immune modulation properties which may improve the health and growth performance of newly weaned pigs. The objective of this experiment was to measure the growth performance of newly weaned pigs fed diets supplemented with SP1. Diets were formulated to provide the nutrient requirements according to NRC (2012) in 3 diet phases. Diets with SP1 were fed for only the first 7 d post-weaning (Phase 1). All pigs were fed complex nursery diets in Phases 2 (7 to 21 d) and 3 (21 to 42 d). Pigs (\(n = 270 \)) were weaned into pens of 10 pigs/pen and fed one of three diets containing 0, 0.5, or 1.0% SP1 added to the diets at the expense of an inert material. Pigs were provided ad libitum access to feed and water in a commercial research facility. Means were compared between treatments according to one-way analysis of variance procedures. Feeding SP1 did not affect Phase 1 ADG, ADFI or feed efficiency of piglets \(P > 0.05 \). In Phase 2, pigs previously fed diets containing 0.5 or 1.0% SP1 had greater ADG \((P = 0.04) \) compared to the pigs not fed SP1. However, there were no differences in ADG during weeks 4 to 6 or overall. ADFI was greater \((P = 0.04) \) in Phase 2 when Phase 1 diets contained 1% SP1 and ADFI of pigs fed 0.5% SP1 in Phase 1 was also numerically greater compared to diets without SP1. The feed-to-gain ratio in Phase 2 was improved \((P = 0.03) \) when pigs were previously fed 0.5% SP1 compared to pigs previously fed 1.0% SP1 (1.31 vs. 1.40); the feed-to-gain ratio when pigs were fed diets without SP1 and was intermediate \((P > 0.05; 1.38) \). Diets including 0.5% SP1 for 7 d immediately after weaning improved the performance of pigs from d 7 to 21, but not overall, compared to pigs weaned onto a complex nursery diet.

Key Words: swine, docosahexaenoic acid, algae

318 Influence of increasing pharmacological ZnO dose to 2500 ppm and superdoses of phytase on piglet growth performance from d 0 to 21 post-weaning. I. J. Wellock\(^1\), P. Wilcock\(^2\), P. Toplis\(^3\), J. J. Chewning\(^4\), C. L. Walk\(^5\), \(^1\)Primary Diets, Melmerby, United Kingdom, \(^2\)AB Vista Feed Ingredients, Marlborough, United Kingdom, \(^3\)Swine Research Services, Inc., Springdale, AR.

Pharmacological zinc oxide (ZnO) is widely used to reduce fecal scours in piglets at levels varying between 2000 and 4000 ppm depending on country, piglet age and veterinary restrictions. One experiment was conducted to evaluate pharmacological ZnO with various doses of phytase (Quantum Blue). This abstract is 1 of 2 and will focus on ZnO levels typically fed in the European market (2500 ppm). Piglets (\(n = 640 \)) were weaned at 18 to 21 d of age and allocated at 10 pigs/pen and 8 pens/treatment. Piglets were fed 1 of 8 diets formulated to be adequate in all nutrients, including calcium and phosphorus (NRC, 2012). The 8 diets and the results are listed in Table 1. ADFI tended \((P < 0.10) \) to be lowest in pigs fed 0 ppm Zn, 0 ppm Zn plus 3750 phytase or 1250 ppm Zn compared to pigs fed 2500 ppm Zn and 2500 ppm Zn plus 3750 phytase. ADG was lowest \((P < 0.001) \) in pigs fed 0 ppm phytase. The objective of this experiment was to measure the growth performance of newly weaned pigs fed diets supplemented with SP1. Diets were formulated to provide the nutrient requirements according to NRC (2012) in 3 diet phases. Diets with SP1 were fed for only the first 7 d post-weaning (Phase 1). All pigs were fed complex nursery diets in Phases 2 (7 to 21 d) and 3 (21 to 42 d). Pigs (\(n = 270 \)) were weaned into pens of 10 pigs/pen and fed one of three diets containing 0, 0.5, or 1.0% SP1 added to the diets at the expense of an inert material. Pigs were provided ad libitum access to feed and water in a commercial research facility. Means were compared between treatments according to one-way analysis of variance procedures.

- **Table 317.** Growth performance of pigs fed ZnO or phytase from d 0 to 21 post-weaning.

<table>
<thead>
<tr>
<th>ZnO level (ppm)</th>
<th>Phytase</th>
<th>ADFI (g/d)</th>
<th>ADG (g/d)</th>
<th>FCR</th>
</tr>
</thead>
<tbody>
<tr>
<td>100</td>
<td>0</td>
<td>0.260(^a)</td>
<td>0.189(^a)</td>
<td>1.416(^a)</td>
</tr>
<tr>
<td>1250</td>
<td>0</td>
<td>0.254(^a)</td>
<td>0.201(^ad)</td>
<td>1.382(^bc)</td>
</tr>
<tr>
<td>2500</td>
<td>0</td>
<td>0.267(^a)</td>
<td>0.214(^ad)</td>
<td>1.293(^bc)</td>
</tr>
<tr>
<td>3750</td>
<td>0</td>
<td>0.273(^a)</td>
<td>0.217(^ac)</td>
<td>1.268(^cd)</td>
</tr>
<tr>
<td>5000</td>
<td>0</td>
<td>0.287(^a)</td>
<td>0.229(^ab)</td>
<td>1.281(^bc)</td>
</tr>
</tbody>
</table>

Means within columns with different superscripts are different.

318 Influence of increasing pharmacological ZnO dose to 2500 ppm and superdoses of phytase on piglet growth performance from d 0 to 21 post-weaning. I. J. Wellock\(^1\), P. Wilcock\(^2\), P. Toplis\(^3\), J. J. Chewning\(^4\), C. L. Walk\(^5\), \(^1\)Primary Diets, Melmerby, United Kingdom, \(^2\)AB Vista Feed Ingredients, Marlborough, United Kingdom, \(^3\)Swine Research Services, Inc., Springdale, AR.

- **Table 318. Growth performance of pigs fed ZnO or phytase from d 0 to 21 post-weaning.**

<table>
<thead>
<tr>
<th>ZnO level (ppm)</th>
<th>Phytase</th>
<th>ADFI (g/d)</th>
<th>ADG (g/d)</th>
<th>FCR</th>
</tr>
</thead>
<tbody>
<tr>
<td>100</td>
<td>0</td>
<td>0.260(^a)</td>
<td>0.189(^a)</td>
<td>1.416(^a)</td>
</tr>
<tr>
<td>1250</td>
<td>0</td>
<td>0.254(^a)</td>
<td>0.201(^ad)</td>
<td>1.382(^bc)</td>
</tr>
<tr>
<td>2500</td>
<td>0</td>
<td>0.267(^a)</td>
<td>0.214(^ad)</td>
<td>1.293(^bc)</td>
</tr>
<tr>
<td>3750</td>
<td>0</td>
<td>0.273(^a)</td>
<td>0.217(^ac)</td>
<td>1.268(^cd)</td>
</tr>
<tr>
<td>5000</td>
<td>0</td>
<td>0.287(^a)</td>
<td>0.229(^ab)</td>
<td>1.281(^bc)</td>
</tr>
</tbody>
</table>

Means within columns with different superscripts are different.
Zn, 0 ppm Zn plus 3750 phytase, or 1250 ppm Zn compared with pigs fed 2500 ppm Zn or 2500 ppm Zn plus 3750 phytase. However, ADG was comparable between pigs fed 1250 ppm Zn plus 1250, 2500 or 3750 FTU/kg phytase and pigs fed 2500 ppm Zn. Pigs fed 0 ppm Zn had the poorest (P < 0.002) FCR compared with pigs fed 1250 ppm Zn plus 2500 or 3750 phytase or pigs fed 2500 ppm Zn with or without phytase. Pigs fed 2500 ppm Zn plus 3750 phytase were more efficient (P < 0.002) than pigs fed all other treatments, except pigs fed 1250 ppm Zn plus 3750 phytase. In conclusion, piglets fed 2500 ppm Zn plus 3750 FTU/kg phytase had the best performance. Phytase at 2500 or 3750 FTU/kg improved performance in piglets fed 1250 ppm Zn and this was equivalent to piglets fed 2500 ppm Zn without phytase.

Key Words: phytase, piglet, zinc oxide

319 Composite analysis of pharmacological ZnO and superdoses of phytase on piglet fecal scores from d 1 to 10 post-weaning. C. L. Walk1,*, C. L. Wellock2, P. Toplis2, C. L. Bradley1, P. Wilcock1, A.B Vista Feed Ingredients, Marlborough, United Kingdom, 2Primary Diets, Melmerby, United Kingdom.

Pharmacological zinc oxide (ZnO) may reduce the incidence of scours in newly weaned piglets. However, the level of ZnO required to reduce scours may vary depending on the piglet age at weaning and length of ZnO supplementation. Data from 4 piglet trials were combined and an analysis was conducted to evaluate the influence of pharmacological ZnO dose and superdoses of phytase (1250 to 3750FTU/kg; Quantum Blue) on fecal scores from d 1 to 10 post-weaning. The experiments were conducted between 2011 and 2013 in the US or UK according to the dietary and husbandry conditions typical for each location. In each trial, 2 fecal scores were recorded/pen/day and an average score was calculated from d 1 to 10. Scores were based on a 4 point scale (Wellock et al., 2006) with scores of 1 = firm; 2 = soft, spreads slightly; 3 = very soft, spreads readily; and 4 = watery liquid consistency. Scores are presented in 4 phases: d 1 to 3 as phase 1, d 4 to 6 as phase 2, d 7 to 10 as phase 3 and d 1 to 10 as phase 4. Data were analyzed in JMP v. 10.0 and the model included phase, phytase (none or superdose), dietary ZnO supplementation (0, 1750 or 3500 ppm Zn) and the 2 and 3-way interactions. Significant means were separated using linear and quadratic contrasts. To account for differences in the husbandry and diet from each trial, research site was included in the model as a covariate. There were a total of 128 fecal scores in the composite analysis with a minimum score of 1.16, a maximum score of 2.50, and a mean score of 1.53. There was a main effect (P < 0.0001) of phase on fecal scores, with the lowest scores recorded in phase 1 (1.47) and the highest scores recorded in phase 2 (1.79) compared to phase 3 or 4 (quadratic P < 0.0001). There was a main effect (P < 0.004) of phytase on fecal scores, whereas phytase reduced fecal scores from 1.66 to 1.56. Pigs fed ZnO at 1750 ppm had the highest scores (1.65) compared with pigs fed 3500 ppm Zn (1.56), but these were not different than fecal scores at 0 ppm Zn from ZnO (1.62). In conclusion, fecal scores were highest between d 4 and 6 post-weaning and superdoses of phytase reduced the incidence of scours in piglets.

Key Words: phytase, piglet, scours

320 Digestible phosphorus in canola meal, 00-rapeseed meal, and 00-rapeseed expellers without and with microbial phytase fed to nursery pigs. T. Maison, H. H. Stein*, University of Illinois, Urbana-Champaign.

This experiment was conducted to measure apparent total tract digestibility (ATTD) and standardized total tract digestibility (STTD) of P in canola meal, 00-rapeseed meal, and 00-rapeseed expellers fed to nursery pigs. Two hundred sixteen barrows (initial BW: 18.0 ± 1.5 kg) were allotted to a randomized complete block design with 36 diets and 6 replicate pigs per diet. Five samples of canola meal from solvent-extraction crushing plants in North America, 8 samples of 00-rapeseed meal from solvent-extraction crushing plants in Europe, and 5 samples of 00-rapeseed expellers from mechanical-press crushing plants in Europe were used in the experiment. Eighteen diets were prepared by including each source of canola meal, 00-rapeseed meal, and 00-rapeseed expellers in 1 diet. Eighteen additional diets that were similar to the previous 18 diets, with the exception that 1500 units of microbial phytase was included in each diet, were also formulated. The only source of P in the diets was canola meal, 00-rapeseed meal, or 00-rapeseed expellers. Pigs were placed in metabolism cages that allowed for total feces collection. Pigs were fed at 2.5 times their estimated energy requirement for maintenance. Ingredients, diets, and feces were analyzed for P, and the ATTD and STTD of each source of canola meal, 00-rapeseed meal, and 00-rapeseed expellers were calculated. A constant value for endogenous phosphorus loss of 190 mg/kg DMI was used to calculate STTD of P. Results indicated that the ATTD and STTD of P for canola meal were not different from values obtained in 00-rapeseed meal, and the ATTD and STTD of P in 00-rapeseed meal were not different from values for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed expellers. Pigs were placed in metabolism cages that allowed for total feces collection. Pigs were fed at 2.5 times their estimated energy requirement for maintenance. Ingredients, diets, and feces were analyzed for P, and the ATTD and STTD of each source of canola meal, 00-rapeseed meal, and 00-rapeseed expellers were calculated. A constant value for endogenous phosphorus loss of 190 mg/kg DMI was used to calculate STTD of P. Results indicated that the ATTD and STTD of P for canola meal were not different from values obtained in 00-rapeseed meal, and the ATTD and STTD of P in 00-rapeseed meal were not different from values for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, and from 44.83 and 48.60% to 69.28 and 72.99% for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, and from 44.83 and 48.60% to 69.28 and 72.99% for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, and from 44.83 and 48.60% to 69.28 and 72.99% for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, and from 44.83 and 48.60% to 69.28 and 72.99% for 00-rapeseed expellers. The ATTD and STTD of P increased (P < 0.001) from 44.99 and 48.82% to 64.08 and 67.97% for canola meal, from 46.77 and 50.36% to 63.53 and 67.29% for 00-rapeseed meal, and from 44.83 and 48.60% to 69.28 and 72.99% for 00-rapeseed expellers.

Key Words: canola meal, digestibility, pig, phosphorus, 00-rapeseed meal, 00-rapeseed expellers
A total of 292 nursery pigs (PIC 327 × 1050; 6.0 ± 1.1 kg BW and 21 d of age) were used in a 31-d experiment comparing processing methods of fermented soybean meal (FSBM; Nutraferma, North Sioux City, SD) on growth performance. There were 11 replicate pens/treatment and 6 or 7 pigs/pen. At weaning, pigs were allotted to pens by initial weight to 1 of 4 treatments in a completely randomized design. A 3-phase diet series was used with treatment diets fed during phase 1 (d 0 to 7) and phase 2 (d 7 to 21), with a common diet fed from d 21 to 31. Diets were: 1) negative control (NC; no specialty protein sources), 2) positive control (PC; 4% dried porcine solubles + 1% standard FSBM), 3) FSBM processing method 1 (FSBM1; 5%), and 4) FSBM processing method 2 (FSBM2; 5%). The alternative FSBM processing methods incorporated a proprietary additive post-fermentation at increasing levels (FSBM2 > FSBM1) to further break down anti-nutritional factors. Nutrient analyses of specialty protein sources generally matched for the PC, but in FSBM1 and FSBM2 the CP and AA levels were lower than formulated, with FSBM1 generally 10% lower than FSBM2. From d 0 to 21, pigs fed PC and FSBM2 diets had increased ADG (P < 0.05) while pigs fed PC, FSBM1 and FSBM2 diets had improved G:F (P < 0.05) compared to NC pigs. Also, pigs fed FSBM1 tended (P < 0.06) to have decreased ADG and G:F vs. pigs fed the PC diet. During d 21 to 31, no differences were observed. Overall (d 0 to 31), ADG was higher (P < 0.01) for PC pigs and tended to be higher (P < 0.07) for pigs fed diets containing FSBM2 versus the NC, with pigs fed FSBM1 intermediate. Overall, pigs fed FSBM2 had greater performance than those fed the NC and similar performance to pigs fed the PC, whereas those fed FSBM1 did not. The lower CP and AA content in FSBM1 may have contributed to its diminished growth response.

Key Words: fermented soybean meal, nursery pig, protein sources

Table 321.

Item	NC	PC	FSBM1	FSBM2	SEM	P <
ADG, g						
d 0 to 21	225‡	259‡	237‡	249‡	8.31	0.03
ADG, g						
d 0 to 31	307‡	339‡	322‡	328‡	8.02	0.05
ADG, g						
d 0 to 21	342	353	339	342	9.45	0.75
ADFI, g						
d 0 to 21	0.666‡	0.737‡	0.703‡	0.728‡	0.018	< 0.01
G:F						

‡ P < 0.05; Δ P < 0.10

A total of 270 pigs (PIC 327 × 1050, initially 7.1 kg) were used in a 28-d trial to evaluate the effects of increasing levels of a peptone blend on nursery pig performance. The peptone blend is derived from pharmaceutical extraction of chondroitin sulfate from bovine cartilage and then drying on a soybean hull carrier. Each treatment had 8 replicate pens and 6 or 7 pigs per pen. Dietary treatments were: (1) a diet with 1% blood meal and 2% select menhaden fish meal (positive control), (2) a diet with no added specialty protein source (negative control), (3) a diet containing 4% peptone, (4) a diet containing 8% peptone, or (5) a diet containing 12% peptone. Experimental diets were formulated to contain 1.30% SID Lys, and a minimum Val:Lys ratio of 68% without any adjustment for dietary energy content and fed for 14 d. Then a common Phase 2 diet was fed for an additional 14 d to determine carry over effects on growth performance. From d 0 to 14, pigs fed increasing peptone blend had increased (linear, P < 0.001) ADFI but poorer (linear, P < 0.001) G:F. From d 14 to 28, when pigs were fed a common diet, pigs previously fed increasing peptone blend had increased (linear, P = 0.03) ADFI and poorer (linear, P = 0.001) G:F. Overall (d 0 to 28), pigs fed diets with increasing peptone blend had increased (linear, P = 0.001) ADFI and poorer (linear, P < 0.001) G:F with no differences in ADG (P = 0.87). Pigs fed the positive control diet had increased (P = 0.01) overall ADFI compared with pigs fed negative control diet. Up to 4% of the peptone blend can be used in nursery diets from 7 to 11 kg without negatively impacting growth performance.

Key Words: growth performance, nursery pig, peptone blend

Table 322.

<table>
<thead>
<tr>
<th>Item</th>
<th>Positive control</th>
<th>Negative control</th>
<th>4% peptone</th>
<th>8% peptone</th>
<th>12% peptone</th>
<th>SEM</th>
</tr>
</thead>
<tbody>
<tr>
<td>BG, kg</td>
<td>d 0</td>
<td>7.1</td>
<td>7.1</td>
<td>7.1</td>
<td>7.1</td>
<td>0.06</td>
</tr>
<tr>
<td></td>
<td>d 14</td>
<td>11.1</td>
<td>10.9</td>
<td>10.8</td>
<td>11.2</td>
<td>0.21</td>
</tr>
<tr>
<td></td>
<td>d 28</td>
<td>18.8</td>
<td>18.4</td>
<td>18.2</td>
<td>18.0</td>
<td>0.27</td>
</tr>
</tbody>
</table>

* Linear increasing peptone (P < 0.05).
| Positive vs. Negative control (P < 0.05).
Effects of *Bacillus* spp. direct-fed microbial supplementation on the nutrient digestibility in weanling pigs. A. Owusu-Asiedu, N. W. Jaworski, A. A. Awati, H. H. Stein, DuPont Industrial Biosciences—Danisco Animal Nutrition, Marlborough, Wiltshire, United Kingdom, University of Illinois, Urbana-Champaign.

An experiment was conducted to determine the effect of phytase and a *Bacillus* spp. direct-fed microbial (DFM) supplementation on the nutrient digestibility in weanling pigs. A total of 20 nursery barrows (initial BW: 10.4 ± 1.0 kg) were randomly allotted by BW to 1 of 2 dietary treatments using a randomized complete block design with 2 diets and 10 replicate pigs per diet. The experimental diets were based on corn, soybean meal, and distillers dried grains with solubles; diet 1 (CON) and diet 2 contained CON plus 500 g/MT *Bacillus* spp. (CON + DFM). All diets contained 500 FTU/kg of *Buttiauxella* spp. phytase expressed in *Trichoderma reesei*. Pigs were fed ad libitum and water was available at all times. Pigs were housed in metabolic cages that allowed for total, but separate, collection of feces and urine from each pig during a 5 d balance trial following the marker-to-marker approach. Individual pig weights were recorded at the start and end of the experiment. Also, daily allotments of feed were recorded. Values for the apparent total tract digestibility (ATTD) of GE, crude fiber, and NDF were calculated. Data were analyzed using the MIXED procedure of SAS. The model included diet as the fixed effect and block as the random effect. Results indicated that the CON + DFM diet had a greater (P < 0.05) amount of DE (3615 kcal/kg) compared with the CON diet (3518 kcal/kg). The increased DE in the CON + DFM diet resulted in a 9.2% improvement (P < 0.05) in the ATTD of NDF by pigs compared with pigs fed the CON diet. In conclusion, nursery pigs fed diets containing *Bacillus* spp. had a greater ATTD of NDF compared with pigs fed CON and this resulted in a 2.8% improvement in DE, which may enable increased utilization of less expensive fibrous feed ingredients in nursery pig diet formulation.

Key Words: digestibility, direct-fed microbials, pig

The potential of *Bacillus* spp. direct-fed microbial (DFM) in maintaining the intestinal ecosystem and improving animal feed efficiency.

Key Words: pigs, *Bacillus*, energy efficiency

Table 324. *Bacillus* supplementation improves pig performance

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Control</th>
<th>BAC</th>
<th>SEM</th>
<th>P value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Overall ADFI, kg/d</td>
<td>2.92</td>
<td>2.73</td>
<td>0.050</td>
<td>0.02</td>
</tr>
<tr>
<td>Overall ADG, kg/d</td>
<td>1.036</td>
<td>1.027</td>
<td>0.016</td>
<td>0.73</td>
</tr>
<tr>
<td>Overall gain to feed</td>
<td>0.355</td>
<td>0.377</td>
<td>0.004</td>
<td>< 0.01</td>
</tr>
<tr>
<td>Feed cost per kg gain, $/kg</td>
<td>0.810</td>
<td>0.766</td>
<td>0.006</td>
<td>< 0.01</td>
</tr>
<tr>
<td>Income over feed cost, $</td>
<td>110.90</td>
<td>114.80</td>
<td>1.138</td>
<td>0.06</td>
</tr>
<tr>
<td>Average feed cost, $/MT</td>
<td>288.60</td>
<td>290.10</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>Energy efficiency (Mcal/kg gain)</td>
<td>9.14</td>
<td>8.59</td>
<td>0.070</td>
<td>< 0.01</td>
</tr>
</tbody>
</table>

The effect of 3 *Bacillus* spp. strains specifically selected based on their high enzyme producing ability on energy efficiency and growth performance was evaluated in grow-finish pigs fed corn-soybean meal based diets. Fifty-six pigs [(Yorkshire × Landrace) × Duroc] with initial BW 28.50 ± 1.50 kg were used in the 12 wk study period. Pigs were blocked by BW and sex and randomly assigned to two dietary treatments with 4 pigs/pen and 7 replicate pens/treatment. The diets were formulated to meet the nutritional requirements of the pigs and contained corn, SBM, corn DDGS (15–20%) and wheat middlings (1–7%). The ME and SID Lys in the basal starter, grower and finisher diets were 3241.0, 3234.0 and 3249.0 kcal/kg, and 0.91, 0.75 and 0.61%, respectively. The *Bacillus* product was added at 0 (Control) or 500 g/MT of feed in the tested diet (BAC, 3 × 10^8 CFU per gram). All diets contained 500 FTU/kg of *Buttiauxella* spp. phytase expressed in *Trichoderma reesei*. Pigs were allowed to consume the assigned experimental diet for the entire study period. Pigs and feed were weighed, and ADG, ADFI and G:F were determined at the start and completion of each study phase. Data were analyzed using the Proc mixed procedure in SAS. Overall, ADG was not affected by BAC supplementation (1.04 vs. 1.03 kg/d; P > 0.05). However, compared to Control pigs, pigs fed the BAC diet consumed less feed (P < 0.05; 2.92 vs. 2.73 kg/d). Compared with Control, BAC pigs had improved (P < 0.05) G:F ratio during Phase 2, 3, and the overall period; the overall G:F ratios were 0.355 and 0.377 for Control and BAC pigs, respectively. *Bacillus* spp. supplementation improved (P < 0.05) energy efficiency during phase 2, 3, and overall study period by 5.2, 8.3 and 6.0%, respectively. In conclusion, supplementation of a combination of the 3 *Bacillus* strains with high enzymatic activities allowed grow-finish pigs to efficiently utilize energy in feed containing cereal by-products and subsequently improve feed efficiency.

Key Words: pigs, *Bacillus*, energy efficiency
health and performance is well recognized. However, with the increased usage of cereal by-products (CBP), including corn distillers-dried grains with solubles, little or no information is available on the specific bioefficacy of DFM in nursery and grow-finish pigs fed diets containing high levels of CBP. The current studies evaluated the bioefficacy of Bacillus spp. specifically selected for high enzyme producing capability on the performance and lean accretion in nursery and grow-finish pigs fed corn-soybean meal-based diets (CSBM) containing 40–50% CBP. Ten independent (4 nursery and 6 grow-finish) with 10–30 and 4–10 pigs/pen in the nursery and grow-finish pigs trials, respectively were conducted. Pigs in each trial were blocked by initial BW and sex, and randomly assigned to pens within blocks. Pens were randomly assigned to the two dietary treatments with a total of 48 and 66 pens/treatment in the nursery and grow-finish trials, respectively. The nursery and the grow-finish trials lasted for an average of 6 and 12 wk, respectively. The diets were: Control (CSBM with 40–50% CBP; CON), and CON plus Bacillus spp. DFM, containing viable spores (3 × 10⁶ CFU per g, added at 0.5 kg/MT of feed). The diets were formulated to be isocaloric and isonitrogenous, and met nutritional requirements for nursery and grow-finish pigs. Feed and water were offered ad libitum. Pigs and feed were weighed at the start and completion of each feeding phase, and ADG, ADFI and G:F ratio were calculated. In two of the grow-finish trials, back fat depth and loin eye area (LEA) were measured at the end of the experimental period using real-time ultrasound and fat free lean (FFL) was calculated. Data were checked for normality and pooled to together for Meta-analysis. In the nursery and grow-finish studies, dietary treatment had no effect (P > 0.05) on final BW, ADFI and ADG. However, G:F ratio improved (P < 0.05) in pigs fed DFM compared with CON in the nursery (0.662 vs. 0.646; SEM = 0.004) and in the grow-finisher (0.360 vs. 0.352; SEM = 0.003). Compared with CON, grow-finish pigs fed the DFM diet had improved (P < 0.05) LEA (41.0 vs. 43.6 cm²; SEM = 0.58), FFL (32.5 vs. 33.5 kg; SEM = 0.33) and daily lean gain (0.348 vs. 0.359 kg/d). In conclusion, Bacillus spp. strains specifically selected with high enzymatic activities allowed pigs to more efficiently utilize CSBM containing 40–50% CBP and improve lean accretion in finisher pigs.

Key Words: Bacillus, pigs, meta-analysis

326 Peroxide value (PV) and thiobarbituric acid reactive substances (TBARS) as indicators of dietary lipid peroxidation, reduced growth performance, and metabolic oxidation status when feeding peroxidized lipids to pigs and broilers. A. R. Hanson*, P. E. Urriola, G. C. Shurson, University of Minnesota, Saint Paul.

To evaluate the impacts of dietary peroxidized lipids on the growth and metabolic oxidation status of nonruminants, data were summarized from studies that measured growth performance of pigs (n = 16 comparisons) and broilers (n = 26 comparisons) fed diets containing peroxidized lipids. Only studies evaluating supplemental lipid sources when feeding isocaloric diets within each comparison were included. Dietary TBARS and PV were obtained from each study, along with response variables including ADG, ADFI, G:F, and serum or plasma concentrations of vitamin E and TBARS. Data were evaluated using UNIVARIATE and CORR procedures of SAS. Overall responses for swine and broilers fed diets with peroxidized lipids showed that ADG was 88.8 ± 12.5% (range = 49.8 to 104.6%), ADFI was 92.5 ± 9.0% (range = 67.8 to 109.8%), and G:F was 95.7 ± 7.2% (range = 70.4 to 106.3% relative to animals fed diets with unperoxidized lipids. The magnitude of reduction from feeding diets with peroxidized lipids relative to diets with unperoxidized lipids for ADG (11.4 vs. 11.1%) and ADFI (8.8 vs. 6.6%) were similar for swine and poultry, respectively. This finding suggests that the growth performance of both species is reduced to a similar extent when feeding peroxidized lipids. For swine, ADG was negatively correlated with dietary TBARS content (r = - 0.63, P = 0.05), but not PV. Conversely, dietary PV was negatively correlated with ADG in broilers (r = - 0.78, P < 0.01), but dietary TBARS concentrations were not reported in any of the 26 broiler studies. The difference in magnitude of change for ADG (11.2%) compared to ADFI (7.5%) suggests that factors in addition to caloric intake contribute to reduced ADG when feeding peroxidized lipids. For swine and broilers fed peroxidized lipids, serum content of vitamin E was 53.7 ± 26.3% (range = 15.2 to 105.8%, n = 18) and TBARS was 119.7 ± 23.3% (range = 97.0 to 174.8%, n = 12) relative to animals fed unperoxidized lipids, indicating that inclusion of peroxidized lipids in diets contributes to changes in metabolic oxidation status. Historically, PV has been used to assess lipid peroxidation, but TBARS may be a better measure for predicting the effects of lipid peroxidation on growth in swine. Future research is necessary to develop an accurate model for predicting reductions in growth performance and metabolic oxidation status when feeding diets containing peroxidized lipids.

Key Words: broiler, swine, lipid peroxidation

327 Comparison of lipid peroxidation measures for corn oil subjected to different heating times and temperatures. A. R. Hanson1*, L. Wang1, C. Chen1, B. J. Kerr2, G. C. Shurson1, 1University of Minnesota, Saint Paul, 2USDA-ARS, Ames, IA.

