

ISSN-L 1454-7368
PRINT ISSN 1454-7368
ELECTRONIC ISSN 2067-2330
CD-ROM ISSN 2284-6964

**UNIVERSITATEA DE ȘTIINȚE AGRICOLE
ȘI MEDICINĂ VETERINARĂ
"ION IONESCU DE LA BRAD" DIN IAȘI**
University of Applied Life Sciences and Environment

**SCIENTIFIC PAPERS
ANIMAL SCIENCES
LUCRĂRI ȘTIINȚIFICE
SERIA ZOOTEHNIE**

VOL. 64 (20)

EDITURA "ION IONESCU