Lipid peroxidation results in the production and degradation of numerous compounds, but assays commonly used to evaluate the extent of peroxidation measure a small proportion of these compounds. Therefore, a study was conducted to compare several indicators of peroxidation when heating refined corn oil at 185°C for 12 h (RO) or 95°C for 72 h (SO) with air flow of 12 L/min sampled hourly or at 8 h intervals, respectively. Samples were assayed for PUFA, FFA, peroxide value (PV), anisidine value (AnV), thiobarbituric acid reactive sub-
stances (TBARS), hexanal, 4-hydroxynonenol (HNE), and 2,4-decadienal (DDE). The correlation procedure of SAS was used to evaluate associations among assays and within assays over time for each heat treatment. Unperoxided refined corn oil (0 h) contained 53.9% PUFA, 1.1% FFA, 2.1 mEq O₂/kg PV, 0.24 AnV, 17.8 mg malondialdehyde eq/kg TBARS, 1.7 ug hexanal/g, 1.1 ug HNE/mL, and 12.6 µM DDE. Regardless of treatment, PUFA was negatively correlated (r < -0.9, P < 0.05), whereas TBARS, hexanal, and HNE were positively correlated (r > 0.6, P < 0.05) with time. However, FFA was positively associated (r = 0.86, P < 0.01) with time for RO, but not for SO, and AnV was positively correlated (r = 0.96, P < 0.01) with time for SO, but not for RO. Peroxide value was negatively correlated (r = -0.81, P < 0.01) with time for RO, but positively correlated (r = 0.94, P < 0.01) with time for SO. Regardless of treatment, hexanal (r < -0.9) and HNE (r < -0.6) were negatively associated (P < 0.05) with PUFA. The AnV was negatively correlated with PUFA (r = -0.95, P < 0.01) for SO, but not RO. In RO, FFA content was positively correlated (P < 0.02) with TBARS (r = 0.87), hexanal (r = 0.79), and HNE (r = 0.64), but not for SO. These results indicate that thermal processing and storage conditions should be considered when selecting indicators of peroxidation, but this information is seldom available. The PV, AnV, and FFA assays are variable indicators of peroxidation in oil exposed to different heat treatments. However, HNE and hexanal increased with heating duration and reflected PUFA degradation for RO and SO; thus indicating that hexanal and HNE are reliable indicators of peroxidative damage in corn oil regardless of time and temperature conditions.

Key Words: corn oil, lipid peroxidation, peroxidation assays

Table 328.

<table>
<thead>
<tr>
<th>Selected Ingredient</th>
<th>β-mannan content, %</th>
<th>Xylan content, %</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Water soluble</td>
<td>Total</td>
</tr>
<tr>
<td>SBM, 48%</td>
<td>1.1</td>
<td>1.2</td>
</tr>
<tr>
<td>Sesame meal</td>
<td>1.95</td>
<td>4.93</td>
</tr>
<tr>
<td>Rapeseed meal</td>
<td>0.39</td>
<td>0.68</td>
</tr>
<tr>
<td>Guar meal, 40%CP</td>
<td>7.9</td>
<td>9.27</td>
</tr>
<tr>
<td>Sunflower meal</td>
<td>0.36</td>
<td>0.77</td>
</tr>
<tr>
<td>Palm Kernel Meal</td>
<td>3</td>
<td>39</td>
</tr>
<tr>
<td>Corn</td>
<td>0.03</td>
<td>0.05</td>
</tr>
<tr>
<td>Corn Germ Meal</td>
<td>0.03</td>
<td>0.15</td>
</tr>
<tr>
<td>Wheat, grain</td>
<td>0.21</td>
<td>0.26</td>
</tr>
<tr>
<td>Wheat midds</td>
<td>0.05</td>
<td>0.35</td>
</tr>
<tr>
<td>Barley</td>
<td>0.02</td>
<td>0.27</td>
</tr>
<tr>
<td>Sorghum</td>
<td>0</td>
<td>0</td>
</tr>
</tbody>
</table>

estimate total content. Legume protein meal total and soluble content of BGM ranged from 0.36 to 1.60% (SD = 0.49) and 0.30 to 1.45% (SD = 0.49), respectively. XYL total and soluble content ranged from 1.00 to 3.10% (SD = 0.82) and 0.22 to 0.60% (SD = 0.16), respectively. Non-legume protein meal BGM total and soluble content ranged from 0.10 to 39% (SD = 14.36) and 0.026 to 7.9% (SD = 2.45), respectively. XYL total and soluble content ranged from 0.59 to 11.90% (SD = 4.18) and 0 to 1.2% (SD = 0.37), respectively. Grain and grain by-product total and soluble BGM content ranged from 0 to 1.0% (SD = 0.274) and 0 to 0.21% (SD = 0.07), respectively. XYL total and soluble content ranged from 1.75 to 16% (SD = 4.89) and 0.08 to 3.10% (SD = 1.08), respectively. A better knowledge of soluble BGM and XYL concentration of feedstuffs may provide an opportunity to improve pig performance and reduce their anti-nutritive impact.

Key Words: NSP, mannan, xylan

328 Content of soluble non-starch polysaccharides β-mannan and xylan in legume meals, non-legume meals, and cereal grains or cereal grain by-products. J. E. Ferrel*, D. M. Anderson, H. Y. Hsiao, Elanco Animal Health, Greenfield, IN.

Feedstuffs for swine nutrition contain a variety of anti-nutritive non-starch polysaccharides (NSP) including β-mannan (BGM) and xylan (XYL) which range in content amongst ingredients. An experiment was conducted to estimate total and water soluble content (as is basis) of BGM and XYL in 5 legume, 11 non-legume meals and 11 cereal grains and cereal grain by-products. A ground sample (sieved, 40 mesh screen) of each was suspended in 80% methanol solution and shaken overnight at 40°C. Filtered samples were washed with 80% methanol, ethanol, hexane and air dried. Samples were suspended with phosphate buffer (20 mM, pH = 7.0) and boiled for 1 h. Upper portion of centrifuged samples were hydrolyzed by 1.0 M sulfuric acid for GC analysis to determine soluble content. The remaining portion was hydrolyzed by 1.0 M sulfuric acid for GC analysis and corrected for weight to

329 Effects of feeding a proprietary yeast blend on growth performance of commercial nursery pigs. R. Song, K. W. Purser, R. E. Musser, C. D. Hagen*, NUTRIQUEST, Mason City, IA.

Two experiments were conducted to evaluate feeding Evosure™ (NUTRIQUEST, Mason City, IA), a novel yeast additive, on growth performance of commercial nursery pigs. In both experiments, weanling pigs were fed a common starter diet without yeast for 7 d. On d 7, pens within block were assigned randomly to experimental diets in a randomized complete block design resulting in 16 replicates per treatment. In Exp 1, nursery pigs (n = 1728; BW = 5.78 ± 0.21 kg) were assigned to one of 4 dietary treatments, which included diets containing 1) no yeast (CON); 2) 1.0 g/kg Evosure™ (EVO); 3) 0.5 g/kg yeast product 1 (Y1); and 4) 2.0 g/kg yeast product 2 (Y2). This experiment was conducted over a 16-d period. Compared to pigs fed CON, pigs fed EVO tended to have 5.6% higher ADG (0.29 vs. 0.28 kg/d, P = 0.10), 2.5% higher G:F (0.85 vs. 0.83, P = 0.06) and 2.4% greater ending BW (10.12 vs. 9.88 kg, P = 0.10). However, feeding Y1 or Y2
diets did not affect pig growth performance. In Exp 2, nursery pigs (n = 1296; BW = 5.48 ± 0.40 kg) were assigned to one of three dietary treatments including diets containing no yeast (CON), 1.0 g/kg Evosure™ (EVO), or 0.4 g/kg yeast product 3 (Y3). This experiment was conducted over a 42-d period with three diet phases. In Phase 1, feeding EVO resulted in 7.7% greater ADG (0.26 vs. 0.24 kg/d, P = 0.05) and 5.7% greater G:F (0.88 vs. 0.83, P = 0.03) compared with feeding CON. In Phase 2, pigs fed EVO showed 5.2% greater ADG relative to those fed CON (0.42 vs. 0.40, P = 0.02) and Y3 (0.42 vs. 0.40, P = 0.02). The BW at the end of Phase 2 was greater in pigs fed EVO than those fed CON (10.31 vs. 10.06 kg, P = 0.03) and Y3 (10.31 vs. 10.11 kg, P = 0.05). Pig ADG was not affected by dietary treatments in Phase 3, but feeding EVO resulted in lower ADFI (P < 0.05) and higher G:F (P < 0.03) compared with feeding CON and Y3. Feeding Y3 did not affect pig growth performance in this experiment. Results from these two experiments suggest that feeding Evosure™ to nursery pigs improves their growth performance relative to negative control and three other yeast products.

Key Words: growth performance, nursery pigs, yeast

Table 331

<table>
<thead>
<tr>
<th>Item</th>
<th>Control</th>
<th>24</th>
<th>19</th>
<th>14</th>
<th>9</th>
<th>0</th>
<th>Control vs. 0 withdrawal</th>
<th>Probability, P < 1</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADG, kg</td>
<td>0.92</td>
<td>0.89</td>
<td>0.88</td>
<td>0.88</td>
<td>0.87</td>
<td>0.88</td>
<td>0.01</td>
<td>0.28</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>2.64</td>
<td>2.60</td>
<td>2.59</td>
<td>2.61</td>
<td>2.60</td>
<td>2.62</td>
<td>0.03</td>
<td>0.53</td>
</tr>
<tr>
<td>G:F</td>
<td>0.348</td>
<td>0.340</td>
<td>0.340</td>
<td>0.339</td>
<td>0.336</td>
<td>0.335</td>
<td>0.01</td>
<td>0.07</td>
</tr>
<tr>
<td>HCW, kg</td>
<td>99.1</td>
<td>95.8</td>
<td>96.6</td>
<td>96.2</td>
<td>95.5</td>
<td>94.8</td>
<td>0.01</td>
<td>0.05</td>
</tr>
<tr>
<td>Yield, %</td>
<td>74.85</td>
<td>74.10</td>
<td>74.62</td>
<td>74.54</td>
<td>74.43</td>
<td>73.93</td>
<td>0.19</td>
<td>0.73</td>
</tr>
</tbody>
</table>

1SEM was 0.010, 0.035, 0.003, 0.909, and 0.496 for ADG, ADFI, G:F, HCW, and yield, respectively.

NONRUMINANT NUTRITION: NUTRITIONAL TECHNOLOGIES AND FEEDING STRATEGIES

It is well recognized that feeding high-fiber diets have negative effects on carcass yield and these effects can be mitigated by withdrawing the high fiber diet before market. However, the optimal time period for withdrawing high-fiber ingredients before marketing has not been determined. A total of 1089 pigs (initially 44.5 kg) were used in a 96-d study. The two diet types fed were a corn-soybean meal control diet with low NDF (9.3%) and a high-fiber diet with high NDF...
(19%) that contained 30% dried distillers grains with solubles (DDGS) and 19% wheat middlings. Four withdraw strategies were evaluated by feeding the high-fiber diet until 24, 19, 14, or 9 d before harvest, at which time pigs were switched to the control diet and comparing them to the corn-soybean meal or high-fiber diet fed for the entire 96-d period. Diets were not balanced for energy. Pens of pigs were randomly allotted to 1 of 6 dietary feeding strategies with 25 to 27 pigs per pen and 7 pens per treatment. Overall (d 0 to 96), pigs fed the high-fiber diet through the entire study had decreased (P < 0.01) ADG and G:F compared with those fed the control diet. For pigs initially fed the high-fiber diet and then switched to the control, G:F tended (linear; P < 0.07) to improve as withdrawal period increased from 0 to 24 d. Pigs fed the high-fiber diet throughout had decreased (P < 0.01) HCW than those fed the control diet. Percentage yield using the farm live weight was not significantly influenced by high-fiber diet withdrawal period; however, HCW increased linearly (P < 0.05) as withdrawal period increased. In summary, feeding pigs diets high in fiber decreased ADG, G:F, and HCW; however, switching pigs from a high to low fiber diet before market improved HCW.

Key Words: finishing pig, fiber withdrawal, performance

332 Effect of precision feeding strategy on growth performance and nitrogen excretion of growing-finishing pigs. I. Andretta¹, C. Pomar²*, J. Rivest³, J. Pomar⁴, P. A. Lovatto¹, J. Radíñez Neto¹, ¹Universidade Federal de Santa Maria, Santa Maria, Brazil, ²Agriculture and Agri-Food Canada, Sherbrooke, QC, Canada, ³Centre de Développement du Porc du Québec, Quebec, QC, Canada, ⁴Universitat de Lleida, Lleida, Spain.

The objective of this study was to assess the impact of moving from conventional to precision feeding systems on animal performance and nitrogen excretion in growing-finishing pig operations. Thirty randomly selected pigs (initial BW: 41.2 ± 3.9 kg) were used in an 84-d performance trial with pigs fed according to 1) a 3-phases feeding program (3P), providing within each phase a fixed proportion of premixes A (high-nutrient density) and B (low-nutrient density) calculated at the beginning of each phase to satisfy the LYS requirements of the 80th percentile pig of this group; 2) a multiphase group feeding program (MPG), in which pigs received the same blend of premixes A and B calculated at the beginning of each day to satisfy the LYS requirement of the 80th percentile pig of this group; and 3) a precision feeding program (MPI), in which pigs were fed individually with daily tailored diets. Feed intake was recorded daily and BW weekly and these data used in a factorial method to estimate the daily nutrient requirements of each pig of the trial. Lean and fat body composition were assessed at the beginning of the trial and every 28 d by dual-energy X-ray absorptiometry (DXA).

Neither ADFI (3.05, 3.07, and 3.05 kg/d), ADG (1.11, 1.11, and 1.10 kg/d), G:F (0.38, 0.37, and 0.37), average daily protein gain (161, 155, and 154 g/d), nor final BW (134, 135, and 136 kg) were affected (P > 0.05) in pigs fed according to the 3P, MPG, and MPI feeding programs, respectively. On average, 3P pigs ingested 23.8 g/d of standardized ileal digestible (SID) LYS and excreted 48.1 g/d of nitrogen. Compared to 3P pigs, MPG and MPI pigs reduced (P < 0.05) SID LYS intake by 17% and 27% and nitrogen excretion (P < 0.05) by 12% and 22%, respectively. Precision feeding is an effective approach for reducing LYS intake and nitrogen excretion in growing-finishing pig operations.

Key Words: nutrition, nutrient requirements, precision feeding.

333 Characterizing the feed intake pattern of immunologically castrated male pigs following administration of the second anti-GnRF injection. A. J. Elsbernd¹*, C. F. M. de Lange², J. F. Patience¹, ¹Iowa State University, Ames, ²Department of Animal and Poultry Science, University of Guelph, Guelph, ON, Canada.

The commercial introduction of an anti-GnRF product (Improvest, Zoetis Inc., Florham Park, NJ) has prompted increased interest in developing optimum feeding programs for immunologically castrated male pigs (IC). One characteristic of IC is a rapid increase in feed intake following administration of the second immunization injection. Understanding the nature of the change in feed intake is central to the development of optimum feeding programs for IC. The objective of this experiment was to compare the feed intake of IC versus physical castrated male pigs (PC) and characterize the dynamic changes in feed intake of IC following the second injection. One hundred fifty pigs (PIC 359×C29) of each of the two genders were housed in pens of 5 pigs providing 1.0 m² per pig on partially slatted floors. Feed and water were available ad libitum. Per pen feed intake was recorded for 2-d intervals starting on the day of the second injection and continued for 14 d. Weekly feed intake was recorded for the following 2 wk. Initial body weight for the IC and PC pigs was 97.2 ± 1.8 kg and 101.2 ± 1.2 kg, respectively. During the week immediately before the second injection, feed intake of IC averaged 2.91 kg/d compared to 3.52 kg/d for PC (P < 0.05). There was little change in IC feed intake for d 1–2 (2.83 kg/d) and d 3–4 (2.89 kg/d), or in PC feed intake (3.36 and 3.50 kg/d) for the same periods, such that IC feed intake remained at 83–84% of PC (P < 0.05). However, IC daily feed intake increased rapidly commencing at d 5–6 (86% of PC). This increase continued, such that IC intake was similar to that of PC intake during d 9–10 (3.36 vs. 3.46 kg/d; P > 0.05) and d 11–12 (3.66 vs. 3.52 kg/d; P > 0.05), but exceeded that of PC starting on d 13–14 (3.55 vs. 3.31 kg/d; P < 0.05). Interestingly, average daily feed intake of IC relative to that of PC continued to increase during week
Impact of Ractopamine on whole-body and carcass growth and efficiency in pigs reared under moderate heat stress, C. E. Zier-Rush1, M. McGrath1, R. Palan1, A. Vaske2, K. D. Haydon2,*, R. D. Boyd1, 1The Hanor Company, Inc., Franklin, KY, 2Elanco Animal Health, Greenfield, IN.

Paylean® (PLN, Ractopamine) is one of the most important dietary tools available to counteract the growth depressing effect of heat stress in pigs. This study was conducted to provide quantitative data for financial evaluation of PLN in growing pigs reared under moderate heat stress. A total of 2170 PIC terminal castrate and female pigs (91.5 ± 0.5 kg) were used in a growth assay to approx. 123 kg (±.6 kg). Pigs were placed in a commercial research facility (May/June), blocked by gender, stratified by weight and allocated (22 pigs/pen, with 0.74 m2/pig) to diets either devoid of PLN (CON) or with 5 ppm PLN for the first 21 d followed by 8.8 ppm PLN for the last 18 d on feed (50 pens/treatment). Environmental controls were manipulated to establish upper and lower temperature limits of 30.1°C and 25.6°C, respectively. Acclimatization began 10 d before initiation by elevating temperature 0.56°C/d from an initial set point of 21°C. Temperature tended to be at or near maximum 16–18 h/d. Diets were composed of corn, soybean meal, corn ddgs (18.0%) and cwg fat (2.5%). SID lysine content of CON and PLN diets was 0.76 and 1.01% respectively; days on test averaged 39.3 d for CON and PLN pigs (range of 27–44 d). Average feed intake was greater for CON pigs (2.644, 2.595 kg/d; \(P = 0.062 \)) but whole-body (WB) ADG and G:F ratio were greater (\(P < 0.001 \)) for the PLN group (0.871 kg/d, 0.336 kg/kg) as compared to CON pigs (0.789, 0.298). Final WB weight (124.9 vs. 121.6 kg, \(P < 0.001 \)) and carcass dressing %, based on farm WB weight, was improved by PLN (75.0 vs. 73.8%, \(P < 0.001 \)). This resulted in a carcass gain of 4.0 kg/pig (26.3 vs. 22.3 kg, \(P < 0.001 \)), on a time constant basis. Carcass ADG and G:F ratio was computed as the difference between estimated initial carcass weight (0.74×WB weight) and plant carcass weight. PLN improved (\(P < 0.001 \)) ADG and G:F ratio respectively (0.669 kg/d, 0.268 kg/kg), compared to the CON group (0.568, 0.215). PLN also improved (\(P < 0.001 \)) FOM lean (53.1 vs. 51.7%), which was the result of improvements in both FOM fat and FOM loin depth (−2.1, +3.4 mm), thereby suggesting improved saleable meat. Thus, PLN improved carcass growth (4 kg/pig), under conditions of moderate heat stress, to an extent that is unparalleled by any reported nutritional technology.

Key Words: heat stress, growth, ractopamine

335 Effect of feed form (mash vs. pellets) and ractopamine on pork fat quality. N. Matthews1,*, L. Greiner2, C. R. Neill1, S. Jungst1, B. Fields1, R. C. Johnson1, A. Sosnicki1, Genus PIC, Hendersonville, TN, Carthage Innovative Swine Solutions, Carthage, IL, 2Farmland Foods, Denison, IA.

A trial was conducted in a commercial production system to compare fat quality of PIC337× C29 pigs fed equivalent diets in the form of either mash or pellets. Seven days before the first marketing, pigs were allocated to either control or ractopamine (5 ppm; RAC) diets. Thus, the treatments were a 2×2 factorial arrangement. Experimental units were pen for growth data and pig for fat quality data. A total of 1200 pigs were placed in a wean-finish barn and sorted by sex and randomly allotted to treatments (46 pens; 11 or 12 pens per treatment). A standard diet meeting nutrient requirements for pigs from 5.4 to 122 kg live weight was used. Pigs were marketed to a commercial packing facility where belly fat (\(n = 534; 130 to 137 \) per treatment) and clear plate backfat (BF; \(n = 1025; 246 to 264 \) per treatment) samples were collected and analyzed using near-infrared spectroscopy. No feed form× RAC interactions were observed (\(P > 0.05 \)). Pelleting (4.9%) and RAC (5.4%) improved GF (\(P < 0.001 \)), but ADG (\(P > 0.18 \)) was only numerically higher. Pigs fed pelleted diets had higher belly fat (\(P < 0.0001 \)) C18:2 (14.9 vs. 16.5), C18:3 (0.62 vs. 0.72), and IV levels (69.2 vs. 71.6), but lower (\(P < 0.005 \)) C16:0 (23.3 vs. 22.7), C16:1 (2.91 vs. 2.80), C18:0 (9.1 vs. 8.9) and C18:1 (45.3 vs. 44.3) levels. Pigs fed pelleted diets had higher BF (\(P < 0.0001 \)) C18:2 (15.1 vs. 17.1), C18:3 (0.75 vs. 0.87), and IV levels (69.1 vs. 72.3), but lower (\(P < 0.0001 \)) C16:0 (23.5 vs. 22.7), C16:1 (2.21 vs. 2.11), C18:0 (9.8 vs. 9.5) and C18:1 (43.8 vs. 42.9) levels. Pigs fed RAC had higher belly fat (\(P < 0.01 \)) C18:2 (15.3 vs. 16.1), C18:3 (0.66 vs. 0.69), and IV levels (69.8 vs. 71.0), but lower (\(P < 0.01 \)) C16:0 (23.1 vs. 22.8), C18:0 (9.1 vs. 8.9) and C18:1 (45.0 vs. 44.7) levels. Pigs fed RAC diets had higher BF (\(P < 0.0001 \)) C18:2 (15.6 vs. 16.6), C18:3 (0.78 vs. 0.84), and IV levels (69.9 vs. 71.5), but lower (\(P < 0.005 \)) C16:0 (23.3 vs. 22.9), C16:1 (2.18 vs. 2.14), C18:0 (9.8 vs. 9.6) and C18:1 (43.6 vs. 43.1) levels. These data indicate that while pelleting and RAC both have positive effects on growth, they could have negative effects on fat quality.

Key Words: pigs, pelleting, ractopamine, fat quality

336 (GS-PH) Influence of dietary fiber concentrations on the basal endogenous loss of phosphorus in growing pigs. A. R. Son1,*, B. G. Kim, Konkuk University, Seoul, South Korea.

An experiment was conducted to determine basal endogenous...
losses (BEL) of phosphorus (P) in growing pigs fed P-free diets with various cellulose concentrations. Twelve barrows with an initial mean BW of 49.6 kg (SD = 3.2) were individually housed in metabolism crates that were equipped with a feeder and a nipple drinker. Pigs were allotted to 4 experimental diets according to a crossover design. Experimental diets, based mainly on corn starch, sucrose, and gelatin, were formulated to contain 0, 4, 8, or 12% of cellulose. Each period consisted of a 5-d adaptation and a 5-d collection period. The marker-to-marker method was used for fecal collection. The feed intake and P intake were linearly and quadratically increased ($P < 0.05$) with increasing cellulose concentration in the diet. There were linear and quadratic increases ($P < 0.05$) in the feces output and feces output per feed intake with increasing cellulose concentration in the diet. However, the P content in the feces was decreased ($P < 0.001$) with increasing dietary cellulose concentration. The apparent total tract digestibility of DM and ash were linearly and quadratically decreased ($P < 0.05$) with increasing cellulose concentration in the diet. However, the BEL of P as mg per kg of DMI (ranged from 157 to 207 mg/kg of DMI) and total P output were not affected by the dietary cellulose concentrations. In conclusion, the dietary cellulose affects the digestibility of DM and ash, but the cellulose up to 12% does not affect the endogenous loss of P.

Key Words: cellulose, metabolic fecal phosphorus, swine

NONRUMINANT NUTRITION: GROW-FINISH NUTRITION AND MANAGEMENT

Table 337.

<table>
<thead>
<tr>
<th>Item</th>
<th>Added phytase (FTU)/kg</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>250</td>
</tr>
<tr>
<td></td>
<td>SEM</td>
</tr>
<tr>
<td>d 0 to 92</td>
<td></td>
</tr>
<tr>
<td>ADG, kg</td>
<td>1.04</td>
</tr>
<tr>
<td>ADFI, kg</td>
<td>2.64</td>
</tr>
<tr>
<td>G:F</td>
<td>0.393</td>
</tr>
<tr>
<td>BW, kg</td>
<td></td>
</tr>
<tr>
<td>d 0</td>
<td>36.4</td>
</tr>
<tr>
<td>d 92</td>
<td>130.9</td>
</tr>
</tbody>
</table>

When supplemented at 125 to 250 ppm, Cu has consistently been demonstrated to increase ADG, mainly through increased feed intake. A total of 150 pigs (initially 86.6 kg) were used in a 15-d study to determine if pigs have a preference to consume diets containing added Cu from either copper sulfate (CuSO$_4$) or trisbasic copper chloride (TBCC, IntelliBond C; Micronutrients, Indianapolis, IN). Pigs were placed in pens by sex (5 pigs/pen), with each sex accounting for 15 pens. On d 0, pens of pigs were individually weighed and pens were randomly allotted to 1 of 3 dietary preference

Key Words: Finishing pigs, phosphorus, phytase

Reference

338 Influence of copper sulfate and trisbasic copper chloride on feed intake preference in finishing pigs. K. F. Coble1*, J. M. DeRouchey1, M. D. Tokach1, J. Woodworth1, R. D. Goodband1, S. S. Dritz1, J. L. Usry2 and K. Card1, 1Kansas State University, Manhattan, 2Micronutrients, Social Circle, GA.
comparisons with 10 repetitions per comparison with average BW of the pen and sex balanced across comparisons. Treatment diets used were a corn-soybean control with no supplemental Cu beyond that provided in the diet premix (8 ppm), or the control diet with 150 ppm added Cu from either CuSO₄ or TBCC. Pens contained 2 identical 2-hole feeders, each with 1 of 2 treatment diets. Feeders were rotated daily within each pen to prevent location bias. The comparisons tested were: 1) control vs. CuSO₄, 2) control vs. TBCC, and 3) CuSO₄ vs. TBCC. For comparison 1, pigs consumed 66% of their daily intake from the control diet (P < 0.01) and only 34% from the CuSO₄ diet. For comparison 2, pigs consumed 57% of their daily intake from the control diet (P < 0.03) and 43% from the TBCC diet. For comparison 3, pigs consumed 65% (P < 0.01) of their daily intake from the diet containing TBCC and only 35% from the diet with the added CuSO₄. In summary, when given a choice, pigs preferred to consume a diet without high levels of added Cu; however, when given the choice between diets containing either Cu source, pigs preferred diets containing TBCC.

Key Words: copper finishing pig, preference

Table 338. Effects of CuSO₄ and TBCC on feed intake preference of finishing pigs

<table>
<thead>
<tr>
<th></th>
<th>ADFI, kg</th>
<th>ADFI, %</th>
</tr>
</thead>
<tbody>
<tr>
<td>Comparison 1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Control</td>
<td>1.67</td>
<td>65.7</td>
</tr>
<tr>
<td>CuSO₄</td>
<td>0.91</td>
<td>34.4</td>
</tr>
<tr>
<td>Probability, P < 0.01</td>
<td>(0.154)</td>
<td>0.01 (5.69)</td>
</tr>
<tr>
<td>Comparison 2</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Control</td>
<td>1.50</td>
<td>57.0</td>
</tr>
<tr>
<td>TBCC</td>
<td>1.13</td>
<td>43.0</td>
</tr>
<tr>
<td>Probability, P < 0.03</td>
<td>(0.112)</td>
<td>0.02 (3.71)</td>
</tr>
<tr>
<td>Comparison 3</td>
<td></td>
<td></td>
</tr>
<tr>
<td>CuSO₄</td>
<td>0.89</td>
<td>35.0</td>
</tr>
<tr>
<td>TBCC</td>
<td>1.59</td>
<td>65.0</td>
</tr>
<tr>
<td>Probability, P < 0.01</td>
<td>(0.130)</td>
<td>0.01 (5.26)</td>
</tr>
</tbody>
</table>

*Values in parentheses indicate the SEM for each presented P-value.

340 Effect of feeding diets containing 40% distillers dried grains with solubles (DDGS) and supplemented with minimally refined cottonseed oil or crude glycerol on growth performance and carcass composition of growing-finishing pigs. C. C. E. J. Villela,1*, R. Cox,1 G. C. Shurson,1 K. M. Compart,1 P. E. Urriola,1 L. J. Johnston,2 University of Minnesota, Saint Paul, 2University of Minnesota, West Central Research and Outreach Center, Morris.

Feeding corn-soybean meal diets containing >20% DDGS reduces fat firmness in pork carcasses, but supplementing these diets with cottonseed oil or crude glycerol may improve pork fat firmness. However, the addition of cottonseed oil or crude glycerol in 40% DDGS diets for growing-finishing pigs has not been evaluated. Thus, the objective of this study was to assess the effect of feeding crude glycerol or minimally-refined cottonseed oil on growth performance and carcass composition of growing-finishing pigs. Mixed sex pigs (n = 216; initial BW = 24 ± 4 kg) were blocked by BW and allotted to 1 of 3 dietary treatments: 1) a basal corn-soybean meal diet with 40% DDGS (CON); 2) CON plus 5% minimally-refined cottonseed oil (COT); or 3) CON plus 8% crude glycerol for the last 6 wk before harvest (GLY). Although diets were not isocaloric, AA to ME ratios were equal among diets within each of the 3 feeding phases. Carcass composition was estimated using real-time ultrasound 2 d before harvest. Overall, ADFI of pigs fed COT (2.30 kg/d) was less (P < 0.01) than pigs fed CON and GLY (2.47 and 2.49 kg/d, respectively). Pigs fed COT (0.93 kg/d) had greater (P < 0.01) ADG compared with pigs fed CON and GLY (0.88 and 0.87 kg/d, respectively). Greater (P < 0.01)
G:F was observed for pigs fed COT (0.41) than pigs fed CON and GLY diets (0.36 and 0.35, respectively). Final BW of pigs fed COT (124.3 kg) was greater (P < 0.01) than pigs fed CON (118.9 kg) and GLY (118.6 kg). Consequently, pigs fed COT had greater (P < 0.01) HCW (94.9 kg) compared with CON and GLY fed pigs (89.9 and 89.2 kg, respectively). No differences were observed for dressing percentage (75.7, 76.3, and 75.3%), fat-free lean percentage (50.5, 49.7, and 50.0%), backfat depth (2.11, 2.26, and 2.22 cm) and LM area (42.9, 44.2, and 42.5 cm²) for CON, COT and GLY, respectively. In conclusion, pigs fed COT had improved growth performance, which was likely due to greater energy density of diets, but carcass composition was not affected by dietary treatments.

Key Words: cottonseed oil, glycerol, growing-finish pigs

Table 341. Effect of feeding 40% DDGS diets containing minimally refined cottonseed oil or crude glycerol on carcass fat firmness

<table>
<thead>
<tr>
<th>Item</th>
<th>CON</th>
<th>COT</th>
<th>GLY</th>
<th>SEM</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Belly thickness, cm</td>
<td>2.75</td>
<td>3.18</td>
<td>3.01</td>
<td>0.13</td>
<td>0.07</td>
</tr>
<tr>
<td>Belly flop angle, degrees</td>
<td>6.21</td>
<td>8.57</td>
<td>6.06</td>
<td>0.95</td>
<td>0.16</td>
</tr>
<tr>
<td>Lateral belly flex, cm</td>
<td>8.57</td>
<td>9.45</td>
<td>9.12</td>
<td>0.48</td>
<td>0.37</td>
</tr>
<tr>
<td>Vertical belly flex, cm</td>
<td>35.40</td>
<td>35.23</td>
<td>35.16</td>
<td>0.52</td>
<td>0.93</td>
</tr>
<tr>
<td>Subjective backfat firmness</td>
<td>3.25</td>
<td>2.64</td>
<td>3.38</td>
<td>0.19</td>
<td>0.04</td>
</tr>
<tr>
<td>Bacon cook shrink, %</td>
<td>13.48</td>
<td>11.01</td>
<td>14.89</td>
<td>1.22</td>
<td>0.06</td>
</tr>
<tr>
<td>Bacon cook loss, %</td>
<td>37.83</td>
<td>36.09</td>
<td>39.72</td>
<td>1.45</td>
<td>0.07</td>
</tr>
</tbody>
</table>

4\(^{a,b}\) Means within a row lacking common superscripts differ (P < 0.05).

5\(^{a,b}\) Means within a row lacking common superscripts differ (P < 0.10).

1\(^{xy}\) Scores: 1 = soft; 5 = firm.

342 Prebiotic effects on growth performance and immune health in nursery pigs. G. A. Mastromano*, Y. S. Li, H. Tran, J. W. Bundy, P. S. Miller, T. E. Burkey, University of Nebraska, Lincoln.

Prebiotics are fermentable feed ingredients that allow changes in the composition and (or) activity of the gut microbiota that confer beneficial effects on host health. Chicory has high inulin and oligofructose content and is a prototype prebiotic for monogastrics. The objective of this experiment was to investigate the effects of dietary prebiotics in nursery pigs by evaluating growth performance and immune biomarkers. Sixty-four weaned pigs (age 30 to 32 d; BW 8 ± 0.1 kg) of mixed gender were housed (4 pigs/pen) in an environmentally-controlled nursery with ad libitum access to feed and water over a 35-d study. Pigs were randomly assigned to one of 4 treatments: control (53% corn, 32% SBM, 7% fishmeal, 8% others), control + 2.5% Grobiotic-S (GS), control + 0.5% chicory (CL), or control + 0.5% chicory (CH). Feeders and pigs were weighed weekly. On d 21, blood samples were obtained from 3 pigs/treatment for collection of peripheral blood mononuclear cells (PBMC). Isolated PBMC were cultured and subsequently challenged with Lipopolysaccharide (LPS; 20 ng/mL). Cell culture supernatants were collected for quantification of cytokines (IL-8 and IL-10). Dietary treatment had no effect on BW. Overall (d 0 to 35), pigs fed GS (0.58 kg) had greater (P < 0.05) ADG compared to control (0.52 kg), CL (0.54 kg), and CH (0.54 kg) pigs. In addition, ADFI was greater (P < 0.05) for pigs fed CL (0.78 kg), CH (0.78 kg), and GS (0.82 kg) compared to control, and ADFI for GS-fed pigs was greater (P < 0.05) than either CL or CH. No differences in G:F were detected among treatments. Secondary LPS challenge increased (P < 0.05) IL-8 secretion from PBMC isolated from CL (23,732 pg/mL) pigs compared to control (10,061 pg/mL) and CH (12,411 pg/mL) pigs. Secretion of IL-10 from PBMC isolated from CL (63 pg/mL) pigs was greater (P < 0.05) compared to control (28 pg/mL) pigs and tended (P < 0.1) to be greater compared to CH (34 pg/mL) pigs. Results indicate that inclusion of prebiotics in nursery pig diets has positive effects on growth performance and may have immunomodulatory effects (in vitro) on cells isolated from prebiotic-fed pigs.

Key Words: biomarker, pig, prebiotic
Selenium-enriched probiotics improves antioxidant status and immune function of piglets raised in a high-temperature environment. F. Gan1, N. Regmi2*, X. Chen1, C. Lv1, F. Ren1, G. Ye1, C. Pan1, J. Shi1, X. Shi1, H. Zhou1, S. F. Liao2, K. Huang1, 1Nanjing Agricultural University, Nanjing, Jiangsu, China, 2Mississippi State University, Mississippi State.

Heat stress is a detrimental factor negatively affecting animal health and performance. The objective of this study was to investigate the effects of selenium-enriched probiotics (SeP) on antioxidant status and immune function of piglets raised in a high-temperature environment (25–40°C). Forty-eight crossbred weanling piglets (BW 7.9 ± 0.5 kg), randomly assigned to 4 dietary treatments (n = 12), were fed ad libitum a basal diet (Con, 0.16 mg Se/kg-diet), or a basal diet supplemented with probiotics (P, 0.16 mg Se/kg-diet), sodium selenite (SS, 0.46 mg Se/kg-diet) or SeP (0.46 mg Se/kg-diet). Three piglets were randomly selected from each of the 4 groups for blood collection on Days 0, 14, 28, and 42 and spleen sample collection on Day 42 post-feeding. The results of blood sample analyses showed that on Days 14, 28, and 42: (1) Although no difference was found between the P and Con groups in glutathione peroxidase activities, the SS group was higher (P < 0.05) than the P group and the SeP group was higher (P < 0.05) than the SS group. (2) Although no difference was found between the SS and P groups, both groups were higher (P < 0.05) than the Con group in erythrocyte glutathione contents, and serum malondialdehyde and IL-2 contents. the SeP group was further higher (P < 0.05) than the SS or P group. (3) Although there was no difference between the SS and P groups and between the SeP and SS groups in serum superoxide dismutase activities, the SeP group was higher (P < 0.05) than the P group and the SeP group was higher (P < 0.05) than the Con group. Furthermore, the analyses of the blood and spleen samples of Day 42 showed that for T lymphocyte proliferation (T cell receptor induced), although no difference was found between the SS and P groups, both groups were higher (P < 0.05) than the Con group, and the SeP group was higher (P < 0.05) than the SS or P group. Taken together, this study showed that the newly-developed SeP product has additive effects of P and Se, and is more effective than the P or SS used alone in improving antioxidant status and immune function of young piglets, suggesting that this product can serve as a new or better feed additive for pigs raised in high-temperature environments. This project was supported in part by the National Natural Science Foundation of China and Mississippi Agricultural and Forestry Experiment Station.

Key Words: selenium-enriched probiotics, antioxidant status, immune function, pig

Liquid feeding of ethanol industry co-products on growth performance of wean to finish pigs. S. Baidoo*, J. Jendza, X. Yang, L. Anil, Southern Research and Outreach Center, University of Minnesota, Waseca, MN.

The objective of this study was to determine the effects of liquid feeding distillers dried grains with solubles (DDGS), wet distillers grains with solubles (WDGS), wet distillers grains (WDG), wet distillers soluble (WDS), and freeze-dried distillers solubles (DDS) on the performance of wean-finish pigs. A total of 480 pigs with initial BW 11.3 ± 1.5 kg were blocked by BW and gender and randomly allocated to 1 of 6 dietary treatments: 1) corn-soybean meal (Control), 2) 30% DDGS (DDGS), 3) 30% DDS in the first 2 wk (phase 1) and 30% DDGS for the remaining phases (DDS), 4) 20% WDS (WDS), 5) 30% WDG (WDG), 6) 30% WDGS (25.5% WDG + 4.5% WDS, WDGS). Conventional dry feeding was applied for treatments 1, 2, and 3, whereas pigs from treatments 4, 5, and 6 were fed using a liquid feeding system. Each treatment had 4 pens of barrows and 4 pens of gilts with 10 pigs per pen. Pigs on liquid feeding had better feed efficiency, lower ADFI, and higher water intake (P < 0.05) when compared with those on dry feeding. However, no difference (P > 0.05) was observed for ADG between the liquid feeding and dry feeding for all phases except that dry feeding resulted in higher ADG (P < 0.05) during d 42 to 70 in comparison with liquid feeding. During d 14 to 42, the WDS group had lower ADG compared with the WDG group (P < 0.05). During d 42 to 70, the corn-soybean diet had greater ADG than the WDS and WDG treatments, and WDS decreased ADG in comparison with the two dry feeding groups DDGS and DDS (P < 0.05). For the overall period and other feeding phases, ADG did not differ among the 6 dietary treatment groups (P > 0.05). No differences in ADFI, feed efficiency, and water intake were found among the 3 groups within the same feeding type for all phases (P > 0.05). Our results suggest that liquid feeding of ethanol industry co-products to wean to finish pigs does not compromise growth performance.

Key Words: liquid feeding, corn ethanol co-products, pigs

This study evaluated pineapple byproduct in finishing swine diets. In Exp. 1 the apparent total tract digestibility (ATTD) of DM, OM, CP and phosphorus (P) of pineapple byproduct, included in increasing levels in pigs diets, were compared by the difference method. Twenty eight barrows (84.93 ± 1.6 kg of BW) were fed a basal diet or diets formulated by replacing 10,
20 or 30% of the basal diet with the test feedstuff. In Exp. 2, 32 barrows were allotted to 1 of 4 diets with increasing levels (0, 9, 18, and 27%) of pineapple byproduct, with the same CP, AA and available P contents. ADG, ADFI and feed conversion ratio (FCR) were evaluated from 77.85 ± 2.53 kg to 101.25 ± 4.18 kg of BW (phase 1) and from 77.85 ± 2.53 kg to 126.71 ± 8.03 kg of BW (phase 2). In both trials pigs were housed individually, with free access to feed and water. All diets were corn-soybean meal based. In Exp. 1 and in phase 1 of Exp.2 the basal diets provided 3230 kcal/kg of ME, 155.1 g/kg of CP and 8.29 g/kg of digestible lysine. In phase 2 of Exp. 2 the basal diet provided 3230 kcal/kg of ME, 139.2 g/kg of CP and 7.48 g/kg of digestible lysine. A complete randomized block design was adopted, each animal was considered an experimental unit and results were submitted to ANOVA and regression analyses. The DM, OM and CP ATTD values of the pineapple byproduct were not affected (P > 0.05) by the feedstuff levels of 10, 20, and 30%, which were: 84.69, 83.81 and 86.01%; 88.33, 85.73 and 86.92%; 77.04, 70.65 and 82.01%, respectively. Phosphorus digestibility was linearly decreased (P < 0.05), from 59.26 to 32.61%, by the increasing levels of the pineapple byproduct. There were linear decreases (P < 0.01) in ADG (13.1% and 21.4% in phases 1 and 2, respectively) and in ADFI (26.3% and 15.1% in phases 1 and 2, respectively) of the pigs as a result of the increasing levels of the feedstuff. In phase 1, pigs fed diet with 9% of pineapple byproduct presented the smallest (P < 0.05) FCR (2.49) and the highest (P < 0.05) FCR (3.04) was observed in the animals fed diet without the feedstuff. The pineapple byproduct presented high DM, OM and CP ATTD values for pigs, but high levels of the feedstuff in the diets decrease the animals performance.

Key Words: performance, digestibility, feed restriction

NONRUMINANT NUTRITION: NUTRITION AND MANAGEMENT OF SOWS

346 The perinatal transfer of vitamins and trace elements from sows to piglets. J. J. Matte*, I. Audet, C. L. Girard, Agriculture & Agri-Food Canada, Sherbrooke, QC, Canada.

Nursing piglets are entirely dependent for their micronutrient provision on the transfer (in utero, colostrum and milk) from the dam and this lasts for approximately half the life cycle (conception to slaughter) of a pig. As an adequate maternal transfer of these micronutrients is critical, especially for high prolific sows, a simple approach was set up to assess the maternal perinatal transfer of vitamins and trace elements. Prenatal transfer was estimated as limited, passive, or active using a ratio (RU) between pre-farrowing serum concentrations of a given micronutrient in dams and corresponding pre-colstral values in piglets. Efficiency of the postnatal transfer was estimated, as for RU, from another ratio (RC) between serum concentrations of pre- and post-colstral micronutrients in piglets. Data from literature (11 studies) were used for vitamins A, D, E, C, B12, and folates whereas the others were generated from a trial where blood sera from 20 sows and their litter was collected during the perinatal period. t tests were used to determine if RU or RC values differ from 1. Prenatal transfer was active and in favor of piglets (RU < 1, P < 0.01) for Zn and vitamins B6 and biotin (sow trial) as well as for vitamins C and B12 (literature data). This transfer was limited (RU > 1, P < 0.01) for vitamin B2, Fe, Cu, and Se (sow trial) and for vitamins A, E, D, and folates (literature data) whereas it was passive for vitamin B3 (RU = 1, P > 0.37). After birth, the early postnatal transfer through colostrum was active for most micronutrients but vitamins B6 and biotin (RC < 1, P < 0.01). Globally, the perinatal transfer (combination of RU and RC) was favourable to the neonatal piglets for most micronutrients except for vitamins A and D as well as iron, copper and selenium. For these vitamins and trace elements, it appears that the placenta acts as a barrier for prenatal transfer which is not thereafter compensated by the colostrum provision to neonatal piglets. Then, the post-colstral concentrations of these micronutrients in piglets remain below the levels of their dam before parturition. Milk being a poor source of micronutrients, piglets are at risk to suffer, shortly after birth and thereafter during lactation, from nutritional deficits other than Fe, well known for decades. New targeted neonatal strategies of micronutrient supplementation are possibly required nowadays for suckling piglets.

Key Words: micronutrients, sows, piglets

Sows and gilts (n = 254, PIC 39) from three consecutive breeding groups were blocked by parity and initial BW, and randomly assigned to one of two dietary treatment regimens: Control or Control with 50 ppm L-carnitine and 200 ppb chromium (CARNICHROME). Sows were rebred after weaning, and remained on the same dietary treatment. Feed was provided during gestation based on a consistent daily feeding of approximately 2.2 kg/d (3.3 kcal ME/kg, 0.65% SID lysine) with adjustments made depending on body condition. Feed (3.3 kcal ME/kg, 1.07% SID lysine) was provided to meet each sow’s appetite during lactation. Progeny (n = 288) (Exp. 2) from the subsequent farrowing of group 2 was sorted by dam’s treatment, blocked by initial BW (6.49 ± 0.34 kg) and sex, allotted within block to 1 of 4 gender-balanced pens, and assigned randomly to 1 of 2 dietary treatment regimens, the
Control or CARNICHROME in diets (3.4 kcal ME/kg) with SID lysine content of 1.47%, 1.43%, and 1.29% in phase 1, 2, and 3, respectively. At completion of the nursery study, the 9 heaviest blocks were transferred to finishing barn to continue the same treatments during the growing (1.05 to 0.88% SID lysine and 3.3 kcal ME/kg) and finishing phases (0.75 to 0.65% SID lysine and 3.4 kcal ME/kg). Sows fed CARNICHROME tended to have 8% less (P = 0.07) backfat at d 110 of gestation, 33 and 29% reduction (P < 0.06) in backfat change during gestation and at the end of lactation, 10% increase (P = 0.03) in ADFI during the third week of lactation, and 11% fewer (P = 0.04) pigs weaned with BW < 3.6 kg. During the nursery phase, ADG and ADFI were reduced (P < 0.05) in progeny from sows fed CARNICHROME (P < 0.05), but were similar in growing/finishing period and for the overall post-weaning period. G:F was similar (P > 0.32) among the treatments post-weaning. Carcass of progeny from CARNICHROME-fed sows had a 1% greater percent lean (P = 0.02), and a 6% reduction (P = 0.06) in 10th rib fat depth, but carcass quality did not differ (P > 0.10) among treatments. Results suggested that CARNICHROME reduced changes in 10th rib backfat of sows, improved lactation intake, and subsequently improved carcass composition of progeny; however, supplemental CARNICHROME to progeny did not elicit additional improvements in growth performance and carcass quality.

Key Words: L-carnitine and chromium picolinate, reproductive performance

The utilization of rapeseed meal (RSM) has been limited as an ingredient for swine diet because it contains anti-nutritional factors such as glucosinolates (GSLs) and erucic acid. However, RSM has a competitive price and there is limited research on reproductive performance, thyroid hormones of sows and performance of their progeny. A total of 55 mixed-parity (average parity at weaning were linearly and positively (P < 0.01) associated with BF thickness of sows at d 109 of gestation. However, increase in BF thickness of sows at d 109 of gestation led to a linear decrease (P < 0.01) in sow daily feed intake and a linear increase (P < 0.01) in maternal BF thickness and BW loss during the lactation period for each parity. The litter size showed a quadratic (P < 0.01) pattern, increasing gradually and then reducing as d 109 gestation BF increases, for all parity at weaning and parity 4, 5, and ≥ 8 at birth. Similarly, for all parity, the litter weight at birth (except for parity 2 and 7) and at weaning, and litter gain during lactation changed quadratically (P < 0.05) with increase of d 109 gestation back fat. Nevertheless, individual piglet weight at birth and weaning and daily gain were generally not significantly (P > 0.05)

Key Words: rapeseed meal; reproductive performance; sow; triiodothyronine; thyroxine

349 Relationship between backfat thickness of sows at d 109 of gestation and performance of sows and suckling pigs. J. Kim1,2,*, S. Baidoo1, X. Yang1, 1Southern Research and Outreach Center, University of Minnesota, Waseca, MN, 2Department of Animal Resource Science, Kangwon National University, Chuncheon, South Korea.

The present study investigated retrospectively the impact of sow backfat (BF) thickness at d 109 of gestation in different parities on reproductive performance of sows and performance of suckling piglets. A total of 11,536 sows were divided into ten groups on the basis of BF thickness (≤ 10, 11 to 12, 13 to 14, 15 to 16, 17 to 18, 19 to 20, 21 to 22, 23 to 24, 25 to 26, and ≥ 27mm) at 109 d of gestation for each parity (parity 1, 2, 3, 4, 5, 6, 7, and ≥ 8). The data were collected between 2000 and 2012. All the sows were fed as per NRC (1998) requirement for gestation and lactation. BF thickness was measured on both sides at about 5 cm from the midline at the last rib using a type A ultrasound probe and averaged. Our results showed that, for each parity, sow BW at d 109 of gestation, farrowing and weaning, or sows BF thickness at weaning were linearly and positively (P < 0.01) associated with BF thickness of sows at d 109 of gestation. However, increase in BF thickness of sows at d 109 of gestation led to a linear decrease (P < 0.01) in sow daily feed intake and a linear increase (P < 0.01) in maternal BF thickness and BW loss during the lactation period for each parity. The litter size showed a quadratic (P < 0.01) pattern, increasing gradually and then reducing as d 109 gestation BF increases, for all parity at weaning and parity 4, 5, and ≥ 8 at birth. Similarly, for all parity, the litter weight at birth (except for parity 2 and 7) and at weaning, and litter gain during lactation changed quadratically (P < 0.05) with increase of d 109 gestation back fat. Nevertheless, individual piglet weight at birth and weaning and daily gain were generally not significantly (P > 0.05)
associated with BF at d 109 of gestation except that piglet bodyweight at birth in parity 5 and at weaning in parity 3, 4, and 6 demonstrated a quadratic pattern ($P < 0.05$) similar to the change of litter size. It seemed that best litter performance was obtained in sows having 19 to 22 mm BF thickness at 109 d of gestation. In conclusion, nutritional management of sows to maintain BF thickness during gestation would be beneficial in performance of sows and suckling piglets.

Key Words: backfat thickness, reproductive performance, sow, suckling piglets

350 (GS-PHD) Interactive effects of different energy intake during periods of gestation and housing system on sow performance. P. Ren*, R. Raijton, J. Jendza, S. Baidoo, Southern Research and Outreach Center, University of Minnesota, Waseca.

The current study investigated effects of different energy intake during gestation and housing system on sow performance. A total of 207 sows ($n = 35$ for parity 1; $n = 35$ for parity 2; $n = 32$ for parity 3; $n = 105$ for parity >3) were allotted to 1 of 4 dietary treatments using randomized complete block design blocking by initial body weight (BW), parity and backfat. Sows were housed either in individual stalls ($n = 101$) or group pens ($n = 106$) with electronic sow feeders during gestation. The experiment started from the first insemination (d 0 of gestation) throughout gestation and lactation period. All sows were fed the same corn-soybean meal basal diet with the amount of maintenance energy intake ($106 \times \text{BW}^{0.75}$) throughout the gestation period except 4 periods of 7 d dietary treatments imposed on d 28, d 56, d 84 and d 98 of gestation. During these 4 periods, sows were fed 1 of 4 different energy intakes: 1) $0.5 \times$ maintenance level (0.5 M); 2) $1.0 \times$ maintenance level (1.0 M); 3) $1.5 \times$ maintenance level (1.5 M); 4) $2.0 \times$ maintenance level (2.0 M). Sows fed 1.5 M and 2.0 M diets had significantly ($P < 0.01$) higher BW and backfat at d 109 of gestation, and post-farrowing backfat at d 0 of lactation compared with sows fed 0.5 M and 1.0 M diets. Post-farrowing BW of sows fed 2.0 M diets was significantly ($P = 0.01$) greater than sows fed 1.0 M diets. Additionally, BW loss from d 109 of gestation to the end of lactation (d 18) was significantly ($P < 0.002$) greater in sows fed 1.5 M (-25.37 kg) and 2.0 M (-23.47 kg) diets compared with sows fed 0.5 M (-11.72 kg) diets. However, there was no significant difference between sows fed 0.5 M and 1.0 M (-15.57 kg) diets. Gestation dietary treatments did not affect reproductive performance of sows. Sows housed in individual stalls lost more BW ($P = 0.0066, -22.37$ vs. -15.69 kg) from d 109 of gestation to the end of lactation (d 18) compared with sows housed in group pens. In conclusion, introduction of different energy intake in short periods during gestation did not affect reproductive performance of sows, but higher energy intake during gestation can lead to more lactation BW loss. Group pen systems for gestating sows may have beneficial effect compared with individual stall systems in terms of reducing lactation BW loss.

Key Words: energy intake, housing system, sow performance

351 Influence of increasing pharmacological ZnO dose to 3500 ppm and superdoses of phytase on piglet growth performance and fecal scores from d 0 to 21 post-weaning. C. L. Walk1, I. J. Wellock2*, P. Toplis2, J. J. Chewning3, P. Wilcock3, ‘AB Vista Feed Ingredients, Marlborough, United Kingdom, 2Primary Diets, Melmerby, United Kingdom, 3Swine Research Services, Inc., Springdale, AR.

Pharmacological zinc oxide (ZnO) reduces fecal scours in piglets. However, the level of ZnO supplemented can vary between 2000 and 4000 ppm depending on country, piglet age and veterinary restrictions. One main experiment was conducted to evaluate pharmacological levels of ZnO in the presence or absence of superdoses of phytase (Quantum Blue). This abstract is 1 of 2 and will focus on ZnO levels typically fed in the non-European markets (up to 3500 ppm). Piglets ($n = 640$) were weaned at approximately 18 to 21 d of age (5.2 ± 1.02 kg) and allocated at 10 pigs/pen and 8 replicate pens/treatment. Piglets were fed one of 8 diets formulated to be adequate (NRC, 1998) in all nutrients including available phosphorus (0.55%) and calcium (0.89%). Zinc supplemented in the diets, above pre-mix levels (100 ppm), was from ZnO (72% Zn). The 8 diets were as follows: 1750 ppm Zn plus 0, 1250, 2500 or 3750 FTU/kg phytase or 3500 ppm Zn plus 0, 1250, 2500 or 3750 FTU/kg phytase. Fecal scores were obtained from d 1 to 10 on a scale from 1 to 4 with 1 = firm and 4 = watery. Statistical analyses were performed using JMP. The model included diet, replicate pen and block and significant means were separated using t tests. ADFI was lowest ($P < 0.05$) in pigs fed 1750 or 3500 ppm Zn plus 0 or 1250 FTU/kg phytase compared with pigs fed 3500 ppm Zn 3750 FTU/kg phytase. Fecal scores were obtained from d 1 to 10 on a scale from 1 to 4 with 1 = firm and 4 = watery. Statistical analyses were performed using JMP. The model included diet, replicate pen and block and significant means were separated using t tests. ADFI was lowest ($P < 0.05$) in pigs fed 1750 or 3500 ppm Zn plus 0 or 1250 FTU/kg phytase compared with pigs fed 3500 ppm Zn 3750 FTU/kg phytase. Fecal scores were obtained from d 1 to 10 on a scale from 1 to 4 with 1 = firm and 4 = watery. Statistical analyses were performed using JMP.

Key Words: phytase, piglets, zinc oxide
A total of 280 pigs (PIC 327 × 1050, initially 7.6 kg) were used in a 28-d trial to evaluate the effects of hydrolyzed vegetable protein or a blend of hydrolyzed vegetable and meat protein for nursery pigs. Three days after weaning, pigs were allotted to 1 of 4 dietary treatments in a completely randomized design, balancing for initial BW and gender. There were 10 pens per treatment with 7 pigs per pen. The 4 treatment diets were: (1) no added specialty protein source (negative control); (2) 6% select menhaden fish meal; (3) 5% hydrolyzed vegetable protein (Hydr SF 52, International Ingredie Corporation, St. Louis, MO), or (4) 6.5% hydrolyzed vegetable and meat protein blend (HDSF Protein; International Ingredie Corporation). Treatment diets were fed from d 0 to 17 and a common Phase 2 diet was fed from d 17 to 28. From d 0 to 17, pigs fed the negative control diet had improved (P < 0.05) G:F compared with pigs fed diets with Hydr SF 52 or HDSF Protein. No differences (> P > 0.55) in ADG and ADFI were detected among treatments. From d 17 to 28 (common period), no difference (> P > 0.27) was observed in growth performance between pigs previously fed any of the treatment diets. Overall (d 0 to 28), no differences (> P > 0.36) were observed in ADG, ADFI, or G:F. Although pigs fed the hydrolyzed vegetable and meat protein sources had similar performance to pigs fed fish meal, definitive conclusions regarding efficacy of the specialty protein sources tested cannot be made because performance was also similar to pigs fed the negative control diet.

Key Words: hydrolyzed vegetable protein, nursery pig, protein sources

Table 352.

<table>
<thead>
<tr>
<th>Item</th>
<th>Negative control</th>
<th>Fish meal</th>
<th>Hydr SF 52</th>
<th>HDSF Protein</th>
<th>SEM</th>
</tr>
</thead>
<tbody>
<tr>
<td>d 0 to 17</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ADG, g</td>
<td>255</td>
<td>243</td>
<td>244</td>
<td>245</td>
<td>10.7</td>
</tr>
<tr>
<td>ADFI, g</td>
<td>353</td>
<td>351</td>
<td>364</td>
<td>365</td>
<td>23.6</td>
</tr>
<tr>
<td>G:F</td>
<td>0.71ab</td>
<td>0.68bc</td>
<td>0.67b</td>
<td>0.67b</td>
<td>0.02</td>
</tr>
<tr>
<td>d 0 to 28</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>ADG, g</td>
<td>367</td>
<td>362</td>
<td>361</td>
<td>351</td>
<td>6.8</td>
</tr>
<tr>
<td>ADFI, g</td>
<td>585</td>
<td>588</td>
<td>589</td>
<td>582</td>
<td>10.0</td>
</tr>
<tr>
<td>G:F</td>
<td>0.629</td>
<td>0.615</td>
<td>0.614</td>
<td>0.603</td>
<td>0.01</td>
</tr>
<tr>
<td>BW, kg</td>
<td>7.6</td>
<td>7.6</td>
<td>7.6</td>
<td>7.6</td>
<td>0.09</td>
</tr>
<tr>
<td>d 17</td>
<td>11.9</td>
<td>11.8</td>
<td>11.7</td>
<td>11.7</td>
<td>0.28</td>
</tr>
<tr>
<td>d 28</td>
<td>17.9</td>
<td>17.9</td>
<td>17.7</td>
<td>17.4</td>
<td>0.22</td>
</tr>
</tbody>
</table>

*Within rows, means with different superscript differ (P < 0.05).

Table 353.

<table>
<thead>
<tr>
<th></th>
<th>Initial BW, kg</th>
<th>ADG, g</th>
<th>ADFI, g</th>
<th>G:F</th>
<th>Final BW, kg</th>
</tr>
</thead>
<tbody>
<tr>
<td>EXP 1, 20.5 d</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TRT 1</td>
<td>11.65</td>
<td>378</td>
<td>616a</td>
<td>0.61a</td>
<td>19.41</td>
</tr>
<tr>
<td>TRT 2</td>
<td>11.69</td>
<td>388</td>
<td>688a</td>
<td>0.58a</td>
<td>19.66</td>
</tr>
<tr>
<td>TRT 3</td>
<td>11.66</td>
<td>393</td>
<td>660a</td>
<td>0.60a</td>
<td>19.72</td>
</tr>
<tr>
<td>SEM</td>
<td>0.12</td>
<td>7.76</td>
<td>11.95</td>
<td>0.008</td>
<td>0.228</td>
</tr>
<tr>
<td>P=</td>
<td>0.97</td>
<td>0.38</td>
<td>0.01</td>
<td>0.03</td>
<td>0.61</td>
</tr>
<tr>
<td>EXP 2, 21 d</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>TRT 1</td>
<td>13.40</td>
<td>574</td>
<td>933</td>
<td>0.61</td>
<td>25.45</td>
</tr>
<tr>
<td>TRT 2</td>
<td>13.26</td>
<td>580</td>
<td>929</td>
<td>0.62</td>
<td>25.44</td>
</tr>
<tr>
<td>SEM</td>
<td>0.12</td>
<td>7.65</td>
<td>10.30</td>
<td>0.004</td>
<td>0.160</td>
</tr>
<tr>
<td>P=</td>
<td>0.42</td>
<td>0.57</td>
<td>0.80</td>
<td>0.15</td>
<td>0.57</td>
</tr>
</tbody>
</table>

*Within a column, means without common superscript differ (P < 0.05).

354 Effect of protease on growth performance, intestinal morphology, and inflammatory response of nursery pigs fed corn-soybean meal based diets.
J. Guo1,*, P. Biggs2, S. W. Kim1, 1North Carolina State University, Raleigh; 2BioResource International, Inc., Durham, NC.

A keratinase-based additive, Versazyme (VZ, BioResource International, Inc. Durham, NC), was used as an exogenous source of protease. The experiment was to evaluate the effect of VZ on growth performance, intestinal morphology, and inflammatory response of nursery pigs fed diets with a higher inclusion of SBM. One hundred and twenty pigs (7.3 ± 0.1 kg) weaned on d 21 were allotted to 4 experimental treatments based on a 2× 2 factorial arrangement with 2 levels of TID Lys (1.22% and 1.01%) and with or without VZ (0.00 and 0.05%). Diets with 2 levels of TID Lys were achieved by altering the amount of SBM included (24 vs. 30%) during a 2-wk study. Body weight and feed intake were measured weekly. Six pigs from each treatment were selected for blood and tissue sample collection. Ileal digesta were collected to measure viscosity. Dietary 1.22% TID Lys increased (P < 0.05) ADG (267 vs. 215 g/d) and G:F (0.68 vs. 0.58) during the entire 2-wk period compared with pigs fed 1.01% TID Lys. There were interactions (P < 0.05) of TID Lys and VZ for ADFI and ADG during entire 2 wk period indicating that VZ improved ADFI (411 vs. 375 g/d) and ADG (282 vs. 252 g/d) of pigs fed 1.22% TID Lys (30% SBM) diet whereas not for pigs fed 1.01% TID Lys (24% SBM) diet. Viscosity of ileal digesta was not different among treatments. Tumor necrosis factor α (TNF-α) concentration of duodenum and jejunum were not different among treatments. However, VZ tended to decrease (P = 0.055) TNF-α concentration in serum. In addition, an interaction (P < 0.05) between VZ and TID Lys in serum malondialdehyde (MDA) indicated that supplementation of VZ reduced serum MDA concentration at 1.22% TID Lys. Microscopic examination of both duodenum and jejunum also showed an interaction (P < 0.05) between 2 treatment factors, reflecting that supplementation of VZ increased villus height:crypt depth ratio at 1.22% TID Lys. Results suggested that VZ had positive effects on growth performance, systemic lipid peroxidation, inflammatory responses and intestinal development of nursery pigs when dietary TID Lys level was 1.22% (30% SBM).

Key Words: keratinase, nursery pigs, soybean meal, TID Lys.

355 Effects of fine grinding corn or dried distillers grains with solubles (DDGS) and diet form on growth performance and caloric efficiency of eleven 22-kg nursery pigs. J.A. De Jong*, J.M. DeRouchey, M.D. Tokach, R.D. Goodband, S.S. Dritz, Kansas State University, Manhattan.

Little is known about the effects of fine-grinding other ingredients in combination with grinding the corn or the effect that form (meal vs. pellet) of these diets may have on nursery pig performance. Thus, a total of 687 pigs (PIC 1050 barrows; initially 11.6 kg BW and 37 d of age) were used in a 21-d study to determine the effects of fine grinding corn and/or DDGS and diet form (meal vs. pellet) on growth performance and caloric efficiency of nursery pigs. Pigs were allotted to 1 of 10 dietary treatments (14 pens/treatment and 5 pigs/pen) using 2 groups of nursery pigs. The 10 diets included 4 corn-soybean meal-based diets consisting of: (1) corn ground to ~638 µm in meal form; (2) treatment 1 in pellet form; (3) corn ground to ~325 µm, in meal form, and (4) treatment 3 in pellet form. The remaining 6 diets contained 30% DDGS. Diets 5 through 10 consisted of: (5) corn and DDGS ground to ~638 and 580 µm, in meal form; (6) diet 5 in pellet form; (7) corn and DDGS ground to ~368 and 391 µm, in meal form; (8) diet 7 in pellet form; (9) corn and DDGS ground to ~325 and 391 µm, in meal form, and (10) diet 9 in pellet form. Diets were formulated to 1.28% SID Lys and were not adjusted for energy as DDGS was added. Overall, a corn particle size × diet form interaction was observed (P < 0.01) as a result of increased ADFI when corn was finely ground and fed in pellet form but decreased intake when corn was finely ground and fed in meal form. Pelleting diets decreased (P < 0.001) ADG (594 vs. 560 g), ADFI (872 vs. 864 g), and final BW (23.8 vs. 23.2 kg) but improved (P < 0.001) G:F (0.63 vs. 0.65) and caloric efficiency on both an ME and NE basis. Fine-grinding corn decreased (P < 0.04) ADG (588 vs. 572 g) as a result of numerically decreased ADFI (P > 0.16). Feeding 30% DDGS also decreased (P < 0.01) ADG (591 vs. 568 g), ADFI (897 vs. 898 g), and NE caloric efficiency and tended to decrease (P < 0.07) final BW (23.7 vs. 23.3 kg). In conclusion, pelleting nursery diets and fine-grinding ingredients reduced ADG as a result of decreased ADFI, which resulted in improved feed efficiency.

Key Words: DDGS, nursery pig, feed processing, pelleting.

356 Effects of feeding increasing levels of a proprietary yeast blend on growth performance of commercial nursery pigs. R. Song*, K.W. Purser, R.E. Musser, C.D. Hagen, NUTRIQUEST, Mason City, IA.

Two experiments were conducted to evaluate feeding increasing levels of Evosure™ (NUTRIQUEST, Mason City, IA), a yeast additive for swine, on growth performance of commercial nursery pigs. In both experiments, weanling pigs were housed in pens and fed a common starter diet for 7 d. On d 7, pens within block were assigned randomly to experimental diets in a randomized complete block design. Data were analyzed using the MIXED procedure of SAS. In Exp 1, nursery pigs (n = 1188; BW = 5.49 ± 0.31 kg) were allotted to one of 4 dietary treatments containing 0 (CON), 0.22 (EVO1), 0.44 (EVO2) or 0.66 (EVO3) g/kg Evosure™ with 11 replicates per treatment. This experiment was conducted over a 14-d period. Ending BW, ADG and G:F increased linearly (P < 0.05) with
increasing levels of Evosure™. Compared to pigs fed CON, pigs fed EVO3 showed 4.2% greater ending BW (9.44 vs. 9.06 kg, P = 0.01), 10.0% higher ADG (0.30 vs. 0.27 kg/d, P = 0.01) and 9.6% higher G:F (0.86 vs. 0.78, P = 0.05). However, ADFI was not affected (P > 0.24) in this experiment. In Exp 2, nursery pigs (n = 1296; BW = 5.03 ± 0.37 kg) were allotted to one of 4 dietary treatments containing 0 (CON), 0.33 (EVO1), 0.66 (EVO2) or 0.99 (EVO3) g/kg Evosure™ with 12 replicates per treatment. Pigs were fed the experimental diets for 21 d and switched to a common nursery diet for 24 d. Similar to Exp 1, feeding increasing levels of Evosure™ for 21 d linearly increased (P < 0.05) pig BW, ADG and G:F; but did not affect ADFI. Specifically, feeding EVO3 resulted in 3.7% greater BW (11.0 vs. 10.6 kg, P = 0.04), 7.3% higher ADG (0.30 vs. 0.28 kg/d, P = 0.02), and 5.1% higher G:F (0.80 vs. 0.76, P = 0.02) relative to feeding CON. During the 24 d period when pigs were fed a common diet, BW, ADG and G:F were also increased linearly (P < 0.05) with increasing levels of Evosure™ in previous diets. Pigs fed EVO3 were 3.3% heavier than those fed CON (22.7 vs. 22.0 kg, P = 0.05) at the end of this experiment. Results from these two experiments suggest that dietary supplementation of increasing levels of Evosure™ linearly improved pig growth performance, and these linear effects could be extended to a later nursery phase.

Key Words: growth performance, nursery pigs, yeast

357 **The effect of increasing dietary betaine concentration on starter pig performance.** P. Wilcock*, C. L. Walk, C. L. Bradley, T. Santos, AB Vista Feed Ingredients, Marlborough, United Kingdom.

Betaine (Vistabet™) can act in the piglet by a number of biochemical pathways potentially sparing methionine and choline or act as an osmo-protectant which may be important in stressful or challenged situations such as weaning. An experiment was designed to investigate the impact of increasing dietary levels of betaine on performance of newly weaned piglets. Piglets (n = 360), weaned at approximately 18 to 21 d of age and weighed at 5.8 ± 0.16 kg were allocated to 10 pigs per pen (5 boar and 5 gilts) with 9 replicates per treatment. All pigs were fed a 2 phase program: phase 1 from weaning to d 7 and phase 2 from d 7 to d 21. Diets were formulated to meet all the nutrient requirements of the pig (NRC, 2012) and betaine was added at 4 treatment levels: 0 (T1), 0.75 (T2), 1.5 (T3) and 2.25 mg/kg (T4) in each phase at the expense of corn. From d 0 to d 21, there was a significant linear improvement in ADG (P = 0.009) and FCR (P = 0.001) with increasing betaine dose, but no significant effect on ADFI. The ADG and FCR from 0–21 d for T1, T2, T3 and T4 was 284, 295, 309, and 314 g/d, respectively, while FCR was 1.11, 1.07, 1.04, 1.02, respectively. In conclusion the addition of betaine to piglet diets from weaning to 21 d post-weaning improved ADG and FCR.

Key Words: betaine, piglet

358 **Effects of reducing the particle size of corn on growth performance of weanling pigs.** O. J. Rojas*, H. H. Stein, University of Illinois, Urbana-Champaign.

Results of a previous experiment indicated that reduction of corn particle size from 865 to 339 μm linearly increased the concentration of ME in corn. Two experiments were conducted to test the hypothesis that addition of lipids can be reduced if corn particle size is reduced without affecting growth performance of weanling pigs. In both experiments, pigs were fed a common diet for 14 d post-weaning. Pigs were randomly allotted to 4 different diets in a randomized complete block design. There were 4 pigs per pen and 8 replicate pens per treatment. The same batch of soybean meal and fish meal were used in all diets for both experiments, but the corn used was ground to different particle sizes (i.e., 339, 485, 677, or 865 μm). In Exp. 1, 128 weaned pigs (initial BW: 9.95 ± 1.95 kg) were used. In addition to corn, SBM, and fish meal, soybean oil was added to diets in increasing amounts to compensate for reduced ME in corn with increased particle size. Diets were formulated to contain 3413 kcal ME per kg. In Exp. 2, 128 weaned pigs (initial BW: 9.41 ± 1.54 kg) were used. All diets had the same ingredient composition and no attempt was made to compensate for the reduced ME in diets containing corn ground to a greater particle size. The only difference among diets was the particle size of corn. The G:F for Exp. 1 was 0.65, 0.63, 0.63, and 0.62 and for Exp. 2 was 0.69, 0.70, 0.66, and 0.65 for pigs fed diets containing corn ground to a mean particle size of 339, 485, 677, and 865 μm, respectively. In Exp. 1 and Exp. 2, the final BW, ADG, and ADFI were not different among dietary treatments (linear, P > 0.05). However, the G:F decreased (linear, P < 0.05) as particle size of corn increased in both experiments, which indicated that the ME of the diets with the greater particle size of corn was reduced compared with the ME of diets with smaller particle sizes of corn. The increased addition of oil to diets with corn ground to the greater particle sizes in Exp. 1 was not effective in compensating for the reduced particle size. In conclusion, weanling pigs utilize more energy from corn ground to a smaller particle size than if corn is ground to a greater particle size.

Key Words: corn, particle size, pigs

359 **Effect of dietary inclusion of a β-mannanase enzyme on growth performance of nursery pigs.** C. L. Puls1*, L. E. Ochoa1, M. Ellis2, J. E. Swan2, J. D. Muegge2, P. D. Matzat3, 1University of Illinois, Urbana, 2Blue River Research Service, Carthage, IN, 3Elanco Animal Health, Greenfield, IN.

The study evaluated the effect of dietary inclusion of a β-mannanase enzyme (Hemicell-HT™, Elanco Animal Health, Greenfield, IN) on growth performance of nursery pigs. The study was performed over a 42-d period from 6.4 ± 0.22 to 25.4 ± 1.66 kg BW as a RCBD with 2 enzyme inclusion lev-
els (0 and 48 kU/kg of complete feed). A total of 210 barrows and gilts from 2 farrowing groups were housed in single-gender pens of 5. Replicates consisted of 2 single-gender pens with 21 replicates per inclusion level. Diets were formulated to meet or exceed NRC (2012) recommendations for nutrient requirements and included 2.5% soybean hulls and 0.5% guar gum meal. Three dietary phases were fed over the 42-d period: Phase 1 = Start to d 14, Phase 2 = d 14 to d 28, and Phase 3 = d 28 to the end of the study. Pigs were weighed at the start and end of the study and at the change of dietary phase; all feed additions to the feeders were recorded. The statistical model accounted for the effect of enzyme level, farrowing group, and replicate. For the overall 42 d study duration, including the enzyme increased ($P \leq 0.05$) growth rate (428 vs. 473 g/d for 0 and 48 kU/kg, respectively; SEM = 7.1), feed intake (681 vs. 720 g/d, respectively; SEM = 10.6), and G:F (0.630 vs. 0.658, respectively; SEM = 0.0082) compared to the control (0 kU/kg). Feeding the enzyme had no effect ($P > 0.05$) on growth performance in the first 14 d, but increased ($P \leq 0.05$) ADG (558 vs. 589 g/d, respectively; SEM = 11.0; and 578 vs. 672 g/d, respectively; SEM = 10.9) and ADFI (700 vs. 739 g/d, respectively; SEM = 13.9; and 994 vs. 1077 g/d, respectively; SEM = 21.2) from d 14 to 28 and 28 to 42, respectively, and increased ($P \leq 0.05$) G:F (0.582 and 0.626, respectively; SEM = 0.0083) from d 28 to 42 compared to the control (0 kU/kg). The results of this study suggest that including Hemicell-HT® in corn-soybean meal diets with relatively high concentrations of β-mannans increased the growth performance of nursery pigs.

Key Words: β-mannanase, Hemicell-HT®, pigs

360 Influence of protein sources on nursery pig performance
K. Moran1, E. van Heugten1, D. Funderburke1, C. Funderburke1, North Carolina State University, Raleigh, Cape Fear Consulting, LLC, Warsaw, NC.

The objective of this study was to determine the impact of various protein sources on the performance of nursery pigs. A total of 462 nursery pigs (BW was 6.76 ± 0.30 kg) were placed into 2 nursery rooms of 12 pens each (17 to 20 pigs/pen) under commercial conditions. Dietary treatments consisted of: fish meal (FM; special select menhaden); blended protein product (BP; avian, porcine, marine and vegetable protein by-products; NutriPak, H.J.Baker & Bro., Inc); poultry meal (PM; pet-food grade) and soybean meal supplemented with high levels of synthetic amino acids (SBM + AA). Pigs were fed a 3-phase feeding program, with each period being 12 to 14 d in duration. Inclusion of FM, BP, and PM were 7.5, 7.5 and 10% for phase 1 and 3.75, 3.75 and 4.25% for phase 2, respectively. During phase 3, pigs were fed a common diet consisting primarily of corn, wheat and SBM. Diets contained 3.43 Mcal/kg ME and 1.40, 1.35 and 1.25% SID lysine for phase 1, 2, and 3, respectively. Feed consumption during phase 1 was reduced ($P < 0.05$) for pigs fed PM compared to all other treatments (302, 313, 282, and 305 g/d; for FM, BP, PM and SBM + AA, respectively). During phase 3, ADFI was lower ($P < 0.05$) for pigs fed PM compared to other treatments, but not compared to pigs fed FM. Overall, ADFI was lower for pigs fed PM compared to BP, but it was not different from the other treatments (600, 618, 581, and 602 g/d; for FM, BP, PM and SBM + AA, respectively). Poultry meal reduced ($P < 0.05$) ADG during phase 1, 3 and overall (243, 248, 213, 254 g/d; 626, 634, 598, 636 g/d and 442, 449, 411, 446 g/d for FM, BP, PM and SBM + AA, respectively). Consequently, pigs fed PM were lighter ($P < 0.05$) than pigs fed other diets (24.15, 24.32, 23.19 and 24.29kg; for FM, BP, PM and SBM + AA, respectively). For the overall period, gain:feed was reduced ($P < 0.05$) for pigs fed PM compared to other diets but was not different from BP (0.739, 0.727, 0.706 and 0.735; for FM, BP, PM and SBM + AA, respectively). Results suggest that the use of PM in nursery diets resulted in inferior performance compared to FM, BP and SBM + AA. Although the SBM + AA diet is not typically used in weanling pigs due to potential pig weight and age variations, it performed equal to the FM and BP in this study.

Key Words: nursery pigs, protein sources, performance.

361 (GS-PHD) Effect of Micro-Aid® supplementation on nitrogen losses from cattle manure
A. K. Watson1,*, G. E. Erickson1, T. J. Klopfenstein1, M. J. Rincker2, University of Nebraska, Lincoln, DPI GLOBAL, Berea, KY.

A 2 × 2 factorial experiment was designed to study the effects of Micro-Aid inclusion in cattle diets on OM and N losses from manure over time. Sixty aluminum pans (33 × 23 × 5 cm) were used to simulate feedlot pen surface, with 15 replications per treatment. Complete manure (urine and feces) was collected from 6 ruminally fistulated steers for 5 d. All cattle were fed a common diet with 3 of the steers ruminaly dosed with 1 g Micro-Aid steer daily for 10 d before the start of and throughout manure collection. On d 1, soil and manure were weighed into each pan to equal 60% soil and 40% manure, on a DM basis. Manure and soil were completely mixed together to simulate the hoof action of cattle; the mixture was approximately 4 cm deep within each pan. Representative samples of manure and soil were analyzed for OM and N to calculate losses over time. Pans were kept in the mixture was approximately 4 cm deep within each pan. Representative samples of manure and soil were analyzed for OM and N to calculate losses over time. Pans were kept in a temperature controlled room (20°C) for either 30 or 60 d at which time material from the pans was ground through a 1-mm screen, subsampled, and analyzed for OM and N. Soil was essentially devoid of N (< 0.001%), thus all N in the pans originated from the manure (2.7% N on a DM basis) re-
Pigs divergently selected for residual feed intake (RFI) differ in allele frequencies for SNPs near genes that regulate insulin release and function. As insulin is important for energy control and animal growth, insulin sensitivity and glucose clearance may help define feed efficiency differences in growing swine. Therefore, our objective was to evaluate insulin sensitivity and glucose clearance via an intravenous glucose tolerance test (IVGTT) in pigs divergently selected for RFI. Six high- (defined as less feed efficient) and six low-RFI (defined as more feed efficient) gilts (68 ± 5.3 kg) from the eighth generation of the ISU Yorkshire RFI selection project were fitted with non-surgical jugular catheters. Three days later, following an overnight fast, all gilts were subjected to IVGTT (0.25 g glucose/kg BW). Serial blood samples were collected at −60, −30, −15, −1, 2, 5, 10, 15, 20, 30, 45, and 60 min relative to the IVGTT. Plasma glucose and insulin concentrations and the glucose to insulin ratio (G:I) were determined; baseline, peak, and area under the curve (AUC) from baseline to 60 min post-IVGTT data were calculated and analyzed using the Mixed procedure of SAS. The average baseline (−60 to −1 min) glucose and insulin concentrations and G:I did not differ between line (P > 0.32). As expected, both lines responded similarly, glucose and insulin concentrations peaked 2 and 10 min post-IVGTT, respectively. Lines did not differ in peak glucose concentration or G:I (P > 0.32); however, low-RFI gilts had a larger peak insulin concentration compared to high-RFI gilts (614 vs. 437 pmol/L, P = 0.03). Similarly, glucose and G:I AUC did not differ between lines; however, low-RFI gilts had a 19% larger AUC compared to high-RFI gilts (684 vs. 574 mg/min/L, P < 0.01). Plasma glucose and insulin concentrations and G:I did not differ between line (P > 0.32). As expected, both lines responded similarly, glucose and insulin concentrations peaked 2 and 10 min post-IVGTT, respectively. Lines did not differ in peak glucose concentration or G:I (P > 0.32); however, low-RFI gilts had a larger peak insulin concentration compared to high-RFI gilts (614 vs. 437 pmol/L, P = 0.03). Similarly, glucose and G:I AUC did not differ between lines; however, low-RFI gilts had a 19% larger AUC compared to high-RFI gilts (684 vs. 574 mg/min/L, P < 0.01).
high-RFI gilts ($P < 0.01$). Plasma glucose concentrations took longer to return to baseline post-IVGTT in low-RFI gilts than in high-RFI gilts (30 vs. 20 min, $P \geq 0.16$); however, regardless of line, plasma insulin concentrations returned to baseline 30 min post-IVGTT ($P \geq 0.55$). In conclusion, divergent selection for RFI has resulted in altered post-IVGTT induced insulin responses in gilts. Plasma glucose concentrations took longer to return to baseline in the low-RFI gilts, with more insulin following the IVGTT compared to the high-RFI gilts, suggesting some level of insulin resistance in the more feed efficient line. Therefore, glucose sensitivity may be related to RFI and feed efficiency in swine.

Key Words: swine; feed efficiency; glucose tolerance test

364 **Changes in the cattle cervical transcriptome between estrus and metestrus.** D. Gonzalez-Peña Fundora*, K. Caetano-Anollés¹, P. Cardoso², M. B. Wheeler³, S. L. Rodriguez Zas, University of Illinois, Urbana-Champaign.

The cow’s reproductive tract undergoes changes during the periestrous period that enable sperm access through the cervix to the lumen of the uterus while minimizing pathogen colonization and infection. The objective of this study was to identify the genes that are differentially expressed between the estrus ($n = 4$) and metestrus (48 h post estrus, $n = 5$) periods in the cervical tissue of synchronized beef heifers. RNA-Seq was used to measure transcript abundance with the Illumina Genome Analyzer II platform. Single-end reads were mapped to the *Bos taurus* reference genome (Baylor Btau_4.6.1/bos Tau7).

In total, 14,420 transcripts from 13,823 genes were tested for differential expression ($\text{FDR} < 0.05$). Among these, TAP tracheal antimicrobial peptide (TAP) and GABPR γ-aminobutyric acid (GABA) A receptor, pi were overexpressed while PADI1 peptidyl arginine deiminase, type I and TH tyrosine hydroxylase were under-expressed in metestrus relative to estrus. TAP produced by mucosal epithelial cells of cattle has been associated with defense against bacterial pathogens. In turn, GABA has been associated with uterus contractility. Functional analysis of the differentially expressed genes using DAVID identified seven category clusters (enrichment score > 3 equivalent to average category $\text{P-value} < 0.001$). These categories included sterol, cholesterol, and lipid biosynthetic, inflammatory response, tissue development and cell differentiation. These functional categories suggest that changes during the estrus cycle are associated with changes in molecular pathways that in turn may affect the morphology, function and antimicrobial capability of the cervix.

Key Words: RNA-seq, cervix, cow

365 **Orchestration of circadian peripheral non-esterified fatty acids rhythms in dairy cows: feeding timing and diet effects.** A. Nikkhah*, University of Zanjan, Zanjan, Iran.

The objective was to establish effects of feeding time (0900 vs. 2100 h) of higher (HC, forage to concentrate ratio = 38.5: 61.5) and lower (LC, forage to concentrate ratio = 50.6: 49.4) concentrate diets on periprandial and circadian rhythms and daily averages of peripheral non-esterified fatty acids (NEFA) as a marker of dairy cow energy metabolism. A total of 8 tie stall-housed early-mid lactation Holstein cows including 4 multiparous and 4 primiparous cows were utilized in a 4×4 Latin square design study with a 2×2 factorial arrangement of feeding time and diet type. The study had four 21-d periods, each with 14-d of adaptation. Peripheral blood was sampled every 2-h for two non-consecutive 24-h periods via jugular catheters. The repeated measures were analyzed as Mixed Models with fixed effects of diet, feeding time, parity, hour, and interactions; and random effects of period, sampling day (period), cow (parity), diet × feeding time × parity × cow (parity), and diet × feeding time × parity × day (period). Feeding at 2100 h vs. 0900 h increased DMI within 3-h post-feeding in all cows from 26% to 37% of total daily DMI, and improved milk energy yield without affecting daily DMI. Peripheral blood NEFA in primiparous cows exhibited significant periprandial rhythms ($P < 0.01$) with preprandial rises and postprandial declines. In multiparous cows, however, blood NEFA exhibited rather constant circadian levels with no apparent periprandial changes. Primiparous cows had higher average daily blood NEFA than multiparous cows (0.14 vs. 0.10 mmol/L; $P < 0.01$). Diet and its interaction with feeding time and parity did not affect circadian rhythms and daily averages of blood NEFA ($P > 0.05$). Evening instead of morning feeding increased eating rate and DMI shortly post-feeding in all cows and, likely thereby, altered periprandial rhythms of a major peripheral energy and fat metabolism marker. Feeding time is suggested as a main regulator of peripheral energy-yielding substrate availability in lactating cows, depending on parity.

Key Words: diet, feeding time, non-esterified fatty acid

366 **Circadian rhythms of peripheral β-hydroxybutyrate in morning and evening fed lactating cows.** A. Nikkhah*, University of Zanjan, Zanjan, Iran.

Feeding time–driven rhythms in animal and human physiology requires mechanistic exploration. The objective was to establish effects of feeding time of diets with different forage to concentrate ratios on periprandial rhythms and daily averages of peripheral β-hydroxybutyrate (BHB). A total of 8 early-mid lactation tie stall–housed Holstein cows including 4 multiparous and 4 primiparous cows were utilized in a 4×4 Latin square design study with a 2×2 factorial arrangement
of feeding time and diet type. A higher concentrate (HC, forage to concentrate ratio = 38.5: 61.5) or a lower concentrate (LC, forage to concentrate ratio = 50.6: 49.4) total mixed ration (TMR) was presented at either 2100 h or 0900 h. The study had four 21-d periods, with 14-d of adaptation. Peripheral blood was sampled every 2-h for two non-consecutive 24-h periods via jugular catheters. The repeated blood measures were equally-spaced and analyzed as Mixed Models with fixed effects of diet, feeding time, parity, hour, and interactions; and random effects of period, sampling day (period), cow (parity), diet × feeding time × parity × cow (parity), and diet × feeding time × parity × day (period). Data were log-transformed for normal residuals distribution and variance homogeneity. Feeding at 2100 h vs. 0900 h increased feed intake within 3-h post-feeding from 26% to 37% of total daily intake, and improved milk energy yield without affecting total daily dry matter intake. Peripheral blood BHBA in all cows exhibited significant periprandial rhythms that were mediated by time of feeding $(P<0.01)$. Peripheral BHBA was higher at 2-h and 4-h post-feeding in cows fed at 2100 h vs. 0900 h. The HC vs. LC decreased daily means of blood BHBA. Data substantiate that evening instead of morning feeding increased eating rate shortly post-feeding and, likely thereby, altered periprandial rhythms of a major peripheral energy and fat metabolism indicator. Feeding time, therefore, can entrain peripheral energy-yielding substrate availability and use in lactating cows.

Key Words: β-hydroxybutyrate, circadian rhythm, feeding time

367 Prepartum somatotropin injections affects gene expression in granulosa cells of the first postpartum dominant follicle in late pregnant Holstein heifers.

D. A. Velasco Acosta,1,2,*, A. Schneider,2, C. Bespalhok Jacometo,2, P. Cardoso1, M. Nunes Corrêa,1, University of Illinois, Urbana-Champaign,2 Federal University of Pelotas, Pelotas, Rio Grande do Sul, Brazil.

The aim of this study was to determine the effect of prepartum somatotropin injection on granulosa cells' gene expression from the first postpartum dominant follicle of dairy heifers. Eighteen late pregnant Holstein heifers were used from a commercial dairy herd in southern Brazil. Heifers were managed under the same conditions and nutritional regimen (pasture-based system). Heifers were randomly assigned to two treatments: somatotropin (ST; $n = 8$), that received two doses of somatotropin (500 mg/dose) at -28 and -14 d relative to calving; and Control (CN; $n = 10$); that did not receive somatotropin application. Follicular development was monitored via ultrasound every 3 d starting at 8 DIM until the day in which the first dominant follicle reached a diameter of 16 mm (mean diameter at ovulation of the first postpartum follicle). Follicular fluid from each cow was aspirated and granulosa cells were retrieved immediately by centrifugation, frozen in liquid nitrogen and stored at $-80^\circ C$ until RNA extraction. Gene expression of LHr, STAR, 3β-HSD, P450scc, P450c17 and CYP19A1 was measured by real-time PCR. Total RNA was extracted using Trizol (Invitrogen) according to the manufacturer’s instructions. Integrity of the extracted RNA was assessed by electrophoresis on a 1.5% agarose gel, and only RNA with intact 18S and 28S bands was used. Total RNA was treated with DNase and primed with oligo (dT)$_{20}$ to synthesize single strand cDNA. The PCR amplifications and fluorescence detection, using the cDNA obtained in the previous step, were performed in duplicate in an Eco Ilumina Real Time PCR, using the SYBR Green detection chemistry, as recommended by the manufacturer. Statistical analyses were performed using GraphPad Prism 5. Average granulosa cells’ LHr mRNA expression was 8.06-fold higher $(P<0.05)$ in ST than CN. Heifers in ST showed a tendency $(P=0.06)$ for granulosa cells’ STAR mRNA expression being 7.52-fold higher than heifers in CN. Nonetheless, 3β-HSD, P450scc, P450c17 and CYP19A1 mRNA expression did not change between treatments $(P>0.05)$. In conclusion, prepartum injection of somatotropin in dairy heifers increased mRNA expression of LH receptor on granulosa cells of the first postpartum dominant follicle, potentially increasing the chance of ovulation in this class of follicles.

Key Words: dairy heifers, follicle, somatotropin

368 Hepatic peroxisome proliferator activated receptor α (PPARα) is increased during mid to late gestation in beef cows. C. G. Hart1,*, L. J. Grossner1, L. E. Camacho2, K. C. Swanson2, K. A. Vonnahme2, C. O. Lemley1,1Mississippi State University, Mississippi State, 2North Dakota State University, Fargo.

Previous studies have shown that hepatic steroid inactivating enzymes, such as cytochrome P450 3A and uridine diphosphate-glucuronosyltransferase, partially regulate peripheral concentrations of estradiol-17β and progesterone during pregnancy. Several transcription factors have been implicated in regulating hepatic steroid inactivating enzymes in rodents and humans; however, few studies have examined these pathways in cattle. Therefore, our objective was to examine the effect of early- to mid-gestation maternal dietary restriction followed by realimentation on the hepatic transcription factor PPARα. On d 30 of pregnancy, cows were assigned to dietary regimens: control (C; 100% NRC; $n = 18$) and restricted (R; 60% NRC; $n = 34$). On d 85 cows were slaughtered (C, $n = 6$ and R, $n = 6$), remained on control (CC; $n = 12$) and restricted (RR; $n = 12$), or were realimented to control (RC; $n = 11$). On d 140 cows were slaughtered (CC, $n = 6$; RR, $n = 6$; RC, $n = 5$), remained on control (CCC, $n = 6$; RCC, $n = 5$), or were realimented to control (RCC, $n = 6$). On d 254 all remaining cows were slaughtered. At slaughter maternal liver samples were frozen for later determination of PPARα via enzyme-linked immunosorbent assay and cytochrome P450 1A (CYP1A) ac-
 Activities via a luminogenic substrate. Aldo-keto reductase 1C (AKR1C) activity was measured using the specific substrate 1-acenapthenol. Gestational day effects were tested among C, CC, and CCC cows, while dietary treatment effects were tested within a given slaughter day. Data were analyzed using the mixed procedure of SAS. Activity of PPARα was increased (P < 0.001) at d 140 and 254 of gestation vs. d 85. Activity of PPARα did not differ across dietary regimens at any given gestational day (P > 0.1). Activity of CYP1A did not differ across gestational day (P > 0.1) or across dietary regimens at any given gestational day (P > 0.1). Activity of AKR1C did not differ across gestational day (P > 0.2) or across dietary regimens at any given gestational day (P > 0.1). Interestingly, hepatic PPARα activity increased as gestation proceeded; however, maternal nutrient restriction did not affect hepatic PPARα. Therefore, PPARα induction during pregnancy may regulate hepatic energy metabolism during an important period of fetal growth and development irrespective of maternal nutrient restriction. Funded in part by USDA grant number 2009–65203–05812.

Key Words: liver, pregnancy, steroid

369 Maternal metabolizable protein restriction during late gestation leads to greater gravid uterine uptake of total serum nitrites in sheep. L. A. Lekatz1,2, M. L. Van Emon1, L. E. Camacho1, C. S. Schauer1, K. R. Maddock Carlin1, K. A. Vonnahme1, 1Department of Agriculture, Illinois State University, Normal, IL, 2Hettinger Research Extension Center, North Dakota State University, Hettinger, ND, 3North Dakota State University, Fargo, 3Department of Animal Sciences, North Dakota State University, Fargo.

We have previously reported that maternal metabolizable protein (MP) restriction during late gestation increases uterine blood flow per fetal weight. To examine the effects of metabolizable protein (MP) restriction during late gestation on total serum nitrite concentration in the uterine and umbilical vessels and transplacental exchange of total serum nitrites, 11 pregnant ewes were assigned to one of three isocaloric diets that were formulated to provide 60% of MP (MP60), 80% of MP (MP80), or 100% of MP (MP100) requirements from Day 100 to 130 of gestation. On Day 130 of gestation, uterine and umbilical blood flows were measured by Doppler ultrasonography. Serum samples from the maternal saphenous artery, gravid uterine vein, umbilical artery, and umbilical vein were obtained and analyzed for total nitrite concentration. Total serum nitrites in the maternal artery and gravid uterine vein were less (P ≤ 0.05) in MP60 ewes compared with MP100 ewes (maternal artery: 5.65 vs. 14.5 ± 2.33 µM; uterine vein: 4.65 vs. 16.1 ± 2.28 µM), with MP 80 ewes being intermediate (maternal artery: 10.7 ± 2.33 µM; uterine vein: 10.3 ± 2.28 µM). Total uterine flux of serum nitrites was similar in the MP60 and MP80 ewes (863 and 204 ± 348 µM/ml/min) and indicated there was uterine uptake of total serum nitrites, but this differed (P = 0.03) from the MP100 ewes, where flux calculations indicated uterine release of total serum nitrites (−704 ± 348 µM/ml/min). Total serum nitrite concentration in both the umbilical artery and umbilical vein were similar (P ≥ 0.08) among treatments (umbilical artery: 44.7, 47.9, and 90.9 ± 14.3 µM for MP60, MP80, and MP100 ewes, respectively; umbilical vein: 49.1, 54.2, and 97.7 ± 15.9 µM for MP60, MP80, and MP100 ewes, respectively). Fetal flux of total serum nitrites was similar (P = 0.35) among treatments (1619, 2960, and 3409 ± 1078 µM/ml/min for MP60, MP80, and MP100 ewes, respectively). Similarly, uteroplacental flux of total serum nitrites was similar (P = 0.09) among treatments (−756, −2757, and −3740 ± 1033 µM/ml/min for MP60, MP80, and MP100 ewes, respectively). In conclusion, the observed increase in uterine blood flow per fetal weight in the MP60 ewes may be due to increases in nitric oxide uptake.

Key Words: ewes, metabolizable protein, nitrites

370 (UGS) Effects of PMSG dosage on reproductive efficiency of artificially inseminated, farm-raised white-tailed (Odocoileus virginianus) deer. W. M. Haslag1,2, B. C. Shanks1, J. D. Caldwell1, D. R. Hilf3, N. L. Forsythe2, 1Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO, 2Oak Creek Whitetail Ranch, Bland, MO.

The deer breeding industry is a vital and growing segment of the rural economy. Advancements in reproductive technologies, including estrus synchronization and artificial insemination techniques, continue to benefit deer farmers. Deer synchronization procedures for artificial insemination commonly make use of CIDRs and PMSG, and some protocols suggest that more prolific does should receive lower doses of PMSG than single-fawn producing does. Therefore, the objective of this study was to determine the effects of PMSG dosage amount on reproductive efficiency of artificially inseminated farm-raised white-tailed deer. Mixed-age, farm-raised white-tailed does (n = 65) were assigned to treatments consisting of: 1) 2.0 mL of 5000 I.U. PMSG for does having one fawn the previous year (n = 43) or 2) 1.5 mL of 5000 I.U. PMSG for does having two or more fawns the previous year (n = 22). On October 24, 2012 estrus was synchronized by intravaginal insertion of a CIDR™ 330 (Pfizer Animal Health, New York, NY, USA) containing 0.35 g progesterone for 14 d. At the time of CIDR removal, does were injected intramuscularly with the appropriate level of PMSG. Approximately 56–58 h later, each doe was artificially inseminated via laparoscopy. Conception rates, number of fawns born per doe, frequency of multiple births, and birth weights did not differ (P ≥ 0.38) across treatments. Male and female fawns had similar (P ≥ 0.74) birth weights across treatments. Therefore, reproductive efficiencies of does previously producing single fawns that were injected with 2.0 mL of PMSG were equivalent to more prolific does that were given 1.5 mL injections of PMSG.

Key Words: deer, reproduction
Effects of maintenance energy requirements of gestating beef cows on calf performance. B. H. Boehner*, K. J. McLean, T. A. Pye, R. P. Wettemann, Oklahoma Agricultural Experiment Station, Stillwater, OK.

Spring-calving Angus cows (n = 123) were used to evaluate the effects of maintenance energy requirements (MR) of cows on calf performance and pregnancy rate of cows. In 5 replications, gestating cows (BW: 552 ± 3 kg, BCS: 4.6 ± 0.1, 7.0 ± 0.1 yr of age, 7 to 8 mo. of gestation) were individually fed a complete diet for 30 d (based on Model 1, NRC 2000). Body weights were obtained twice weekly and daily feed intake was adjusted every 2 wk until constant BW was achieved (regression analysis). Mean M_R of cows was 86.6 ± 0.9 kcal*kg BW$^{-0.75}$*d$^{-1}$. Maintenance energy requirements were used to classify cows as low (L; < 0.5 SD less than yearly mean), moderate (M; ± 0.5 SD of yearly mean) or high (H; > 0.5 SD more than yearly mean). Body weights of calves, after exposure of cows to maintenance diets, were obtained at birth and weaning (WW). Pregnancy of cows was determined by ultrasonography at 31 ± 1 d after AI. Birth weight and 205 d WW were analyzed with PROC MIXED (SAS Inst. Inc.) with year as a covariate. Pregnancy rate was analyzed with Chi-square (PROC FREQ; SAS Inst. Inc.). Birth weights of calves did not differ among M_R classification ($P = 0.75$). Weaning weights of calves did not differ between H ($P = 0.32$; 225.5 ± 4.4 kg), M (234.2 ± 3.6 kg), and L (230.2 ± 3.8 kg) cows. Steer calves had greater WW ($P = 0.004$; 236.5 ± 2.9 kg) compared with heifer calves (223.3 ± 3.5 kg). Pregnancy rate to first service AI did not differ ($P = 0.95$) between H (71%), M (71%), and L (74%) cows and pregnancy rates were similar across years ($P = 0.29$). These results indicate that M_R of gestating cows does not influence reproduction or preweaning calf performance. Identification of cows that require less energy input while maintaining performance may improve production efficiency of cows.

Key Words: beef cattle, maintenance, calf performance

Effects of maternal nutrient restriction followed by realimentation during early and mid gestation on maternal jugular serum, umbilical cord serum, and amniotic fluid metabolite concentrations in beef cows. L. E. Camacho¹*, C. O. Lemley², J. Haring¹, K. C. Swanson¹, K. A. Vonnahme¹, 'North Dakota State University, Fargo, ²Mississippi State University, Mississippi State.

We have previously reported that maternal nutrient restriction from d 30 to 85 of gestation tended to increase fetal weight compared to fetuses from control fed cows; however, umbilical blood flow was similar between treatments. In addition, when cows were nutrient restricted for a longer duration and after realimentation we did not observe differences in fetal weight. Therefore, our objective was to examine the effect of early to mid-gestation maternal dietary restriction followed by realimentation on jugular serum, umbilical cord serum, and amniotic fluid metabolites. On d 30 of pregnancy, multiparous cows (initial BW = 620.5 ± 11.3 kg, BCS = 5.1 ± 0.1) were assigned to 1 of 3 dietary treatments: control (C; 100% NRC; $n = 18$) and restricted (R; 60% NRC; $n = 30$). On d 85, cows were slaughtered (C, $n = 6$; R, $n = 6$), remained on control (CC; $n = 12$) and restricted (RR; $n = 12$), or were realimented to control (RC; $n = 11$). On d 140, cows were slaughtered (CC, $n = 6$; RR, $n = 6$; RC, $n = 5$), remained on control (CCC, $n = 6$; RCC, $n = 5$), or were realimented to control (RRC, $n = 6$). On d 254, all remaining cows were slaughtered. Blood samples from maternal jugular vein, umbilical cord, and amniotic fluid were collected and metabolites concentrations were analyzed. At d 85, maternal serum cholesterol and lactate were elevated ($P ≤ 0.03$) in R cows vs. C cows. Maternal serum triglycerides, glucose, and blood urea nitrogen (BUN) were similar ($P ≥ 0.28$) between treatments. Umbilical cord serum lactate was greater ($P = 0.05$) and fructose and BUN tended to be greater ($P ≤ 0.07$) in R vs. C fetuses. Umbilical cord cholesterol, triglycerides, and glucose were similar ($P ≥ 0.12$) between treatments. At d 140, maternal lactate concentrations tended to be decreased in RR cows vs. CC and RC; however, all other maternal and umbilical cord metabolites at d 140 and 254 of gestation were similar ($P ≥ 0.13$) among treatments. Metabolites in amniotic fluid at d 85, 140, and 254 of gestation were similar ($P ≥ 0.11$) among treatment groups. The greater fetal weight previously observed in nutrient restricted cows might be due in part to the increased metabolites in fetal and maternal systems during early gestation.

Key Words: cows, metabolites, nutrient restriction

Timing of feeding orchestrates periprandial rhythms of circulating glucose in dairy cows. A. Nikkhah*, University of Zanjan, Zanjan, Iran.

The objective was to determine effects of feed presentation time and diet on periprandial rhythms of peripheral blood glucose (BG). Four multiparous (83 d in milk) and four primiparous (81 d in milk) Holstein cows in a 4 × 4 Latin square design study were fed either a higher concentrate (HC, forage to concentrate ratio = 38.5: 61.5) or a lower concentrate (LC, forage to concentrate ratio = 50.6: 49.4) total mixed ration (TMR) at either 2100 h or 0900 h in tie stalls. The study had four 21-d periods, each with 14-d of adaptation. Jugular blood was sampled every 2-h for two 24-h periods during sampling weeks. Data were analyzed as repeated measures mixed models. Feeding at 2100 h vs. 0900 h increased eating rate and feed intake within 3-h of feeding from 26% to 37% of total daily intake. BG ex-
hbited significant periprandial rhythms that were altered by feeding time \((P < 0.01) \). BG showed a marked decline at 2-h vs. 0-h post feeding in evening-fed cows \((67 \text{ vs. } 74 \text{ mg/dL}, P < 0.05)\) but not in morning-fed cows \((73 \text{ vs. } 75 \text{ mg/dL}, P > 0.10)\). Feeding HC vs. LC diet increased BG \((80 \text{ vs. } 77 \text{ mg/dL}, P < 0.05)\). Time of feeding did not affect daily averages of BG \((78.2 \text{ mg/dL})\). Results demonstrate time of feeding as a major determinant of periprandial and circadian rhythms of BG in once-daily fed lactating dairy cows. The multi-purpose utilization of livestock as suitable models for studying diabetes in humans and periparturient disorders in high-producing ruminants is elucidated. Feeding and eating behavior orchestration of circadian glucose-insulin regulation in dairy cows in different physiological states is delineated. Adopting differential feeding/eating times to manipulate postprandial feed intake patterns, rumen fermentation and acidity rhythms, and peripheral substrate partitioning for more optimal nutrient efficiency and environmental quality is also addressed. Time of feed presentation can consequently affect splanchnic and peripheral energy metabolism and efficiency in lactating cows.

Key Words: timing of feeding, glucose, rhythm

374 Peripheral lactate circadian rhythmicity in dairy cows fed in evening vs. morning. A. Nikkhah*, University of Zanjan, Zanjan, Iran.

The objective was to establish circadian and postprandial rhythms of peripheral lactate in lactating cows fed once daily in evening vs. morning following 28-d adaptation periods. In midlactation, four multiparous and four primiparous lactating Holstein cows in tie stalls were used in a crossover design study with two 6-wk periods, each with 4 wk of adaptation. A total mixed ration (TMR) with 49.8% dry matter-based concentrate was presented at either 0900 h or 2100 h. Jugular blood was sampled every 2-h for two 24-h periods during week 5. The statistical mixed model used for blood lactate analysis included fixed effects of feeding time, parity, hour (of blood sampling), feeding time × parity, hour × parity, and feeding time × hour × parity. The effects of cow within parity, period, and feeding time × period × cow (parity) were considered random. To account for between-hour, within-cow correlations of the repeated measures and thus to minimize Type I statistical error risk, the best fitted covariance structure was adopted and modeled. The proportion of daily TMR intake consumed within 3-h post feeding was 55% in cows fed at 2100 h, but 46% in cows fed at 0900 h \((P < 0.05)\). Peripheral lactate exhibited significant circadian rhythms \((P < 0.01)\). Postprandial responses in peripheral lactate were altered by feeding time \((P < 0.01)\). The evening feeding, and not the morning feeding, increased plasma lactate at 4-h and 16-h post-feeding relative to baseline \((P < 0.01)\). Feeding time did not affect daily averages of plasma lactate. Results establish that time of feeding orchestrates circadian and postprandial rhythms of feed intake and peripheral blood lactate. Time of eating, therefore, can modulate splanchnic and peripheral lactate assimilation and energy dynamics in lactating dairy cows.

Key Words: peripheral lactate, feeding time, circadian rhythm

A calf’s diet in the first few weeks of life is critical for gastrointestinal tract development. Current feed prices are causing producers to experiment with less expensive alternatives. The gastrointestinal tract of ruminants takes weeks to develop after birth. Evaluating intestinal morphology is an indicator of how well the animal is absorbing nutrients. The objective of the study was to determine the post-weaning effects of calf starter and corn silage fed to pre-weaned dairy calves on intestinal morphology. A total of 45 calves \((n = 15/\text{tmt})\) were fed a diet of whole milk with 100% calf starter (STA), milk replacer with 60% calf starter and 40% corn silage (SS), or 100% corn silage (SIL). Nine calves were sacrificed after 8 wk of age. Jejunal samples were collected to compare between the three treatment groups. Samples were preserved in formalin and later phosphate buffered saline until further analysis. Slices of tissue were made into nine slides per calf, and stained with methylene blue. Pictures were taken with a compound light microscope and measured using the ImageJ computer program (NIH, Bethesda, MD). Measurements were recorded including villi length, crypt depth, and villi width. Least squares means of villi lengths were 97.65, 89.57, and 105.61 \(\mu\text{m}\) for treatments STA, SS, and SIL, respectively \((P = 0.12)\). Least squares means of crypt depths were 46.10, 38.69, and 48.58 \(\mu\text{m}\) for treatments STA, SS, and SIL, respectively \((P = 0.03)\) and villi diameters were 14.51, 17.17, and 15.38 \(\mu\text{m}\) for treatments STA, SS, and SIL, respectively \((P = 0.69)\). Results from the study indicated that the calves fed SS had significantly smaller crypt depths compared with the other treatments. This may indicate better intestinal development in calves fed either 100% calf starter or corn silage. More research is needed.

Key Words: corn silage, calves, ruminant

376 Seasonal variation in vitamin D status of beef cattle reared in the midwest and fed to NRC recommendations. E. Casas*, T. A. Reinhardt1, J. D. Lippolis1, L. A. Kuehn2, USDA, ARS, National Animal Disease Center, Ames, IA, USDA-ARS, Clay Center, NE.

The objective was to measure seasonal variation in concentration of circulating 25-hydroxyvitamin D \((25\text{OH}D)\) in beef cattle reared in the Midwest and fed to NRC recommendations. The concentration of 25OH(D) reflects adequacy of vitamin D intake and indicates vitamin D status. Vitamin D is an important modulator of calcium homeostasis and adequate vitamin D has many positive effects on the immune system.
Concentration of 25OHD was measured in crossbred animals from the USMARC Germplasm Evaluation Project. Sixty-five steers and thirty-one heifers were used in the study. Animals were born in March and April of 2012. Plasma samples were collected on June 1 (JUN), September 11 (SEP), and October 1 (OCT), of 2012, and in March 1 (MAR), of 2013. Significant differences (P < 0.0001) were observed throughout the year for 25OHD. The concentration of 25OHD in JUN was 26.1 ± 1.7 ng/mL, which was an intermediate value of 25OHD, and statistically significant than the other measurements (P < 0.0001). The SEP and OCT concentrations of 25OHD were similar (P > 0.05) between them, and the highest of the study (50.8 ± 1.7 ng/mL and 53.0 ± 1.7 ng/mL, respectively). The lowest concentration of 25OHD was observed in MAR (16.6 ± 1.7 ng/mL), which was statistically different (P < 0.0001) from all other concentrations. The 25OHD concentrations closely followed seasonal UV exposure for animals housed outdoors in the Midwest. Sex was not a significant source of variation. The concentration of 25OHD representing optimal vitamin D status in cattle for calcium homeostasis has been established at greater than 20 ng/mL, and greater than 30 ng/mL for optimal function of the immune system. Results from the present study indicate that calves soon after birth (JUN) and during winter (MAR), are deficient in 25OHD concentration, therefore, in vitamin D status. In the absence of sufficient UV exposure from sunshine, the dietary vitamin D requirements for beef cattle need to be reevaluated.

Key Words: cattle, Seasonal variation, vitamin D

Conjugated linoleic acid in lamb meat as influenced by quebracho tannin and/or sunflower oil. S. N. Al-Dobaib*, M. A. Shehab-El-Deen, H. M. Kamel, Qassim University, Buraidah, Saudi Arabia.

Enhancing meat quality is challenging researchers to use different nutritional strategies to manipulate fatty acids (FAs) profiles of meat. The main factor affecting meat FAs is FAs profile of the diet. Vegetable oils have been reported to enhance the unsaturated FAs profile of the diet. However, unsaturated FAs content of meat would be affected due to microbial bio-hydrogenation of dietary unsaturated FAs in the rumen. Quebracho tannins could reduce the activity of ruminal microorganisms and consequently could reduce ruminal bio-hydrogenation in sheep. Therefore, the current study aimed to investigate the effects of different levels of sunflower oil (F) and/or quebracho tannins (T) on FAs profile and meat quality in lambs. In a 3 × 3 factorial experiment, 72 lambs were divided into 9 treatments; the levels of T or F were 0, 2, and 4% of dry matter. The FAs methyl esters were separated on a Shimadzu 2010A gas chromatograph; capillary column (SP2380). Polysaturated FAs of extracted fat from LM were significantly increased by increasing T levels in the diet (P < 0.001). The ratio of unsaturated to saturated FAs were significantly increased by increasing F or T levels in the diet (P < 0.01) (Table 1). Concentration of conjugated linoleic acid (CLA) was significantly increased by increasing T levels in the diet (P < 0.001), and tended to be decreased by increasing F levels (P = 0.08). The interaction between T and F was significant for CLA (P < 0.01) (Table 1). In conclusion, diet supplemented with sunflower oil or quebracho tannins could improve unsaturated to saturated FA ratio in meat. Sunflower oil-added diets supplemented with quebracho tannins enhance CLA content of lamb meat. The current research was funded by King Abdulaziz City for Science and Technology—Saudi Arabia (No.ARP-28–61).

Key Words: lamb meat; conjugated linoleic acid; quebracho tannin

GS-MS) Effects of maternal nutrient restriction and rumen-protected arginine supplementation of ewes on carotid artery hemodynamics during gestation and lamb birth weights. J. L. Peine1,*, K. R. Wellnitz1, G. Q. Jia1, A. M. Meyer2, L. P. Reynolds1, J. S. Caton1, 1North Dakota State University, Fargo, ND, 2Division of Animal Sciences, University of Missouri, Columbia.

The objective of this study was to use changes in carotid arterial blood flow as indices for changes in systemic blood flow during gestation based on plane of nutrition, arginine supplementation, and day of gestation. Our hypothesis was that maternal nutrient restriction would increase pulsatility index (PI) and resistance index (RI) in gestating ewes, and reduce lamb birth weights. We also hypothesized that rumen-protected arginine supplementation would recover PI, RI, and lamb birth weights. To test this hypothesis, multiparous, Rambouillet ewes (n = 32; 67.7 ± 6.2 kg initial BW) were allocated to 3 treatments in a completely randomized design at 54 ± 3.9 d of gestation. Dietary treatments were allocated as a complete pelleted diet with either 100% of requirements (control, CON), 60% of control (restricted, RES), or RES plus a rumen-protected arginine supplement dosed at 180 mg/kg BW once daily and delivered in a 50 g fine ground corn carrier (RES-
ARG). Ewes were penned individually in a temperature- and light-controlled facility. At parturition, lambs were removed from the ewes, weighed, and reared independently. We used Doppler ultrasonography to examine carotid blood flow in ewes from each treatment at d 50, 90, and 130 of pregnancy. The measurements acquired at d 50 were designated our baseline measurements, as this was before any arginine supplementation. Data were analyzed using the mixed procedure of SAS including repeated measures. No day of pregnancy × treatment interactions were observed (P ≥ 0.17). Pulsatility index was increased in RES and RES-ARG ewes (P ≤ 0.03), suggesting that restricted ewes experienced greater vascular resistance and lower tissue perfusion of blood compared to CON. We did not observe any treatment or day of gestation differences in RI (P ≥ 0.38). In ewes from all treatments, PI was increased at d 90 and 130 as compared with d 50 (P ≤ 0.001). Peak systolic velocity and end diastolic velocity were greater at d 130 than at d 50 and 90 (P ≤ 0.04). Birth weight was greater in lambs from CON ewes than lambs from RES ewes (P = 0.04), with lambs from RES-ARG ewes intermediate in weight (5.23, 4.45, and 4.60 ± 0.257 kg, respectively). These results support our hypothesis that maternal nutrient restriction increases PI and decreases lamb birth weight, whereas rumen-protected arginine supplementation did not recover PI or RI and only partially recovered lamb birth weights.

Key Words: arginine, carotid blood flow, ewes

Objectives were to determine the possible effects of feed intake and arginine infusion on pancreatic mass, and α-amylase and trypsin activities in ewes (2 to 4 yr of age; initial BW = 61.8 ± 0.5 kg). Initially, 82 ewes were randomly allocated to one of three feeding groups; control (C; n = 24; 2.14 Mcal/kg), overfed (O; n = 27; 2 × C), or underfed (U; n = 31; 0.6 × C). Estrus was synchronized using a controlled internal drug release (CIDR) device for 14 d. At CIDR withdrawal, ewes from each dietary group were assigned to one of two treatments; Arg (L-Arg HCl, 155 µmol/kgBW) or saline (–10 mL). Treatments were administered 3 times daily for 21–26 d via jugular catheter beginning on Day 0 of the first estrous cycle until the time of tissue collection. Ewes were euthanized during the early (d 5) or mid (d 10)–luteal phase of the second estrous cycle. Each pancreas was immediately removed, weighed, and stored at −80°C until further analysis. Data were analyzed as a completely randomized design with a factorial arrangement of treatments (diet, arginine, and diet × arginine). Stage of estrus was initially included in the model but was removed as no differences (P > 0.10) were observed for any of the variables. During nutrition and Arg-treatment, CON maintained BW and body condition score (BCS), O gained 4.1 ± 1.3 kg, and U lost 15.5 ± 0.6 kg; for O, BW increased by 1.1 ± 0.1 but for U decreased by 0.5 ± 0.1. BW was greatest (P < 0.001) in O, less in C and least in U, and pancreas weights were greater (P = 0.02) in O than U. Concentration of α-Amylase activity (U/g and U/g protein) was greater (P ≤ 0.04) in O than U α-Amylase activity expressed as kU/pancreas was greater (P ≤ 0.002) in O than C or U. Trypsin activity (U/g, U/kg BW, and U/g protein) was greatest (P ≤ 0.05) in U. Arginine treatment did not influence pancreatic mass or α-amylase and trypsin activity. These data demonstrate that increasing feed intake increases α-amylase activity but decreasing feed intake increases trypsin activity in the pancreas. Thus, plane of nutrition but not arginine supplementation affects pancreatic mass and exocrine function in non-pregnant ewes which could affect digestive function and feed efficiency. Supported by USDA-AFRI grant 2011–67016–30174 to ATGB and DAR, Hatch Projects ND01748 to DAR and ND01712 to ATGB.

Key Words: sheep, arginine, pancreas

We hypothesized that limit-feeding and changing feeding patterns to consume feed in the nighttime would increase G:F and alter feeding behavior in growing steers and heifers in the winter. The objectives of this research were to determine the effect of limit feeding and feeding time (daytime, nighttime, or 1/2 daytime + 1/2 nighttime) on growth performance and feeding behavior of growing calves fed a corn-silage and hay-based growing diet. Sixty-six steers (322 kg of BW) and thirty heifers (245 kg of BW) of Angus, Simmental, and Shorthorn breeding were assigned randomly to one of four dietary treatments: 1) ad libitum feed consumption, 2) limit-fed to 80% of the ad libitum group on a BW basis (limit-fed) in the daytime, 3) limit-fed in the nighttime, and 4) limit-fed 1/2 in the daytime and 1/2 in the nighttime (daytime/nighttime). Animals were fed a corn-silage and hay-based diet from November through February (84 d). Cattle were fed using the Insentec System, which allows for restricting the amount of feed consumption and the time with which feed is consumed. Body weights were taken on two consecutive d at the beginning and end of the experiment and every 28 d throughout the experiment. Daytime and nighttime groups consumed the meal during the allowed period (P < 0.001), and the daytime/nighttime group consumed the meal during both periods (P > 0.55) validating our model for feeding time. Final BW was greater (P = 0.009) in the ad libitum group when compared to the three limit-fed groups. Moreover, ADG, DMI, DMI relative to BW, time at feeder, meal size, and meal duration were also
greater \((P < 0.001)\) in the ad libitum group when compared to the other three treatment groups. There was a tendency \((P = 0.09)\) for higher ADG in animals fed at nighttime compared to the daytime group. The nighttime group spent more time at the feeder \((P = 0.04)\) than the daytime group. The ad libitum group had greater DMI in the daytime when compared to other groups \((P < 0.001)\). Our results suggest that limited-feeding decreased ADG and allowing access to feed at different times of the day did not influence growth performance and altered some feeding behavior traits in growing calves fed a corn-silage and hay-based diet.

Key Words: backgrounder cattle, limit-feeding, time of feed consumption

381 (UGS) Performance by Katahdin ewes supplemented with different levels of raw whole soybeans while grazing stockpiled tall fescue—1 yr summary. K. A. Vandeloecht*, J. D. Caldwell, B. C. Shanks, A. L. Bax, Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO.

The phenomenon of flushing in sheep has been well documented and various supplements have been utilized to increase pre-breeding nutrition. One option, when available and economically priced, may be raw whole soybeans (RWSB). However, there is minimal research examining the use of RWSB in sheep diets. The objective of this study was to determine the effectiveness of RWSB supplementation during the flushing period on performance by Katahdin ewes while grazing stockpiled tall fescue [Lolium arundinaceum (Schreb.) Darbysh]. Sixty-four Katahdin ewes \((63 ± 1.4\) kg initial BW; \(3 ± 0.05\) initial BCS) were allocated randomly by age, BW, and BCS to 1 of 8 groups. Groups were then assigned randomly to 1 of 3 RWSB treatments based on percent of BW (as-fed): 1) 0% (control; 2 replications), 2) 0.25% (3 replications), or 3) 0.50% (3 replications). Ewes had access to stockpiled tall fescue and were offered treatment diets for 14 d before breeding. At breeding, rams that had passed a BSE were placed in each replication for 44 d. At breeding, end breeding, and final weights and BCS did not differ \((P \geq 0.22)\) across treatments. Ewe ADG, total gain, BCS change during the breeding season, total BCS change, pregnancy rates, and lamb counts did not differ \((P \geq 0.20)\) across treatments. Therefore, supplementing ewes that are grazing stockpiled tall fescue at 0.25 or 0.50% of body weight (as-fed) with raw whole soybeans may not improve gains and reproductive performance.

Key Words: Breeding, Sheep, Soybeans

In this trial, 60 yearling Angus-Simmental cross steers \((464 ± 1.32\) kg) were stratified by BW to 10 pens with 6 steers/pen to evaluate the feedlot performance and subsequent meat quality characteristics of steers fed reduced fat, modified wet corn distillers grains with solubles (DGS) (average crude fat = 7.3%) or corn condensed distillers solubles (CDS) (average crude fat = 5.7%). Steers were fed one of four whole shelled corn (SC) based diets for 106 d containing 15% ground mature switchgrass hay (DM basis) and 73.26% SC \((T_1; N = 2)\), 20.0% CDS and 62.70% SC \((T_2; N = 3)\), 40.0% CDS and 42.29% SC \((T_3; N = 3)\) or 40.0% DGS and 42.55% SC \((T_4; N = 2)\). At harvest, LM samples from 2 steers in each pen were analyzed. Diets T3 and T4 contained more \((P = 0.0001)\) CP than T1 and T2 diets. The T3 diet contained significantly lower DM, NDF and ADF, and higher \((P = 0.0001)\) ether extract values than diets T1, T2 and T4. Steers fed T3 had lower \((P = 0.0002)\) DM, and similar ADG to steers fed T1, T2 and T4. Steers fed T3 had higher \((P = 0.02)\) G:F than steers fed T4, comparing 0.20 to 0.16, respectively. No differences \((P > 0.05)\) in carcase characteristics between treatments were observed. Mean quality grade and yield grade were average choice and 3.3, respectively. Lower \((P = 0.02)\) Warner-Bratzler Shear Force of rib steaks were found for T4 compared to T3. Minolta color value for lightness was higher \((P = 0.05)\) at d 7 of aging for T3 compared to T4. Fatty acid analysis showed no significant differences in SFA, PUFA, MUFA or PUFA:SFA among treatments. Finishing steer diets containing 40% CDS can be fed with similar feedlot performance and carcass quality as diets containing 0 or 20% CDS, or 40% DGS.

Key Words: finishing steers, condensed distillers solubles, reduced fat corn distillers grains

383 (UGS) Effects of dietary glycerin on rumen metabolism of beef cattle fed 50% dried distillers grains with solubles. C. J. Long*, T. L. Felix, University of Illinois, Urbana-Champaign.

Glycerin improves ADG, efficiency, and marbling scores in beef cattle when fed as a supplemental energy source; however, less is known about its ruminal effects. We hypothesized increasing glycerin in the diet would increase ruminal pH, ruminal propionate concentration (Pr), and in situ fiber disappearance; but decrease ruminal hydrogen sulfide gas concentrations \((H_2S)\) in cattle fed dried distillers grains with solubles (DDGS)-based diets. Objectives of this study were to determine effects of 0, 8, and 16% dietary glycerin inclusion on ruminal metabolism of beef steers fed 50% DDGS (DM basis). Six cannulated steers (initial BW = 656 ± 71 kg) were used in a replicated \(3 ¥ 3\) Latin square design. Steers were allotted to 1 of 3 dietary treatments: 1) 0% glycerin, 2) 8% glycerin,
or (3) 16% glycerin (DM basis). The remainder of the diets consisted of 50% DDGS, 20% silage, 10% supplement, and corn (DM basis). Glycerin replaced corn, on a DM basis, in the diet. Steers were fed once daily for ad-libitum intake and given 14d dietary adaptation at the start of each new feeding period. Then, rumen fluid samples were collected for pH, H$_2$S, and VFA on d 15 of each period. On d 16, a 24h in situ incubation was conducted. Steers fed increasing glycerin inclusions in the diet tended (linear; $P = 0.06$) to decrease DMI. There was no effect ($P \geq 0.38$) of glycerin inclusion on 24 h in situ DM or NDF disappearance. Although there was a time by glycerin inclusion interaction ($P < 0.01$) for ruminal pH, mean ruminal pH did not differ ($P = 0.88$) as steers were fed increasing glycerin (6.06, 6.08, and 6.11, respectively). There was a time by glycerin inclusion interaction ($P = 0.05$) for acetate concentration (Ac). At 0 h post feeding there was no effect on Ac; however, at 3 and 6 h post-feeding, Ac was reduced with increasing glycerin inclusion. Mean Pr was increased (linear; $P = 0.01$) with increasing dietary glycerin inclusion. Due to reduced Ac and increased Pr, mean Ac to Pr ratio decreased (linear, $P < 0.01$) with increasing glycerin. As glycerin inclusion increased, mean H$_2$S decreased (linear; $P = 0.05$). Mean ruminal H$_2$S at 0, 8, and 16% glycerin inclusion were 658.06, 515.83, and 477.22 mg H$_2$S per L, respectively. Contrary to our hypothesis, fiber digestion was not increased in steers fed increasing glycerin; however, ruminal Pr was increased.

Key Words: beef cattle, distillers grains, glycerin

Objectives of this study were to determine the effects of diet type on feed intake and methane emissions of beef steers. Fistulated steers ($n = 12$; BW = 725 \pm 120 kg) were used in a crossover design with 2 dietary treatments: high forage (HF; 85% chopped grass hay, 10% alfalfa haylage, 5% supplement), or high grain (HG; 60% dry cracked corn, 20% corn silage, 10% dry distillers grains with solubles, and 10% supplement). Intake was evaluated for 18d via GrowSafe. Steers were then fed for 24hr in environmentally controlled, hood-type chambers during which CH$_4$ concentrations were measured. While steers were in CH$_4$ collection chambers, rumen gas was also collected via cannula puncture at 0, 3, and 9hr post feeding and analyzed for CH$_4$ concentration. Steers fed HG had greater ($P < 0.01$) DMI than steers fed HF. When steers were fed in gas collection chambers, DMI decreased ($P < 0.01$) compared to when fed in GrowSafe, regardless of diet; however, DMI during CH$_4$ collection was correlated to DMI during the GrowSafe period ($r = 0.73; P < 0.01$). Daily CH$_4$ production and g CH$_4$ per kg BW did not differ ($P \geq 0.11$). However, g CH$_4$ per kg DMI was greater (trend; $P = 0.09$) for steers fed HF than steers fed HG. Furthermore, diet did not impact ruminal CH$_4$ concentrations ($P = 0.81$). Daily CH$_4$ production was correlated to ruminal CH$_4$ concentration at 0hr ($r = 0.54; P < 0.01$), tended to be correlated at 3hr ($r = 0.38; P = 0.07$), but was not correlated at 9hr ($r = 0.33; P = 0.12$). Methane production per kg BW was correlated to ruminal CH$_4$ concentration at 0hr ($r = 0.52; P = 0.01$), tended to be correlated at 3hr ($r = 0.41; P = 0.06$), but, again, was not correlated at 9hr ($r = 0.33; P = 0.12$). Steers fed HG diets had greater DMI compared to those fed HF, supporting previous research. Although diet did not impact daily CH$_4$ production, g CH$_4$ per kg steer BW, or ruminal CH$_4$ concentrations, g CH$_4$ per kg DMI was greater for steers fed forage-based diets than for steers fed grain-based diets.

Key Words: beef cattle, intake, methane

385 (UGS) Effects of pyrethroid and pyrethrin insecticides on beef bull reproductive parameters.

The objective of this research was to determine the effects of pyrethroid, β-cyfluthrin, and pyrethrin premise and fog sprays used in combination with pyrethroid, cyfluthrin and β-cyfluthrin, pour-ons and fly tags on bull reproductive parameters. Concern has risen in the beef industry that pyrethroids and pyrethrins, common insecticides, may impact bull fertility. Studies with rodents indicated insecticides were associated with sperm abnormalities and disruption of hormones. Recent experiments with beef bulls demonstrated no effects on sperm motility or morphology when Cylence pour-on and Cylence Ultra fly tags were applied at labeled doses. Angus × Simmental crossbred bulls ($n = 23$; average initial BW = 796 \pm 160 kg) were blocked by source and randomly assigned to 2 treatments: (1) pour-on and fly tags (CONT), or (2) pour-on, fly tags, premise spray and fog spray (EXP). The CONT group was treated with Cylence pour-on (active ingredient cyfluthrin; 1%) and 2 Cylence Ultra fly tags (active ingredients β-cyfluthrin; 8% and piperonyl butoxide; 20%). The EXP group was treated with Cylence pour-on, 2 Cylence Ultra fly tags, Tempo premise spray (active ingredients β-cyfluthrin, cyano and methyl 3; 11.8%) and LD-44Z fog spray (pyrethrins; 0.5% and piperonyl butoxide; 4%). Scrotal circumferences were measured initially and at the end of the 10 wk experimental period. Semen was collected weekly via electroejaculation. Whole blood, as a source of serum, was collected from the tail vein weekly to determine peripheral blood testosterone concentrations. Semen was analyzed for progressive and overall motility using computer-assisted semen analysis. There were no differences ($P \geq 0.22$) in initial or final scrotal circumferences. There was a treatment × wk interaction ($P < 0.01$) for overall motility, progressive motility, and serum testosterone concentration. At wk 2, CONT bulls had greater ($P = 0.05$) overall sperm motility and tended to have greater

(\(P = 0.07\)) progressive motility than EXP bulls; however, at wk 7, EXP bulls tended to have greater (\(P = 0.09\)) progressive motility than CONT bulls. At wk 3, EXP bulls tended to have greater (\(P = 0.10\)) testosterone concentration than CONT bulls; however, at wk 1 and 9, CONT bulls had greater (\(P \leq 0.05\)) concentrations of testosterone than EXP bulls. Using pyrethrin and pyrethroid premise and fog sprays in combination with fly-tags and pour-ons had variable effects over a 10 wk period on sperm motility and testosterone concentrations.

Key Words: bull, pyrethroid, reproduction

387 The effects of Cellulo-Gest supplement on forage digestibility and feedlot performance for growing steer calves. V. L. Anderson1,*, C. L. Engel1, R. A. Dvorak1, 1North Dakota State University, Carrington, 2Carrington Research Extension Center, North Dakota State University, Carrington, 1Old Mill-Troy, Inc., Overland Park, KS.

An 84d growing trial evaluated the performance and feed efficiency of weaned crossbred beef steers (\(n = 172\); BW = 278 ± 2.3 kg) consuming growing diets with or without the commercially available natural feed supplement Cellulo-Gest (CGS; Old Mill Troy, North Troy, VT). CGS is comprised of calcium carbonate, fermentation extracts of *Aspergillus oryzae* and *Aspergillus niger*, dextrose, lactose, cobalt carbonate, mineral oil, and natural flavorings. A common diet (13% CP and 1.15 Mcal/kg NEg) was formulated with 23% dry-rolled corn, 13% dry-rolled barley, 21% corn distillers grains, 12% chopped switchgrass hay, 28% corn silage and 2.5% vitamin-mineral-ionophore supplement and was supplemented with 4 g/hd/d of CGS or not supplemented(CON). Steers were consigned by 40 different ranchers in North Dakota, vaccinated and implanted with Ralgro before delivery to the feedlot. Steers were blocked by weight (\(n = 4\)) and allotted to identical pens (\(n = 16\)) with dietary treatments (\(n = 2\)) randomly assigned to pen within block. Data were analyzed using the mixed procedures of SAS for a randomized complete block with replication within block. Dry matter intake was similar between treatments (\(P = 0.73\); 10.7 and 10.6 ± 0.19 kg/hd/d for CGS and CON respectively). However, ADG tended to improve (\(P = 0.09\)) for CGS fed steers at 1.83 vs. 1.75 kg/ hd/d; respectively for CGS and CON treatments. Feeding CGS did not affect final BW (\(P = 0.41\)). CON tended (\(P = 0.12\)) to improve feed efficiency (5.17 vs. 5.40 kg feed/kg gain for CGS and CON treatments, respectively. The cost to feed CGS at the recommended rate of 4 g/ hd/d is $0.04 with a net return in this study of $0.17 per hd daily based on improved gain. These data indicate feeding CGS to calves consuming high forage growing diets may enhance rate of gain and improve efficiency in the feedlot. An in vitro laboratory test was conducted with rumen fluid from fistulated steers fed CON or CGS to evaluate effects on digestibility of nine high fiber feeds and forages. DM disappearance at 24 h was greater (\(P < 0.01\)) for CGS vs. CON (63.4 vs. 59.85% ± 0.58%) with the greatest percentage improvement for CGS over CON in corn stover (18.26%), mixed grass hay (12.35%) and wheat straw (12.27%). CGS appears to be useful when lower quality forages and crop residues are fed.

Key Words: beef, digestibility, forage, supplement
Miscanthus, a C4, perennial grass, may be a potential bioenergy source due to plant yield and hardiness. Excellent yields during early growing stages means miscanthus may also be an alternative forage for ruminants. We hypothesized that early cuttings of miscanthus would be more digestible in ruminants, and have reduced NDF and ADF concentrations and greater CP concentrations than samples taken later in the growing season. Therefore, objectives of this study were to evaluate forage characteristics and in situ digestibility of 3 miscanthus varieties: (1) Miscanthus sacchariflorus (Blumel), (2) Miscanthus x giganteus (Illinois), and (3) Miscanthus sinensis (Emerald Shadow; Emerald), over time. Samples were taken at 2 wk intervals over 8 wk. Samples were harvested from randomly selected, non-border plants from 4 different plots per variety per time point, to minimize field effects. Samples were analyzed for DM, NDF, ADF, and N. Digestibility was determined by in situ DM disappearance (DMD) and NDF disappearance (NDFD). Field replications of each variety, composited by time, were placed in ruminally fistulated steers (n = 2). After 48h incubation, in situ bags were dried at 55°C for 3d, weighed, then composited for 105°C DM and NDF analysis. Data were analyzed via the MIXED procedures of SAS (SAS Inst. Inc., Cary, NC). There was an interaction (P ≤ 0.03) of variety and week sampled for ADF and NDF concentrations. Over time, ADF and NDF concentration of Emerald increased at a slower rate than either Blumel or Illinois. There was no variety by week interaction (P = 0.38) for CP concentrations; however, CP decreased (P < 0.01) over time in all varieties. Mean CP concentrations were greatest (P < 0.01) in Emerald and not different in Illinois and Blumel (8.72, 7.89, and 7.96%, respectively). There was an interaction (P < 0.01) of variety and week for DMD. While all varieties decreased from wk 2 through 6, Emerald DMD continued to decrease from 6 to 8 wk but Illinois and Blumel increased. There was a variety by week interaction (P = 0.05) for NDFD. Illinois and Blumel NDFD decreased at a faster rate than Emerald for the first 6 wk. Increasing NDF and ADF concentrations, coupled with decreasing CP and in situ disappearance suggest that forage quality of miscanthus decreases over time, reducing its desirability as an alternative forage for cattle.

Key Words: cattle, forage quality, miscanthus

A summer grow-finishing feedlot trial evaluated effects of dietary crude protein level and bedding pens, on animal performance, feed efficiency, carcass traits and pen surface temperatures. One hundred thirty-six Angus, fall born (n = 66) and yearling steers (n = 70) were blocked by BW and allotted to 1 of 16 pens. Fall calves were fed a growing phase diet (GPD) for 56 d before transitioning to the finishing phase diet (FPD). Yearling steers were marketed after 110 d and fall steers after 96 d on FPD. Protein treatments were similar in energy (1.10 and 1.21 Mcals/kg NEg; GPD and FPD, respectively) and either 12.2 (Con) or 16.0% CP (HP). Bedding treatments were corn-stover (BD) or no bedding (NB). Treatments were arranged in a 2×2 factorial with pen as experimental unit. Both protein and bedding treatments had 4 pens/treatment for GPD and 8 pens/treatment for FPD. Air and pen surface temperatures were recorded three times daily (morning, noon, and evening) for 3, 28 d periods. The GPD protein treatments had similar (P ≥ 0.17) ADG (1.89 ± 0.05 kg), DMI (10.8 ± 0.44 kg·hd⁻¹·d⁻¹), and G:F (0.15 ± 0.003). Bedding treatments had similar (P = 0.41) DMI. The BD treatment had lower (P ≥ 0.05) ADG and G:F compared to NB (1.80 vs. 1.98 kg/d and 0.14 vs. 0.16; ADG and G:F, respectively). In FPD, neither bedding pens nor protein level had any effect (P ≥ 0.22) on ADG (2.03 ± 0.05 kg/d), DMI (12.9 ± 0.33 kg), G:F (0.16 ± 0.01) or final BW (647.2 ± 20.28 kg). Carcass traits were similar (P ≥ 0.18) among protein and bedding treatments, except marble score. The BD and CON treatments tended (P ≥ 0.10) to have higher marbling scores than NB and HP treatments (510.8 and 513.5 vs. 484.6 and 482.0 ± 23.3, respectively). Average air and pen surface temperature numerically increased from morning to evening and decreased (P < 0.01) from period 1 to 3, across all readings. The morning surface temperature was similar (P = 0.41) between the NB and BD (19.8 and 20.5°C, respectively). The temperature spread between BD and NB was greater at noon and evening, with NB having higher readings (P < 0.01; 2.3 and 1.7°C, respectively). Overall, HP did not significantly impact animal performance. Bedding pens lowered G:F and ADG in GPD.

Key Words: protein, bedding, feedlot

Various methods of heat processing are used to reduce ruminal protein degradation. Reduction in protein degradability occurs because of Maillard-type reactions between reducing carbohydrates and amino groups. We hypothesized that addition of dextrin followed by heat treatment would decrease cottonseed meal (CSM) ruminal protein degradation rate. Treatments were control CSM (C), CSM plus dextrin without heat (D), and CSM plus dextrin heated at 140°C for 120 min (DH). Dextrin was included at 3 times the molar con-
centration of reactive amino groups. Batch culture in vitro experiments were conducted to compare degradation rates. Treatments (n = 3/treatment/time period) were weighed into tubes, inoculated with a 1:4 mixture of strained rumen fluid and McDougall’s buffer, and closed with stoppers fitted with one-way valves. After inoculation, half of the tubes were immediately frozen while the remaining were fermented for 48 h in a shaking water bath at 39°C. Tubes were thawed, centrifuged to remove supernatant and bacteria, and dried at 55°C. Dry matter and CP disappearance and AA profile of the residues were analyzed at 0 and 48 h. pH was measured at 0, 4, 8, 12, 24, and 48 h of fermentation, at which times supernatant subsamples were taken for ammonia analysis. Ammonia production was used as a measure of CP degradation and > 88% of feed N was recovered in NH₃ by 48 h. Data were analyzed as a completely randomized design using the GLM procedure of SAS and Fisher’s LSD for means comparison. Rank transformations were used to normalize pH data. Quadratic equations best fit the rates of NH₃ degradation, and linear and quadratic coefficients were calculated and compared among treatments. Crude protein disappearance was greater (P ≤ 0.05) at 0 h in C than D and DH treatments, but treatments did not differ at 48 h. pH was not different (P > 0.05) among treatments at any time point. Linear slope of NH₃ production was greatest for C, and different among all treatments (P ≤ 0.001). The quadratic coefficient was similar between C and D and both were greater than DH (P ≤ 0.001). There were no differences in AA profiles among treatments at 0 or 48 h, although concentrations of individual AA changed due to fermentation. We concluded that addition of dextrin to CSM slowed ruminal CP degradation but did not selectively protect AA.

Key Words: CP degradation; Maillard reaction; rumen fermentation

391 Effect of pelleting on digestibility of encapsulated nutrients embedded in a fat matrix. K. J. Herrick¹*, D. A. Sapienza², F. R. Valdez³, K. E. Griswold¹, ‘Kemin Industries, Inc., Des Moines, IA, ‘Sapienza Analytica, LLC, Slater, IA.

Pelleting of livestock feed is routinely performed because it may offer advantages related to animal health and performance. However, the additional handling as well as the temperature and pressure related to pelleting may alter the properties of additives within the pellets, which could lead to reduced animal performance. To determine the effects of pelleting on digestibility of nutrients embedded in a fat matrix, a concentrate feed was mixed with the following: 1) DL-Methionine (MetiPEARL; Kemin Industries Inc., Des Moines, IA); 2) Lysine HCl (LysiPEARL; Kemin Industries, Inc.); or 3) Choline Cl (CholiPEARL; Kemin Industries, Inc.). In addition, a complete feed was mixed with a source of butyric acid (ButiPEARL; Kemin Industries, Inc.). Each embedded product was mixed at 1.0% of the as fed weight of either the concentrate or complete feed and these treatments were referred to as fortified. Half of the mixture was used as the meal form of each treatment, while the remaining was pelleted. Pelleting was done under commercial conditions. A modified three-step in vitro digestion technique (Sapienza Analytica, LLC; Slater, IA) was used to estimate the 16 h ruminal and intestinal digestive properties. Digestibility estimates were determined for dry matter, crude protein, and the respective nutrient of interest of each treatment. Data were analyzed using the Fit Model of JMP with digestibility estimates included as Role Variables. Contrasts were used to compare the effects of pelleting and nutrient fortification. The addition of the embedded nutrients increased (P < 0.001) rumen digestibility of each of the respective nutrients for both the meal and pelleted forms. Pelleting did not affect (P > 0.01) ruminal digestibility of lysine (35.84 vs. 33.33%), choline (81.48 vs. 81.52%), or butyric acid (45.00 vs. 44.58%) for the fortified meal and pellet forms, respectively. However, ruminal methionine digestibility was greater (P < 0.001) for the fortified meal (51.01%) compared with the fortified pellet (27.32%). Additionally, intestinal methionine digestibility was lesser (P < 0.01) for the fortified meal (61.55%) compared with the fortified pellet (72.56%). Intestinal digestibility estimates for the fortified lysine treatments (76.27 vs. 74.01%) tended (P = 0.07) to be greater for the meal compared with the pellet. These results demonstrate that the embedded nutrients evaluated in this study can be added to a feed and then pelleted and still have similar or better digestibility characteristics than when fed in a meal form.

Key Words: pelleting, embedded, amino acids

A growing study was utilized to evaluate the effects of pelleting or grinding corn residue and alkaline treatment versus none. This growing research was completed at the Agricultural Research and Development Center (ARDC) near Mead, NE. The trial consisted of 480 backgrounded crossbred steers (BW = 312 ± 8 kg) grown for 80 d. Steers were sorted into four weight blocks, stratified by BW within block, and assigned randomly to pens. Pens were assigned randomly to one of four treatments, with seven pens per treatment and 16 or 24 steers per pen balanced by block. Pen served as the experimental unit. Treatments were arranged in a 2 × 2 factorial with corn residue processing (grinding vs. pelleting) and chemical treatment (none vs. alkaline) as the factors. Pellets were processed and provided by Iowa Agricultural Bio Fiber out of Harlan, Iowa. All diets contained 60% corn residue, 36% distillers grains, and 4% supplement (DM basis). Both treated and untreated corn residues were ground (7.62-cm screen) and chemically treated at ARDC. All
corn residue (ground and pelleted) originated from the same source. No residue form × treatment interactions were observed for this trial. Ending BW, DMI and ADG were increased ($P < 0.01$) due to pelleting when compared to grinding. However, the relative increase in ADG (8% vs. 10% for untreated and treated diets respectively; $P < 0.01$) was smaller than the increase in DMI (21% vs. 19% for untreated and treated diets; $P < 0.01$) resulting in poorer G:F for the pelleted diets ($P < 0.01$). Alkaline treatment increased ending BW, DMI, and ADG ($P < 0.01$) and improved G:F ($P < 0.05$). The improvement in feed conversion due to chemical treatment was numerically less in ground diets than in pelleted diets (1% vs. 6% for ground and pelleted diets respectively; $P < 0.01$). In growing diets, the expense of chemical treatment may increase the cost per unit of energy of the corn residue compared to untreated corn residue because of the small improvement in G:F. However, using a pelleted ration for growing calves could be a feasible option to achieve additional gain if the diet is favorably priced.

Key Words: corn residue, growing, pellet

393 Performance comparisons of finishing systems for yearling heifers. J. M. Mracek¹*, J. M. Warner¹, B. R. Wetovick¹, D. E. Bauer², T. T. Marston³, J. C. MacDonald¹, R. J. Rasby¹, University of Nebraska, Lincoln, University of Nebraska, Ainsworth, University of Nebraska, Norfolk.

A 2-yr study compared performance and carcass characteristics between traditional and alternative yearling finishing systems. Heifers were weighed and randomly assigned to one of two groups: Control or Self-fed. Data were analyzed as a completely randomized design with a factorial arrangement of treatments. Ewes grazed upland sandhills range for 129 d followed by feedlot finishing for 103 d (CON, n = 24/yr). In the alternative system, heifers grazed upland sandhills range for 138 d with ad libitum access to a self-fed dried distillers grains based supplement (SF, n = 24/yr). The SF heifers had a one-third greater stocking rate compared to CON, because the supplement (4.63 kg DM/heifer/d) replaced grazed forage. Residual forage was similar ($P = 0.66$) between treatments. Heifers were harvested when twelfth rib backfat was visually estimated to be 1.27 cm, but backfat at harvest was different so data were adjusted to a 28% empty body fat. The SF heifers had greater ADG ($P < 0.01$) and ending BW ($P < 0.01$) on pasture, but CON heifers had greater HCW ($P < 0.01$) and greater final BW ($P < 0.01$). There was greater G:F ratio on grass ($P < 0.01$) and during the feedlot phase ($P = 0.04$) for SF heifers. Marbling score and LM area were greater ($P < 0.01$) for CON heifers. However, SF heifers reached market weight in 94 fewer d than CON heifers while having similar performance. This alternative production system may provide a viable option for marketing heifers in a cow/calf or yearling enterprise.

Key Words: heifer, distiller grains, system

394 Effects of plane of nutrition and arginine supplementation on kidney and liver mass. C. H. Pereira¹,²,², C. Bass², A. Grazul-Bilska³, S. L. Kaminski¹, F. E. Doscher¹, D. A. Redmer¹, J. Kirsch¹, K. C. Swanson¹, Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil, North Dakota State University, Fargo, North Dakota State University, Fargo.

Objectives were to determine the effects of plane of nutrition and arginine supplementation on liver and kidney mass in non-pregnant ewes (3–5 yr of age; average BW = 57.7 kg). Forty-one ewes were randomly allocated to one of three feeding groups: control ($n = 14$; 2.14 Mcal/kg, 14% crude protein), overfed ($n = 14$; 2 × control), or underfed ($n = 13$; 0.6 × control). Estrus was synchronized using a controlled internal drug release (CIDR) device for 14 d. At CIDR withdrawal, ewes from each dietary group were assigned to one of two treatments: Arginine (−5~−10 mL L-Arg HCl, 155 μmol/kgBW) or saline (~10 mL). Treatments were administered 3 times daily for 15 d via jugular catheter beginning on Day 0 of the first estrous cycle until the time of tissue collection. Ewes were euthanized via captive bolt and exsanguinated on d 15 of the estrous cycle. The liver and kidneys were immediately removed and weighed. Data were analyzed as a completely randomized design with a factorial arrangement of treatments (diet, arginine, and diet × arginine). Overfed had greater ($P < 0.001$) BW (71 kg), kidney weight (146 g), liver weight (998 g), and liver weight relative to BW (6.32 g of liver/kg BW) than the others diets, and control had greater BW (57 kg), kidney weight (123 g), liver weight (606 g), liver weight relative to BW (4.83 g of liver/kg BW) than underfed (46 kg BW, 113 g kidney, 483 g liver, 4.81 g of liver/kg BW) ewes. Arginine treatment tended to increase liver weight ($P = 0.07$) in the overfed ewes compared to underfed and control ewes. These

Table 393. Performance and carcass characteristics of control (CON) and self-fed (SF) heifers

<table>
<thead>
<tr>
<th>Item</th>
<th>Control Adjusted</th>
<th>Self-Fed Adjusted</th>
<th>SEM</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Initial BW, kg</td>
<td>312</td>
<td>307</td>
<td>8.99</td>
<td>0.33</td>
</tr>
<tr>
<td>Off Grass BW, kg</td>
<td>412</td>
<td>520</td>
<td>5.91</td>
<td>< 0.01</td>
</tr>
<tr>
<td>ADG On Grass, kg</td>
<td>0.79</td>
<td>1.54</td>
<td>0.04</td>
<td>< 0.01</td>
</tr>
<tr>
<td>Days on Grass</td>
<td>129</td>
<td>138</td>
<td>8.14</td>
<td>0.17</td>
</tr>
<tr>
<td>Days in Feedlot</td>
<td>103</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>HCW, kg</td>
<td>357</td>
<td>323</td>
<td>8.42</td>
<td>< 0.01</td>
</tr>
<tr>
<td>Final BW, kg</td>
<td>567</td>
<td>520</td>
<td>13.59</td>
<td>< 0.01</td>
</tr>
<tr>
<td>System ADG, kg¹</td>
<td>1.14</td>
<td>1.54</td>
<td>0.04</td>
<td>< 0.01</td>
</tr>
<tr>
<td>Feedlot ADG, kg¹</td>
<td>1.59</td>
<td>1.54</td>
<td>0.09</td>
<td>0.46</td>
</tr>
<tr>
<td>G:F Grass</td>
<td>0.09</td>
<td>0.16</td>
<td>0.004</td>
<td>< 0.01</td>
</tr>
<tr>
<td>G:F Feedlot</td>
<td>0.15</td>
<td>0.16</td>
<td>0.008</td>
<td>0.04</td>
</tr>
<tr>
<td>% EBF</td>
<td>28</td>
<td>28</td>
<td>–</td>
<td>–</td>
</tr>
</tbody>
</table>

¹Data adjusted to 28% empty body fat (Guiroy et al. 2001)
²Using days in system: (CON: May-December; SF: May-October)
³Using days in system: (CON: September-December; SF: May-October)
data indicate that plane of nutrition influences liver and kidney mass, and arginine supplementation may influence liver mass regardless of dietary group. Supported by USDA-AFRI grant 2011–67016–30174 to ATGB and DAR, Hatch Projects ND01748 to DAR and ND01712 to ATGB.

Key Words: arginine, liver, kidney

395 **Effect of StoverCal, corn silage, and corn stover in diets containing 60% distillers grains on performance and carcass characteristics of feedlot steers.** J. P. Schoonmaker*, M. C. Claeyts, R. P. Lemenager, Purdue University, West Lafayette, IN.

The acidic nature of dried distillers grains with solubles (DDGS) is a key determinant in depressing DM digestibility in ruminants and consequently plays a primary role in decreased DMI and ADG when DDGS concentrations exceed 30% of the diet DM. The ability of alkali treatments, including calcium hydroxide (Ca(OH)_2_) to increase rumen pH and enhance fiber digestibility of low quality roughages has been recognized for decades. Additional dietary forage also raises ruminal pH because of increased salivary buffering and may increase fiber digestibility and performance. Thus, 2 experiments were conducted to determine the effectiveness of StoverCal (Ca(OH)_2_) and/or roughage on performance and carcass characteristics of steers fed 60% DDGS. Statistical analyses for both studies were conducted using the MIXED procedures of SAS. In experiment 1, 48 steers (353.5 ± 7.55 kg) were allotted to individual pens and fed 1 of 3 diets (DM basis) containing 60% DDGS, 20% corn silage, and 4% vitamin/mineral supplement with: 1) 14.5% corn and 1.5% limestone, 2) 14% corn and 2% StoverCal, and 3) 14.5% additional corn silage and 1.5% limestone. Steers fed StoverCal consumed the least (P = 0.03) and steers fed added corn silage consumed the most and had the lowest gain:feed (P = 0.02). Dressing percent was increased for steers fed StoverCal (P = 0.01). Gain and other carcass characteristics were not affected by treatment (P ≥ 0.48). In experiment 2, 112 steers (375.3 ± 19.25 kg) were allotted to group pens (4 pens/treatment, 7 steers/pen) in a 2 × 2 factorial and fed 1 of 4 diets (DM basis) containing 60% DDGS, 17% corn silage, and 4% vitamin/mineral supplement with: 1) 17.5% corn silage and 1.5% limestone, 2) 17% corn silage and 2% StoverCal, 3) 17.25% corn stover and 1.5% limestone, and 4) 17% corn stover and 2% StoverCal. Added stover decreased ADG compared to added corn silage (P = 0.04). StoverCal increased ADG when steers were fed stover, but not when steers were fed additional corn silage (P = 0.05; interaction). Forage source or StoverCal did not impact DMI, gain:feed, or carcass characteristics (P ≥ 0.10). In conclusion, added forage does not improve performance of cattle fed 60% DDGS. StoverCal may decrease intake and maintain performance when added to 60% DDGS, 34% corn silage diets and increases ADG when added to 60% DDGS diets where corn stover replaces a portion of the corn silage.

Key Words: cattle, calcium hydroxide, roughage

A commercial feedlot study compared a combination of inorganic and organic copper and zinc trace minerals (CON) to basic copper chloride and zinc hydroxychloride trace minerals (BCHZ) on performance and carcass characteristics as well as the incidence of footrot in feedlot cattle. Crossbred yearling steers (n = 1471, initial BW 273 ± 10 kg) were allocated to pens by sorting every 5 steers into 1 of 2 pens before processing within cattle origin. Pens were blocked by cattle origin and were assigned randomly to 1 of 2 treatments (8 pens/treatment). Treatments consisted of adding 19 (finishing) or 25 (growing) mg/kg of copper and 108 (finishing) or 136 (growing) mg/kg of zinc. However, CON consisted of copper sulfate, and a 65% zinc sulfate and 35% zinc methionine complex, whereas BCHZ consisted of basic copper chloride and zinc hydroxychloride trace minerals. Total dietary zinc ranged from 94–146 mg/kg based on analysis. Total dietary copper ranged from 15–29 mg/kg. Upon initiation of the trial, all steers were implanted with Revalor IS. Cattle were fed a growing ration for the first 75 d of the trial and then transitioned to the finishing ration. Cattle were re-implanted with Revalor IS after the growing period and implanted again with Revalor 200 on d 154. Mean d on feed was 216. All steers were fed Zilmax at 8.3 mg/kg of DM for 20 d at the end of the feeding period followed by a 3-d withdrawal period before harvest. Live performance was calculated from pen BW shrunk 4%. Data were analyzed using the Glimmix procedure of SAS. There was a 4 kg significant difference from pen BW (P = 0.01). Hot carcass weight, dressing percentage and marbling score were also unaffected (P ≥ 0.17) by source of trace mineral supplementation. There was no difference (P ≥ 0.28) in total morbidity or footrot treatments in terms of total number of pulls or re-treated animals when comparing CON to BCHZ. Cattle that received basic copper chloride and zinc hydroxychloride trace mineral supplement performed similar to cattle that received a conventional trace mineral program.

Key Words: cattle, feedlot performance, trace mineral

396 **Effect of zinc and copper source on finishing steer feedlot performance and incidence of footrot.** F. H. Hilscher1,*, G. E. Erickson1, S. B. Laudert2, D. J. Jordon3, B. D. Dicke3, R. J. Cooper1, T. L. Scott3,

1University of Nebraska, Lincoln, 2Micronutrients, Indianapolis, IN, 3Cattlemen’s Nutrition Services, LLC, Lincoln.

The last 100 d of gestation (Nov-Mar) in spring-calving cows

397 **Effect of supplementing gestating and lactating beef cows with supranutritional concentrations of vitamin D on feedlot performance and carcass characteristics of the progeny.** J. P. Schoonmaker1,* M. A. Engstrom2, R. P. Lemenager1, Purdue University, West Lafayette, IN, DSM, Eden Prairie, MN.

The last 100 d of gestation (Nov-Mar) in spring-calving cows
coincides with the lowest sunlight and lowest potential to synthesize vitamin D (VD), potentially causing VD deficiency. Low maternal VD has a significant influence on offspring growth potential, as the VD status of neonatal calves is primarily dependent on the VD status of the dam. Furthermore, VD status of progeny could ultimately impact carcass quality. Thus, we hypothesized that supranutritional VD provided to cows would improve growth and carcass characteristics of male progeny. Crossbred cows were allotted by BW, BCS, and breed to 4 treatments to determine the effect of supranutritional VD during gestation and/or lactation on feedlot performance of male progeny. At 173 d in gestation, cows were allotted to treatments and fed a molasses block that provided 6300 (LD) or 100,000 (HD) IU VD daily. At the mid-point of the calving season, cows were placed on lactation treatments (LD or HD). Treatments were arranged as a 2 × 2 factorial: LD in gestation, followed by LD (LLD) or HD (LHD) in lactation, or HD in gestation followed by LD (HLDL) or HD (HHDL) in lactation. Treatments concluded at 79 d postpartum and cattle were commingled and managed as one group until feedlot entry, which occurred at 236 d of age. Steers (n = 65, BW = 312 ± 19.5 kg) were allotted to feedlot pens (4 or 5 steers/pen) based on maternal diet and were fed a common diet containing 300 IU of VD/kg until slaughter. Statistical analyses were conducted using the MIXED procedures of SAS. BW did not differ among treatments, however, progeny from cows fed HD during lactation tended (P = 0.10) to gain faster and had greater gain:feed (P = 0.04) the first 78 d than progeny from cows fed LD during lactation. ADG and gain:feed from d 79 to slaughter and from feedlot entry to slaughter did not differ (P ≥ 0.22) and DMI did not differ (P ≥ 0.15) among treatments. Progeny from cows fed HD during gestation produced carcasses with less backfat (P = 0.04) that tended (P = 0.08) to have lower yield grades compared with progeny from cows fed LD during lactation. No other carcass trait differed among treatments (P ≥ 0.12). In conclusion, adding supranutritional VD to gestating and lactating cow diets may alter the performance of male progeny. At 173 d in gestation, there was a distinct eating period, which may include short breaks, but which are separated by intervals of no longer than 7 min. Cattle were fed until approximately 650 kg BW and were marketed in two groups at 117 (n = 44) and 155 (n = 20) d. Data were analyzed as a completely randomized block (slaughter group) design. Final BW, ADG, DMI, and G:F did not differ (P ≥ 0.12) between treatments. Number of visits and meals per d did not differ (P ≥ 0.37) between treatments. Eating time per visit was greatest (P = 0.02) for steers fed wheat straw, least for steers fed alfalfa hay or corn silage, with steers fed corn stover intermediate. Eating time per meal was greatest (P = 0.05) for steers fed wheat straw or corn stover, least for steers fed corn silage, with steers fed alfalfa hay intermediate. Eating rate (DMI/min) tended to be greatest (P = 0.07) for steers fed alfalfa hay, least for steers fed wheat straw, with steers fed corn silage or corn stover intermediate. These data indicate that growth performance did not differ when different forage sources were fed at a similar NDF inclusion level in high-concentrate finishing diets. However, steers fed wheat straw or corn stover spent more time eating per meal to consume a similar amount of DM. Alternative forage sources may be used to achieve similar growth performance in finishing diets if fed at similar NDF inclusion levels, although it may impact feeding behavior.

Key Words: finishing cattle, forage source, growth performance, feeding behavior

Sixty-four steers (394 ± 3.6 kg BW) were utilized to determine the effect of forage source in finishing diets on growth performance and feeding behavior. Steers were allotted by BW to 3 pens (n = 21 or 22 steers/pen). Within each pen, steers were assigned randomly to 1 of 4 dietary treatments (n = 5 or 6 steers per treatment within pen; n = 16 per treatment) containing different forage sources: 1) alfalfa hay; 2) corn silage; 3) wheat straw; 4) corn stover. Alfalfa hay was provided at 10% of the diet DM and the other forage sources were offered to provide the same percentage of NDF from forage. Intake and feeding behavior traits were calculated from data generated by the Insentec feeding system. A visit was defined as each time the Insentec system detected a steer at a feeder. Meal was defined as a distinct eating period, which may include short breaks, but which are separated by intervals of no longer than 7 min. Cattle were fed until approximately 650 kg BW and were marketed in two groups at 117 (n = 44) and 155 (n = 20) d. Data were analyzed as a completely randomized block (slaughter group) design. Final BW, ADG, DMI, and G:F did not differ (P ≥ 0.12) between treatments. Number of visits and meals per d did not differ (P ≥ 0.37) between treatments. Eating time per visit was greatest (P = 0.02) for steers fed wheat straw, least for steers fed alfalfa hay or corn silage, with steers fed corn stover intermediate. Eating time per meal was greatest (P = 0.05) for steers fed wheat straw or corn stover, least for steers fed corn silage, with steers fed alfalfa hay intermediate. Eating rate (DMI/min) tended to be greatest (P = 0.07) for steers fed alfalfa hay, least for steers fed wheat straw, with steers fed corn silage or corn stover intermediate. These data indicate that growth performance did not differ when different forage sources were fed at a similar NDF inclusion level in high-concentrate finishing diets. However, steers fed wheat straw or corn stover spent more time eating per meal to consume a similar amount of DM. Alternative forage sources may be used to achieve similar growth performance in finishing diets if fed at similar NDF inclusion levels, although it may impact feeding behavior.

Key Words: beef, vitamin D, developmental programming

399 Pre- and post-weaning performance and health of calves fed texturized calf starters with different additives during the nursery phase. H. Chester-Jones1*, B. Ziegler2, D. Schimek2, D. Ziegler1, 1University of Minnesota Southern Research and Outreach Center, Waseca, MN, 2Hubbard Feeds Inc., Mankato, MN.

One-hundred-thirty-one (2–4 d old) individually fed Holstein heifer calves (39.3 ± 0.66 kg) were randomly assigned to 1 of 5 treatments to evaluate pre- (d 1–42) and post-weaning (d 43–56) calf performance and health when fed 18% CP (as-fed) texturized calf starters (CS) with different additives. All calves were fed a non-medicated 20% fat:20% protein milk replacer at 0.284 kg in 1.99 L water (12.5% solids) 2× daily for the first 35 d and 1× daily from d 36 to weaning at 42 d. During the first 14 d of the study, neomycin (1600 g/ton) and oxytetracycline (1600 g/ton) were mixed with the milk replacer to provide 22 mg/kg BW daily to each calf to control diarrhea during this period. Calf starters were fed free choice from d 1 and calves had access to fresh water. The additives in the CS included: 1), none (N); 2), decoquinate (DQ) at
49.9 mg/kg; 3), monensin (M) at 44 mg/kg; 4), lasalocid (L) at 96.8 mg/kg; and 5), bambermycin (B) at 44 mg/kg. Data were analyzed using PROC Mixed procedures of SAS and repeated measures. There were no CS gain affects during d 1 to 14 when CS intake was low. Calves fed B had the highest ADG (P < 0.05), d 15 to 28. From d 29 to 42 calves fed CS with B, L, and DQ had higher ADG (P < 0.05) than those fed M but similar to N calves. Overall pre-weaning daily gains were similar across CS treatments (P > 0.05). Pre-weaning CS intakes were higher for calves fed B vs. those fed N and M. This reflected ADG differences in the interim weight periods. Daily gains post-weaning and overall were the lowest for calves fed M (P < 0.05). Calves fed B had higher ADG (P < 0.05) for d 1 to 56 vs. N calves. Total d 1 to 56 DMI was the lowest (P < 0.05) for calves fed M. Gain/feed was not affected by CS fed. Average daily gains for the 56 d study were 0.75, 0.78, 0.69, 0.76 and 0.81 kg for calves fed N, DQ, M, L, and B, respectively. There were no health differences across treatments (P > 0.05). Under the conditions of this study, calves fed M had the lowest overall performance. Calves fed DQ, L and B performed similarly.

Key Words: calf performance, calf starters, additives.

400 (UGS) The effects of fenceline weaning with or without the presence of companion goats on performance and behavior measurements of fall-born calves. E. G. Groose1,*, J. D. Caldwell1, B. C. Shanks1, C. A. Clifford-Rathert1, E. A. Backes2, C. L. Boeckmann3, C. A. DeOrnellis3, 1Department of Agriculture and Environmental Sciences, Lincoln University, Jefferson City, MO. 2University of Arkansas, Fayetteville.

Traditionally, weaning beef calves is initiated by abrupt separation of a calf from its dam and is associated with behavioral distress and reductions in weight gain. Recently, several alternative weaning methods have been proposed and advocated including anecdotal reports that placing a companion animal with calves at weaning may improve the weaning process. Therefore, the objective of our study was to examine if the presence of companion goats affects performance and behavior of fenceline weaned fall-born calves. Over 2 consecutive years, commercial fall-born Angus calves (n = 40; 220 ± 4.4 kg) were stratified by body weight, sex, and age and allocated randomly to 1 of 8 groups. Groups were then assigned randomly to treatments consisting of 1) fenceline weaning without goats (WG; 4 replications) or 2) fenceline weaning with goats (WG; 4 replications). Each year 4 mature Boer does were placed into each WG replication at time of weaning. Calves from both treatment groups had constant fenceline contact with their respective dams for the entirety of the study. Calf 14-d post-weaning weight, ADG, and calf gain (14 d) did not differ (P ≥ 0.92) across treatments. Percentage of calves vocalizing, walking rapidly, running, standing, and lying down did not differ (P ≥ 0.63) across treatments. However, a time effect (P < 0.01) was observed for vocalizing, with calves vocalizing more at 12 and 24 h compared with 48 and 72 h post-weaning. Therefore, based on these data, the presence of companion goats did not improve performance or behavior of fall-born fenceline weaned calves. Nevertheless, the possible benefits associated with alternative weaning methods warrants further research.

Key Words: Calves, Goats, Weaning.

401 Innovative probiotic and prebiotic combination for early-lactation multiparous cows improves production and starch digestibility. W. L. Braman*, J. E. Kurtz, Chr. Hansen Animal Health and Nutrition, Milwaukee, WI.

The effect of bacterial and yeast probiotic and prebiotic effects on lactating dairy cows is receiving increased interest and recognition. The objective of this trial was to compare supplementation of a combination bacterial and yeast probiotic and prebiotic (Probios Complete, Chr. Hansen, Inc., Milwaukee, WI USA) with a control diet measuring the lactation performance, starch digestibility, body condition score (BCS) and fecal score (FS) of Holstein cows. The study was conducted on a 1300 cow dairy. Twenty test cows per pen averaging 64 d in milk participated in a 93 d study. Cows were housed in pens of 190 cows each and group was fed a corn and corn silage based diet containing approximately 48% forage, 16.2% crude protein, 1.8 Mcal NEI/kg. 19% ADF, and 32% starch plus sugars (all DM basis). Data collected from the 40 test cows included: individual milk yield, and milk composition. BCS, FS, and data collection periods started on d 30 (P1), 59 (P2), and 93 (P3) of the study. Fecal grab samples were taken at 7 h interval during 3 consecutive days from 20 cows per treatment at initiation and once every 30 d. Feed and orts samples were taken on the same days. Individual data is reported for 39 cows and results were analyzed using analysis of variance with treatment sum of squares partitioned into orthogonal comparisons. Relative to control, the probiotic treatment reduced (P < 0.05) fecal ADF, NDF and starch, while increasing (P < 0.05) fecal protein and fat. The calculated total tract apparent starch digestibility improved (P < 0.05). There were no significant differences in milk production parameters in test cows. Comparing pen data relative to control feeding the probiotic treatment significantly (P < 0.05) increased daily energy corrected milk, (41.0 vs. 42.8 kg/day). Average BCS and FS were not affected by treatment (P > 0.10). Feeding Probios Complete improved significantly calculated total tract starch digestibility and daily energy corrected milk of early lactation multiparous Holstein cows.

Key Words: direct fed microbials, bacteria, probiotics, prebiotics, starch digestibility.
We hypothesized that circulating AA concentrations differ between finishing cattle that vary in efficiency of feed utilization. The objective of this study was to investigate serum AA concentrations in steers classified as high and low efficiency based on residual feed intake (RFI). Hereford-Angus crossbred steers (n = 75, 412 ± 3.8 kg initial BW) from a single contemporary group (birth through slaughter) were used in this study. Steers were fed a finishing diet (13.2% CP, 1.8 Mcal NE/kg, 1.19 Mcal NE/kg; DM basis) for 80 d using the GrowSafe system to monitor intake. Residual feed intake was calculated as the difference between actual feed intake and expected feed intake of each individual, where expected intake was determined by regressing ADG and metabolic mid-weight on actual intake. At the end of the feeding period, the 20% most efficient (low RFI, n = 8) and 20% least efficient (high RFI, n = 8) steers with 12th rib fat thickness ≥ 1.02 cm were selected for slaughter 6 or 8 d after the end of the feed intake test. During exsanguination at slaughter, blood was collected for serum AA analysis. Data were analyzed with PROC MIXED in SAS 9.2 using RFI class (high vs. low efficiency) as a fixed effect. Serum relative histidine concentration (% of total AA) tended to be greater (P = 0.08) in high efficiency than low efficiency steers, whereas all other relative AA were unaffected (P ≥ 0.23) by RFI class. The serum concentrations of 19 individual common AA (cysteine was not analyzed), total essential AA, and total AA in addition to ornithine, citrulline, taurine, hydroxyproline, 3-methylhistidine, 1-methylhistidine, carnosine, β-alanine, α-amino-N-butyric acid, and cystathione were unaffected (P ≥ 0.13) by RFI class. All relative essential AA (% of total essential AA) were also unaffected (P ≥ 0.16) by RFI class. Data suggest that histidine metabolism may differ in high and low efficiency cattle, resulting in altered circulating relative histidine concentrations.

Key Words: amino acids, metabolites, residual feed intake
medicine student an opportunity to obtain knowledge and skills that can positively impact educational, veterinary and economic outcomes by applying drug knowledge resources to beef and dairy cattle operations. Methods: Quantitative and qualitative methods were utilized to assess the effectiveness of the curriculum. A one group, pre-post, quasi-experimental design was used to evaluate the confidence level and application skills of the students. A theme analysis was conducted on qualitative data collected on completion of the course. Results: Cognitive post-course scores improved significantly over the pre-course scores on all 11 survey questions. The analysis for each question indicated an increase in the cognitive measure as a result of completing the course curriculum. The reflective commentary on how students will utilize concepts learned in the course was positive. Students reported that increased knowledge in all topic areas would enhance their ability to implement patient safety and food safety principles, serve as the basis for educating others under their supervision, and ultimately benefit the end consumer and industry. Additionally, students reported increased awareness of the depth of drug control regulations, the desire to demystify drug use in cattle, desire to strengthen their working relationship with their attending veterinarian, and improve overall herd health, quality, and performance. Students also reported applying what they learned to their personal cattle, to the job market, competitive internships, and graduate thesis work. The large majority of students reported a near complete lack of self-awareness on the many facets of pharmaceutical use in cattle before this class. Conclusion: This online course can be used to increase the confidence level of the students' cognitive knowledge and skills after completion of the curriculum. The online offering of this course is an effective method to educate any interested agricultural science students in the United States on topics specific to pharmaceutical use in cattle.

Key Words: cattle, pharmaceutical, education

405 (GS-MS) Utilization of a modified Delphi method to perform a needs assessment and curriculum revision of a senior-level beef systems management course. E. L. Lundy*, D. D. Loy, P. J. Gunn, Iowa State University, Ames.

Recent, new instructorship of the senior-level beef systems management course at Iowa State University presented the opportunity to conduct a thorough evaluation and potential revision of the course curriculum. The objective of this study was to conduct a critical evaluation of the course and utilize the results to update course objectives and student outcomes. To accomplish this, a select group of industry stakeholders was invited to aid in an assessment of course objectives and student preparation for various careers in the beef industry. Fifteen stakeholders (10 males and 5 females) including cow/calf producers, feedlot operators, and industry professionals, were used in the process. The stakeholders encompassed a broad range of experience ranging from 2 to more than 60 yr, including both recent graduates and industry thought leaders. A series of surveys patterned after the Delphi process was designed to rank the importance of various aspects of the beef industry that students need to understand before entering the industry. This resulted in development of a list of desired student outcomes created by stakeholders. During the first round, stakeholders individually listed what outcomes and objectives they believed should be considered paramount to the course. Results from round 1 were compiled and subsequently ranked on an individual basis in order of importance by all stakeholders during round 2. The third and final round involved a group discussion on rankings from round 2 and development of final ranking of objectives and outcomes. For each ranked outcome category, a composite mean, median, and standard deviation were calculated. Rankings were then used to assess and redesign the course structure and curriculum. Among the top ranked categories (composite mean) were understanding of basic economics/risk management (35.13), ability to calculate total cost of production (35.94), and marketing of the cattle (40.65). Some of the lowest ranked categories (composite mean) included understanding the beef carcass grading systems (62.05), how to use existing beef-based software programs (62.38), and EPDs and breeding systems (63.31). As lowerranked categories are covered in prerequisite courses, this data reinforced the need to build on course prerequisites and not focus on topics taught in prior courses. Utilizing this modified Delphi method with carefully selected stakeholders proved to be an effect protocol that allowed instructors to critically evaluate and update course objectives and student outcomes that are relevant to the needs of the industry.

Key Words: beef, Delphi method, teaching

406 Temporal changes in undergraduate students’ self-reported perceptions of motivation of learning, grade anxiety, and instructor effectiveness in animal science courses. J. D. Allen*, G. A. Becker, Northwest Missouri State University, Maryville.

A weekly, voluntary Likert-type survey was administered to 1 introductory and 5 upper-level undergraduate animal science courses at 2 universities to gain an understanding of students’ perceptions regarding their motivation to learn (Q1), their grade anxiety (Q2), and the instructor’s teaching effectiveness (Q3). A single instructor was responsible for teaching all 6 courses. Each week, excluding the first and final week of courses, students rated their perceptions for each parameter on a scale of 1 (low) to 10 (high). Survey results were analyzed for changes across course and by week as well as correlations among the 3 responses. Linear regression for Q1 was observed using Q2 and Q3 responses (P < 0.01) but was not predictive (r^2 = 0.20). Likewise, cubic regression for Q3 was observed using Q2 responses (P < 0.01) and was also not accurately predictive (r^2 = 0.10). Rate of weekly responses steadily de-
clined to below 60% of initial participants ($P < 0.01$) with an average weekly response rate of 73% of initial participants. Although grade anxiety did not change over time ($5.5 \pm 0.27; P > 0.10$), perception of learning capacity (range: 6.1 to 7.3 ± 0.21) and teacher effectiveness changed (range: 7.1 to 7.9 ± 0.18; $P < 0.01$). Within just the introductory course, which is required by the regional university for all agriculture majors, overall learning capacity remained consistent across time and student major ($6.6 \pm 0.38; P > 0.10$; however, grade anxiety and perception of teacher effectiveness were different ($P < 0.01$) across student major.

Key Words: learning capacity, student perception, teacher effectiveness, teaching

407 **Development and implementation of a lean hog futures trading game to enhance student engagement and learning.** B. D. Whitaker*, G. W. Arburn, *University of Findlay, Findlay, OH.*

Undergraduate animal science students often have little knowledge or understanding of commodity markets and often struggle with the concepts and use of futures markets. To introduce swine production and management students to these concepts and principles, a futures trading game was developed and modified to be implemented during a class session. This game replaced a traditional lecture and allowed students to interact, strategize, negotiate and observe how a market works. This pedagogy helped meet specific course goals, including, 1) identify, describe and explain key concepts in today’s industry; 2) demonstrate comprehension by solving issues and scenarios associated with the industry, and 3) analyze different management and marketing principles currently used in the industry. The game was designed to allow students to be producers or industry consumers looking to buy, sell, or hold contracts over four rounds of play. Each round included spot pricing, futures trading, and price expectation and verification. Students ($n = 23$) were evaluated through pre- and post-game assessments to determine if the activity increased their understanding of swine markets, based on a scale where 1 = disagree and 10 = agree. Criteria for increasing knowledge was a positive change in individual assessment score, successfully applying knowledge was defined as 90% of the students receiving a grade of > 80% on the marketing section of the exam, and a successful educational experience was defined as the students rating the experience > 7. All students significantly increased ($P < 0.05$) their knowledge of hog markets, based on their before (3.87) and after (6.91) self-assessment scores. Students’ application of knowledge was significantly greater ($P < 0.05$) when participating in the futures game (92.55 ± 4.86%) compared to those that did not (84.16 ± 3.50%). Students enjoyed the method of learning (9.00) and believed it increased their comprehension of the material (8.83). Students believe that the course objectives were met (8.09) and that the lean hog futures trading game was an appropriate learning strategy to use in a swine production course (8.13) because it provided opportunities for practical experiences (8.39), which are continuously requested by students (9.83). Despite these positive results, students rated the industry and market realism of the game only average (5.09) and modifications to the game will continue to be made as the game continues to be used in classes to cultivate students’ interest in swine production.

Key Words: trading game, swine production, hands-on learning
AUTHOR INDEX

Please note: numbers following author's name indicate abstract numbers.

A

Acosta Camargo, J. A., 176
Adeola, L., 300
Aguilera, A., 286
Ajuwon, K. M., 300
Al-Dobaib, S. N., 377
Al-Owaimer, A. N., 296
Aldrich, G., 243
Alexander, L. S., 84, 165
Alkhuriji, M., 307
Allee, G. L., 54
Allen, B. L., 204
Allen, E. C., 121, 290, 291
Allen, H. K., 195
Allen, J. D., 237, 406
Allen, M. S., 214
Almeida, V. V., 345
Andersen, M. A., 222
Anderson, A. J., 178
Anderson, C., 135, 216, 386
Anderson, D. M., 154, 328
Anderson, J. L., 43
Anderson, L. L., 363
Anderson, V. L., 268, 305, 387, 389
Andrade, C., 87
Andretta, I., 332
Anil, L., 344
Apple, J. K., 126, 347
Araiza, B. A., 313
Arburn, G. W., 407
Arce, N., 313
Arent, S., 148
Arentson, R. A., 54, 160
Arkfeld, E. K., 311
Asmus, M. D., 122
Atkinson, R. L., 382
Audet, I., 346
Augspurger, N. R., 34
Austin, K. J., 65
Awati, A., 324
Awati, A. A., 127, 323
Azain, M. J., 86

B

Backes, E. A., 229, 400
Baes, C., 23
Baez, G. M., 226
Baggerman, J. O., 98
Baidoo, S., 89, 161, 171, 177, 316, 325, 344, 349, 350
Baldwin, L. G., 73
Ball, R. O., 38
Balolong Jr., E., 256
Banding, M., 195
Banerjee, D., 6
Bapst, B., 23
Baranko, L. L., 304, 307
Barletta, R. V., 226
Barnes, K. M., 48, 242
Barnes, S. Y., 28
Bartimus, H. L., 228
Basinger, K. L., 270
Bass, B. E., 195
Bass, C., 379, 394
Bates, J. L., 73
Bates, R. O., 26
Bauer, D. E., 393
Bauer, M. L., 380, 398
Baumgard, L. H., 95, 102, 104, 105, 124
Bax, A. L., 229, 381
Beak, H., 248, 249
Beaulieu, J. D., 74
Beaulieu, D., 72
Becker, G. A., 406
Beckman, W., 312
Bee, G., 111
Beever, E. J., 310
Beggum, M., 260
Beitz, D. C., 138
Beltranena, E., 90, 179, 181
Bennett, B. P., 239, 240, 257, 258
Bento, H., 134
Berg, E. P., 302, 303, 304, 307
Berger, J. E., 311
Bergstrom, J. R., 126, 130, 131, 137, 189, 234, 347, 353
Bernal, G., 286
Bernal Rubio, Y. L., 26, 301
Bernier, J. F., 190, 315
Berres, M. E., 197
Bespalhok Jacometo, C., 367
Beyer, R. S., 243
Biggs, P., 354
Billing, M. E., 56, 75, 287
Bingham, A. C., 243

Bishop, D. K., 203
Biswas, S. K., 6
Bittner, C. J., 208, 211, 222
Black, D. N., 278, 279
Blythe, E., 404
Bodlicker, N., 24
Bokelman, C. L., 400
Boehmer, B. H., 371
Bohrer, B. M., 76
Bokelman, G. E., 158
Bolear, D. D., 76
Booher, C., 285
Borges, J. B. S., 100
Borowicz, P. P., 307
Bott, R. C., 47
Boyd, R. D., 63, 84, 128, 136, 144, 146, 165, 176, 334
Bradford, B., 53, 96, 194
Bradley, C. L., 141, 319, 357
Braman, W. L., 401
Branine, H. E., 98, 99
Bremer, M. L., 209, 211, 212
Brook, E. K., 78, 244
Brooks, K., 283
Brown, P. K., 143
Brumm, M. C., 54
Bryan, M., 10, 59
Bump, K. D., 45
Bundy, J. W., 27, 28, 135, 152, 174, 342
Burken, D. B., 206, 208, 209, 211, 392
Burkey, T. E., 82, 135, 162, 176, 196, 342
Burnett, D. D., 298, 299
Busby, W. D., 96
Butters-Johnson, A. K., 264, 265
Buyssse, S. G., 203

C

Caetano-Anollés, K., 271, 364
Cai, L., 167
Caldwell, J. D., 228, 229, 270, 370, 381, 400
Calhoun, C., 172, 308
Calkins, C. R., 112
Callahan, Z. D., 69, 115, 116, 232
Camacho, E. L., 77, 198, 368, 369, 372
Camargo, F. C., 47
Cammack, K. M., 65, 217
Cann, I. K. O., 205
Cantet, R. J. C., 26
Capozzalo, M. M., 91
Card, K., 338
Cardoso, L. L., 100
Cardoso, P., 215, 364, 367
Carlson, Z. E., 398
Carr, S. N., 54, 266
Carr, T. P., 112
Carvalho, P. D., 226
Casas, E., 376
Casey, T., 195
Castelini, F. R., 345
Caton, J. S., 378
Cervantes, M., 313
Chamberlin, D., 81, 88, 178
Chapel, N., 80
Chase, C. C., 200
Chen, C., 89, 327
Chen, X., 166
Chewning, J. J., 54, 126, 159, 318, 347, 351
Cho, J. H., 169, 170, 248, 251
Choi, H. B., 348
Choi, Y. M., 113
Chorfi, Y., 163
Christensen, K. W., 403
Ciobanu, D. C., 27, 28, 29, 162
Claeys, M. C., 395
Clark, A. B., 321
Clark, C. A., 281
Clark, D. L., 309, 310
Clements, A. R., 245
Clifford-Rathert, C. A., 400
Cloutier, L., 315
Coble, K. F., 86, 123, 185, 331, 338
Coetzee, J. F., 73, 96
Coffey, K. P., 228
Coffey, M. T., 57, 85, 87
Cohick, W. S., 107
Colpoys, J. D., 259, 363
Combs, D. K., 51
Compant, D. M., 353
Compant, K. M., 340, 341
Conant, G. C., 217
Connor, J., 146
Cook, E. B., 32
Coomer, J. C., 143
Cooper, R. J., 396
Cordero, G., 141
Correa, S., 286
Corrent, E., 35
Corrigan, M., 8
Cox, R., 172, 308, 340, 341
Crowder, J. D., 303
Cruzen, S. M., 108
Cunningham, H. C., 65, 403
Cupp, A. S., 200
Cushman, R. A., 200
Cutshaw Jr., R. L., 290, 291
Dahlen, C. R., 199, 278, 279
Dalgau, A., 11, 58
Dalsgaard, S., 148
Daniels, K. M., 67, 230, 231
Davis, D. L., 93, 235
Davis, E. H., 28
Davis, M. E., 113
De Jong, J. A., 133, 355
de Lange, C. F. M., 88, 91, 117, 129, 333
De Vries, J. L., 81
Decker, J. E., 21
DeDecker, A. E., 56, 57, 75, 85, 287
DeRouchey, J. M., 36, 86, 93, 120, 123, 130, 131, 133, 137, 157, 158, 175, 184, 185, 234, 235, 298, 299, 321, 322, 331, 337, 338, 352, 355
Deschêne, K., 163
De Vries, T., 2
Duck, B. D., 396
Diefenbacher, N., 239, 240, 257, 258
Dilger, A. C., 76, 294, 309, 310
Dilger, R. N., 62, 84, 165
Dolazza, M. R., 293
Dolezal, M., 23
Dorfer, K. M., 302, 379, 394
Drackley, J. K., 42
Dreadin, T., 285
Dritz, S. S., 36, 86, 93, 120, 123, 130, 131, 133, 137, 175, 184, 185, 235, 298, 299, 321, 322, 331, 337, 338, 352, 355
Drouillard, J. S., 236
Duckworth, M. J., 66
Dudash, E. M., 67, 230, 231
Dunkelberger, J., 94
Dunshea, F. R., 363
Durley, C. L., 233
Dvorak, R. A., 387

E
Earleywine, T., 41
Edenburn, B. M., 76
Edmonds, M. S., 189
Edwards, L. L., 201
Eggert, J. M., 121, 290, 291
Ellersieck, M. R., 204
Ellis, M., 266, 272, 288, 289, 292, 306, 615, 339, 359
Elser, A. J., 117, 333
Engel, C. L., 368, 305, 387, 389
Engle, T. B., 28
Engelken, T., 96
Engstrom, M. A., 397
Erickson, G. E., 101, 112, 206, 207, 208, 209, 210, 211, 212, 216, 218, 219, 220, 222, 223, 244, 361, 386, 392, 396
Ernst, C. W., 26, 274, 301
Escobar, J., 140, 186
Escobar, K., 286
Estrada, J. E., 288, 306, 339

F
Fahrenholz, A. C., 12, 55, 157
Faucitano, L., 11, 58
Faulkner, D. B., 213
Faulkner, M., 382
Felix, T. L., 66, 76, 205, 269, 383, 384, 385, 388
Fennewald, D., 19
Ferket, P., 314
Fernando, R. L., 15, 23
Fernando, S. C., 135, 216, 220, 386
Ferreira, M., 153, 183
Ferrel, J. E., 122, 152, 153, 154, 160, 328
Ferring, C. L., 31
Fields, B., 285, 335
Finck, J. L., 8
First, E., 178
FitzSimmons, M., 82, 164
Fleming, B. O., 244
Flohr, J. R., 130, 322, 337
Fluharty, F. L., 97, 280
Florey, C., 23
Foerder, K. M., 143
Forster, L. A., 382
Forsythe, N. L., 370
Frank, J. W., 195
Frantz, E. L., 234
Freetly, H. C., 74
Fritz-Waters, E., 23
Frobose, H. L., 93, 234, 235, 321
Frue, E. D., 353
Funderburke, C., 360
Funderburke, D., 360
Gabler, N. K., 60, 82, 95, 124, 138, 164, 259, 276, 277, 311, 363
Gaines, A. M., 306, 312
Gaines, A., 339
Galeota, J. A., 28
Gan, F., 343, 362
Garbossa, C. A. P., 121, 290, 291
García, H., 313
Garrick, D. J., 14, 15, 16, 17, 23
Genther, O. N., 99
Gesing, L. M., 288, 289
Gibson, A. R., 67, 230, 231
Gilbery, T. C., 380, 398
Gill, D., 72
Girard, C. L., 346
Glunk, E., 46, 49
Goehring, B., 86
Gómez, J., 286
Gonzalez-Peña Fundora, D., 202, 271, 273, 364
Gonzalez-Vega, J. C., 83, 151
Gonzalo, E., 190
Goodband, R. D., 36, 86, 93, 120, 123, 130, 131, 133, 137, 175, 184, 185, 234, 235, 298, 299, 321 (NR), 322, 331, 337, 338, 352, 355
Gourley, G. G., 82, 164
Gourley, K. M., 93, 235
Gray, K. A., 30, 32
Gray, Z. T. L., 65, 403
Grazul-Bilska, A., 379, 394
Gredler, B., 23
Green, A. R., 3, 269, 384
Greiner, L., 146, 335
Grev, A. M., 79
Griswold, K. E., 391
Grohmann, N., 272
Groose, E. G., 400
Grossner, L. J., 78, 368
Grubbs, J. K., 109
Gualdrón Duarte, J. L., 26
Guay, F., 163
Gunder, D. L., 241
Gunn, P. J., 281, 405
Guo, J., 57, 64, 85, 354
Gutierrez, N. A., 173
Gänzle, M. G., 166
Hadrich, J. C., 278, 279
Hagen, C. D., 329, 356
Hahn, J. D., 39
Hall, D. D., 146
Hall, R. J., 143
Hamman, E. R., 311
Hankins, C. C., 160
Hanlin, J. K., 229
Hansen, C. F., 91
Hansen, D., 171, 177
Hansen, E., 353
Hansen, S., 353
Hansen, S. L., 99
Hanson, A. R., 89, 326, 327
Hanson, D., 285
Hardie, L. C., 276
Harding, J. L., 210, 223
Hardman, S. J., 306
Hardman, S. J., 339
Haring, J., 372
Harrell, R. J., 146
Harris, E. K., 92, 172, 308
Harris, M. E., 218
Harris, S. P., 28
Hart, C. G., 78, 244, 368
Hasenauer, T. L., 219
Haslag, W. M., 370
Hastad, C. W., 123, 133
Hathaway, M., 98
Hatcher, J. D., 39
Hawkins, J. D., 39
Henderson-Dean, B., 238
Hentges, D., 288
Hergenreder, J. E., 98
Herrick, K. J., 391
Herrick, R., 294
Hess, A., 24
Hibbrands, A. M., 70, 284
Hill, D. R., 370
Hill, G. M., 184
Hilscher, F. H., 396
Hinson, R., 145
Hoblitzell, E. H., 242
Hodgen, J. M., 8
Hoffman, R. M., 48
Hogan, E. K., 309
Holland, B. P., 8
Hollander, J. M., 48
Holloway, C. L., 142
Holzgraebe, D. P., 149, 180
Hooda, S., 129
Hosford, A. D., 98
Hossain, M. M., 169, 170
Hosseindoust, A., 261
Hostetler, C., 245
Houser, T. A., 86, 298, 299
Hsiao, H. Y., 328
Hsu, W., 96
Htoo, J. K., 91, 313
Huang, K., 343, 362
Huang, Z., 182
Hubbell, III, D. S., 228
Huber, L. A., 81, 88
Huff-Lonergan, E., 311
Huiatt, T. W., 265
Hurburgh, C. R., 156
Hussein, E. S. O. S., 296
Hutcheson, J. P., 8
Iakiviak, M., 205
Ilse, B., 268
Ireland, F. A., 269, 385
Islas, A., 380, 398
James, B. W., 317
Jang, H. C., 249, 250
Jang, Y. J., 254
Jang, Y. D., 324
Jarrell, V. L., 385
Jaworski, N. W., 127, 323
Jendza, J., 177, 344, 350
Jenkins, K. H., 101, 212, 218, 222, 283
Jia, G. Q., 378
Jimenez, S. C., 269
Jimenez Poveda, S. C., 385
Jin, S. S., 348
Jobman, E. E., 28
Johnson, A. K., 259, 363
Johnson, B. J., 98
Johnson, D., 17
Johnson, J. S., 95, 105, 124
Johnson, N. F., 390
Johnson, R. K., 27, 28
Johnson, R. C., 69, 311, 335
Johnson, T. P., 28
Johnston, L. J., 70, 89, 92, 172, 262, 263, 284, 308, 340, 341
Johnston, M. E., 203
Jolly, M. L., 210, 216, 223
Jones, A. M., 37
Jones, C. K., 110, 157, 158, 234, 243
Jones, D. F., 143
Jones, G., 325
Jones, M., 207, 224
Jordan, K. E., 175
Jordon, D. J., 396
Jung, D., 246, 250, 252
Jung, S. W., 340
Jungst, S., 285, 335
Kachman, S. D., 27, 28, 29
Kalbfleisch, T. S., 20
Kalivoda, J. R., 158
Kamel, H. M., 377
Kaminski, S. L., 379, 394
Kaps, M., 19
Karcher, E. L., 178
Karriker, L. A., 73, 82, 96
Karrow, N. A., 129
Keating, A. F., 106, 259
Keele, J., 18
Kehoe, S. I., 375
Kellner, T. A., 119
Kelly, D. T., 37
Keppler, M., 297
Kipper, M., 297
Kirsch, J., 379, 394
Klein, S. I., 199
Klopfenstein, T. J., 101, 207, 208, 210, 211, 216, 219, 224, 283, 361, 386
Knauer, M., 10, 12, 30, 31, 32, 55, 59
Knoell, A. L., 386
Knox, R. V., 202, 273
Knudsen, K. E. B., 148
Koltes, J. E., 15, 23, 110
Kononoff, P. J., 52
Krehbiel, C. R., 228
Kreuzer, M., 111
Krogh, U., 88
Kuehn, L. A., 18, 376
Kurtz, J. E., 401

Kim, S., 247, 252
Kim, S. W., 57, 64, 85, 87, 147, 150, 187, 314, 354
Kim, W. K., 188
Kim, Y. Y., 348
Kim, Y. H. B., 295
King, A., 26
Kipper, M., 297
Kirsch, J., 379, 394
Klein, S. I., 199
Klopfenstein, T. J., 101, 207, 208, 210, 211, 216, 219, 224, 283, 361, 386
Knauer, M., 10, 12, 30, 31, 32, 55, 59
Knoell, A. L., 386
Knox, R. V., 202, 273
Knudsen, K. E. B., 148
Koltes, J. E., 15, 23, 110
Kononoff, P. J., 52
Krehbiel, C. R., 228
Kreuzer, M., 111
Krogh, U., 88
Kuehn, L. A., 18, 376
Kurtz, J. E., 401

Ma, Y., 140, 186
MacDonald, J. C., 112, 206, 207, 209, 210, 211, 219, 223, 224, 392, 393
McAulennan, G., 295
Maddock, R. J., 305
Maddock-Carlin, K. R., 305, 369
Maison, T., 320
Malheiro, R. D., 314
Manu, H., 161, 171
Marcoux, M., 297
Mariscal, G., 286
Marley, K., 18
Marstaller, T. A., 122
Marston, T. T., 393
Martinec, N., 178
Martinson, K. L., 46, 49, 79, 241
Masiero, M. M., 402
Mason, B., 56, 75, 287
Mastromano, G. A., 162, 174, 342
Matte, J. J., 346
Matthews, J. N., 285
Matthews, N., 335
Matzat, P. D., 359
Mauch, E. D., 277
Maxwell, C. L., 228
Maxwell, C. V., 37, 114, 126, 347
McCarthy, F. D., 238
McCulley, M., 144
McCulley, M., 144
McCulley, M., 144
McGlone, J. J., 265
McGrath, M., 334
McKeith, F. K., 312
McKibben, M. A., 26
McLean, K. J., 371
McMillan, E. G., 54
McNeil, A. K., 200
Means, W. J., 403
Mellencamp, M. A., 92, 172, 312
Mendoza, O. F., 306
Mendoza, S. M., 128
Mercadante, V. R. G., 199
Meried, W. G., 171
Meried, W., 161
Meyer, A. M., 65, 378, 403
Meyer, T. A., 160
Meyers, A. L., 178
Miles, J. R., 74, 192, 200
Miller, K. A., 236
Miller, L., 280
Miller, P. S., 27, 135, 162, 174, 196, 342
Miller, R. W., 292, 294
Millman, S. T., 259, 264
Minion, L., 285
Minton, N. O., 221
Moehn, S., 38
Moer, A. J., 201
Mohammadi Gheisar, M., 255
Monegue, H. J., 275
Monegue, J. S., 275
Montgomery, R. A., 6
Morales, A., 313
Moran, K., 360
Mordhorst, B., 77
Morrison, S. Y., 42
Morton, L. W., 280
Moseley, W. M., 292, 294
Mosiman, A. M., 267
Moural, T. W., 28
Mracek, J. M., 393
Muegge, J. D., 359
Mullan, B., 91, 191
Muss, R. E., 329, 356

N

Narcy, A., 190
Navis, E. J., 269, 385
Neill, C. R., 285, 335
Nelson, D. A., 201
Nelsen, J. L., 93, 120, 184, 235, 298, 299
Nemechek, J. E., 123, 131, 137
Nennich, T. D., 267
Nerem, J., 285
Newman, M. A., 156
Nichols, C. E., 48
Nichols, W. T., 8
Nielsen, M. K., 174
Nikkhah, A., 7, 365, 366, 373, 374
Nitinakantha, S., 120
Nonneman, D., 26
Nunes Corrêa, M., 367
Nuttelman, B. L., 206, 208, 311, 392
Nyachot, C. M., 188
Nyachot, M., 134

O

O’Diam, K. M., 67, 230, 231
Ochoa, L. E., 359
Ochoa, L. E., 289
ODeallala, N., 140
Odle, J., 144, 164
Oglesby, B. C., 178
Oliveira, J. A., 345
Oliver, W. T., 114
Olson, K. C., 305
Ono, R. K., 345
Orr, M., 80
Oswin, F. N., 50
Owusu-Asiedu, A., 127, 323, 324, 325

P

Pacheco, W. J., 55
Pairis-Garcia, M. D., 264
Paisley, C. H., 65, 403
Palan, R., 334
Palmer, M., 46
Pan, C., 343, 362
Panazzolo, D. M., 100
Pangeni, D. P., 161, 171, 316
Pardo, C. E., 111
Park, C. S., 330
Park, I., 64, 187, 314
Park, J. W., 260
Parker, R. S., 197
Parr, C. K., 139
Parsons, C. M., 139
Passos, A. A., 87, 147, 150
Patience, J. F., 82, 95, 110, 117, 119, 124, 142, 156, 173, 176, 276, 277, 311, 333
Patino, H. O., 100
Pauk, C. B., 184, 298, 299
Pegg, E. K., 68
Peine, J. L., 378
Peñagaricano, F., 226
Pereira, C. H., 100, 302, 394
Perez, D., 197
Perez, V. G., 149, 180
Perry, G. A., 200
Perry, K. R., 301
Pertzborn, K. M., 73
Pesta, A. C., 220, 386
Petersen, B. A., 288, 306, 312
Petersen, B., 272, 289, 339
Petersen, S. J., 206, 392
Petri, D., 325
Pettigrew, J., 84, 165, 202, 273
Phelps, K. J., 298, 299
Phillips, C. E., 12, 55, 87
Platini, P., 214
Pilcher, C. M., 110
Pineda, A., 215
Plastow, G. S., 25, 28
Puls, K. J., 91, 132, 168, 191
Pogrebna, T. J., 375
Pokharel, B. B., 188
Potmar, C., 190, 297, 315, 332
Potmar, J., 315, 332
Prezotto, L., 302, 380
Prusa, K. J., 119
Puls, C. L., 266, 312, 359
Puls, C., 292, 339
Purser, K. W., 329, 356
Putz, A. M., 30
Pye, T. A., 371

Q

Qiu, J. K., 28

R

Radcliffe, J. S., 37, 152, 153
S
Saatchi, M., 14, 15, 16, 17
Sacks, E. J., 388
Safranski, T. J., 9, 95, 115, 116, 124, 204, 232
Safar, M. W., 267
Salfer, J. I., 182
Samuel, R. S., 317
Santos, T., 357
Sanz Fernandez, M. V., 95, 102, 105, 124
Sapienza, D. A., 391
Sapkota, A., 365
Saucier, L., 11, 58
Savard, C., 163
Schauer, C. S., 305, 369
Schmech, D., 399
Schinkel, A. P., 121, 153, 290, 291
Schmidt, K., 233
Schmitz-Hsu, F., 23
Schnebel, R. D., 21
Schneider, A., 367
Schneider, C. J., 206
Schook, M. R., 278, 279
Schoonmaker, J. P., 66, 395, 397
Schott II, H. C., 81
Schoeder, A. L., 292, 294, 312
Schooder, A. R., 66, 205
Schrey, M., 110
Schwab, C. G., 225
Schwartz, K., 82, 164
Schweer, W. P., 82
Scott, T. L., 396
Seate, J. L., 56, 75, 287
See, M. T., 32
Semler, M., 285
Ser_o, N. V. L., 164, 276
Severin, A. J., 110
Seuten, W. J., 221, 402
Sackelford, S. D., 26
Shane, M. A., 281
Shanks, B. C., 228, 229, 270, 370, 381, 400
Shaver, R. D., 226
Sheaffer, C. C., 49, 79
Shehab-El-Deen, M. A., 377
Shen, Y., 314
Shi, J., 343, 362
Shi, X., 343, 362
Shike, D. W., 66, 213, 526, 384, 385
Shilling, C., 239, 240, 257, 258
Shipley, C. F., 269, 385, 312
Shircliff, K. E., 69
Shirley, E., 136
Sholar, J. F., 259
Shreck, A. L., 210, 223
Shurson, G. C., 13, 70, 89, 92, 125, 172, 182, 284, 308, 326, 327, 340, 341
Siegford, J. M., 6, 259
Sifmi, M., 197
Signer-Hasler, H., 23
Simmins, H., 134
Smith, S., 136
Snelling, W. M., 74
Snyder, W. L., 160
Soltwedel, K. T., 149
Son, A. R., 336
Song, R., 329, 336
Sorensen, J. L., 281
Sorensen, K. L., 305
Sosnicki, A., 285, 335
Sotak, K. M., 155
Souza, A. H., 226
Spangler, D. A., 143
Spangler, M. L., 27, 29
Sparks, C., 164
Sparks, J. C., 82
Spooner, H. S., 48, 242
Stalder, K. J., 117, 265
Stanton, A. L., 4, 44
Stanton, T. B., 195
Stark, C. R., 12, 55, 157, 158
Steibel, J. P., 26, 274
Steichen, P. L., 199
Stein, H. H., 83, 118, 127, 139, 151, 155, 320, 323, 358
Stem, M. D., 182
Stewart, J. L., 269, 385
Stewart, T. S., 153, 300
Steyn, W., 121, 290, 291
Stock, M. L., 73, 96
Streeter, M. N., 8
Stricker, C., 23
Stuart, A., 295
Su, H., 15
Sudbeck, K. M., 112
Suh, Y., 113
Sulliman, G. M., 296
Sun, Y., 57, 64, 85
Swan, J. E., 359
Swanson, J. C., 6
Swanson, K. C., 100, 198, 302, 368, 372, 379, 380, 394, 39B
Swanson, M. E., 203

Tan, F. P., 71
Tarouco, J. U., 100
Tart, J. K., 27
Taxis, T. M., 217
Taylor, J. F., 21
Thallman, R. M., 20
Thekkoot, D. M., 25
Thomas, C. L., 270
Thomaz, M. C., 345
Thompson, P., 6
Thorson, J. F., 27
Timmons, R. A., 317
Tokach, M. D., 36, 86, 93, 120, 123, 130, 131, 133, 137, 158, 175, 184, 185, 235, 298, 299, 321, 331, 337, 338, 352, 355
Toledo, M. Z., 226
Tonsor, G. T., 5
Toplis, P., 318, 319, 351
Torrison, J. L., 183
Touchette, K. J., 36, 136
Tower, J. E., 267
Townsley, R. M., 67, 230, 231
Tran, H., 135, 162, 174, 342
Trenhaile, M. D., 27
Trottier, K. M., 178
Trottier, N. L., 81, 88, 178
Trow, W. E., 266
Tsai, T. C., 126, 347
Tucker, J. D., 228
Tuggle, C. K., 292, 294
Vargas, D. M. Z., 100
Varnold, K., 112
Vasconcelos, T. S., 345
Vaske, A., 334
Vaugh, M., 23
Vaughn, M. A., 298, 299
Vazquez-Anon, M., 140, 186
Veal, M., 87
Velarde, A., 11, 58
Velasco Acosta, D. A., 367
Velez-irizarry, D., 274
VenJohn, E., 236
Veracini, J. L., 382
Vergara-Lopes-Serao, N., 173
Villalea, C. C. E. J., 340, 341
Vionique, G., 57, 85
Vonnahme, K. A., 77, 198, 304, 368, 369, 372
تعلق
W
Waddell, J., 183
Wagner, S., 80
Waibel, S. M., 238
Walk, C. L., 83, 141, 151, 159, 318, 319, 351, 357
Walker, P. M., 382
Walsh, M. C., 134
Wang, C., 96
Wang, H., 22
Wang, L., 327
Wang, L., 262, 263
Wang, T., 362
Ward, M. G., 300
Ward, S. H., 78
Warner, J. M., 101, 283, 393
Watson, A. K., 207, 209, 220, 224, 361
Weaber, R. L., 19
Webel, S. K., 203
Weber, T. E., 164
Weeden, T. L., 160
Wellnitz, K. R., 302, 303, 304, 307, 378
Wellock, I. J., 318, 319, 351
Wells, J. E., 114
Wetovich, B. R., 393
Wettemann, R. P., 371
Wheeler, M. B., 271, 364
Wheeler, T. L., 26
Whitaker, B. D., 233, 239, 240, 257, 258, 407
White, B. J., 120
Wilbers, L. S., 270
Wilmot, B., 18
Willis, C., 47
Wilson, J., 241
Wilson, M. E., 183
Wilson, T. B., 213
Wiltbank, M. C., 226
Wolter, B. F., 272
Wood, J. R., 27, 200
Wood-Follis, S. L., 292, 294
Woodruff, S. N., 178
Woodward, A. D., 166
Woodward, M. A., 301
Woodworth, J., 36, 130, 175, 321, 322, 337, 338, 352
Wright, E. C., 200
Wu, F., 70
Wulf, L. W., 96
Wuliji, T., 229
Y
Yang, X., 161, 171, 177, 316, 344, 349
Yates, D. A., 8
Ye, G., 343, 362
Ylijoja, C., 178
Yoder, A. D., 243
Yohe, T. T., 67, 230, 231
Young, J. M., 277, 311
Yuan, K., 194
Z
Zambito, J. L., 48, 242
Zanton, G. I., 186
Zerby, H. N., 97, 280
Zhang, J., 113
Zhao, J., 186
Zhou, B., 290, 291
Zhou, H., 343, 362
Zhou, X., 90
Ziegler, B., 399
Ziegler, D., 399
Zier-Rush, C. E., 63, 136, 334
Zijlstra, R. T., 90, 166, 173, 179, 181
KEY WORD INDEX

Please note: numbers following a key word indicate abstract numbers.

A
- Accuracy, 14
- Acidifiers, 137
- Adaptation, 218
- Additive(s), 218, 399
- Adipogenesis, 113
- ADIPOQ, 309
- Adipose, 309
- β-Adrenergic receptor, 98
- Aflatoxin, 64
- Air classification, 90
- Algae, 317
- Allergy, 153
- AM weaning, 228
- Amino acid intake, 88
- Amino acids, 35, 36, 38, 65, 152, 225, 226, 391, 403
- Analgesia pain, 264
- Animal behavior, 6
- Animal protein, 247
- Animal welfare, 5, 6, 8
- Antibiotics, 114
- Antioxidant, 89, 244
- Antioxidant status, 343
- Apparent digestibility, 83, 151
- Arginine, 378, 379, 394
- L-arginine, 111
- Artificial insemination, 288
- Aspirin, 191
- Assembly, 21
- Automatic calf feeding equipment, 41
- AVPR1A, 27

B
- Bacillus, 324, 325
- *Bacillus subtilis*, 138
- Bacitracin, 201
- Backfat, 291
- Backfat thickness, 349
- Backgrounding cattle, 380
- Bacteria, 401
- Bedding, 389
- Beef, 112, 221, 268, 281, 293, 387, 397, 402, 405
- Beef cattle, 15, 66, 198, 205, 222, 371, 383, 384
- Beef cow, 213, 283
- Beef industry, 278, 279
- Behavior, 2, 11, 80, 237, 240, 257, 258, 269, 289
- Benzoic acid, 131, 137
- Bermudagrass, 87
- Beta-agonist, 8
- Betaine, 128, 357
- Bioconversion natural complex, 252
- Bioconversion technology, 251
- Bioinformatics, 193
- Biomarker, 342
- Biomedical, 303, 304, 307
- Blood, 260
- Boar exposure, 93
- Body composition, 303
- Body condition, 59
- Boer, 270
- Bone mineral content, 188
- Bone mineral density, 188
- Breed, 296
- Breeding, 381
- Broiler, 326
- Broiler chicken, 314
- Bull(s), 269, 385
- Byproducts, 53
- Calcium, 71
- Calcium hydroxide, 395
- Calcium oxide, 66, 205, 206
- Calcium supplements, 83, 151
- Calpain calpastatin growth, 108
- Calpastatin, 161
- Calves, 40, 42, 228, 375, 400
- Camel, 296
- Canola meal, 90, 139, 320
- Canonical discriminant analysis, 164
- Carotid blood flow, 378
- Castration, 73
- Cation-anion balance, 187
- Cow(s), 268, 364
- Conjugated linoleic acid, 377
- Copper, 185, 186
- Copper finishing pig, 338
- Corn, 118, 156, 236, 358
- Corn co-products, 173
- Corn ethanol co-products, 344
- Corn ethanol co-products ratio, 177
- Corn germ meal, 176
- Corn oil, 175, 327
- Corn processing, 212
- Cow-calf pairs, 101
- CP degradation, 390
- Dairy, 17, 51
- Dairy calf, 41, 67, 230, 231, 237
- Dairy heifer(s), 43, 267, 367
- Dairy production, 52
- DaisyII incubator, 330
- DDGS, 55, 69, 92, 133, 149, 176, 284, 308, 339, 355
- De-oiled byproducts, 210

D
- 2D-DIGE, 109
- 2D-DIGE, 109
Sensor, 3
Sequencing, 21
Shade, 267
Sheep, 379, 381
Shelf life, 112, 298
Sickness behavior, 4
Simulation, 202, 273
Single or multiple breed, 16
Skeletal muscle, 104
Slow-growing pigs, 13
Small intestine, 65
SNP, 22, 310
Social rank, 263
Social ranking, 262
Socializing, 239, 257, 258
Somatotropin, 367
Sorghum, 236, 243
Sow(s), 10, 32, 59, 85, 144, 145, 146, 203, 255, 256, 260, 261, 262, 263, 264, 316, 346, 348, 349
Sow lactation GWAS, 25
Sow performance, 350
Soya, 63
Soybean meal, 55, 84, 136, 155, 165, 354
Soybean(s), 153, 381
Split weaning, 93, 235
Spray-dried porcine plasma, 135
Sprinkling, 265
SSC4, 24
Standardized digestibility, 83, 151
Starch, 157
Starch digestibility, 401
Starter, 42
Starter pigs, 129
Stayability, 19
Steers, 282, 305
Steroid, 368
Stocker cattle, 207
Stocking density, 72
Stress, 239, 282
Student perception, 406
Suckling history, 57
Suckling piglets, 349
Sulfur amino acid, 91
Supplement, 387
Survival, 192
Sweet sorghum, 87
Swine diseases, 61
Swine genetics, 33
Swine leukocyte antigen, 94
Swine production, 407
System, 283, 393
T
T cells, 231
Teacher effectiveness, 406
Teaching, 405, 406
Teat order, 57
Technology, 3
Temperature, 232
Thyroxine, 348
TID Lys, 354
Time of feed consumption, 380
Timing of feeding, 373
Tissue accretion, 60, 82, 95, 124
Tocopherol, 197
Trace mineral, 396
Trading game, 407
Traditional weaning, 228
Transcriptomics, 193
Transition dairy cow, 194
Transition period, 227
Transport losses, 265
Transportation, 96, 282
Triiodothyronine, 348
Tryptophan, 36
U
Undernourishment, 80
Unintended consequences, 5
US Maine-Anjou beef cattle, 16
Uterine blood flow, 78, 198
V
Vaccine response, 18
Valine, 313
Vascularity, 77
Viral-bacterial interaction, 216
Viremia, 276
Virginiiamycin, 54
Virome, 216
Viscosity, 148, 150
Vitamin C, 189
Vitamin D, 376, 397
Vitamin E, 168, 191
W
Wash time, 185
Weaned pig, 179, 181
Weaner, 91
Weaner pigs, 191
Weaning, 132, 229, 400
Weaning pig, 170
Weanling pig, 169, 246, 247, 249, 250, 251, 252, 257
Weeds, 241
Welfare, 1, 2, 58, 73, 261
Wellbeing, 1
Wheat, 134
Wheat middling, 126, 133, 176
Withdrawal, 86
WUR, 276
X
Xylan, 328
Xylanase, 134, 147, 150
Y
Yeast, 329, 356
Yeast cell wall, 64
Yeast rare earth, 167
Yield, 86
Z
Zilpaterol hydrochloride, 98
Zinc, 76, 98, 99, 183, 184, 298, 299
Zinc oxide, 141, 318, 351
Zymannase®, 152, 154
Diamond V is recognized as an innovative, scientifically motivated supplier of nutritional fermentation products, with an emphasis on our customers’ needs and success. Our dedication toward research, technology and quality has earned us a global reputation of trust and reliability within the animal nutrition and health industry.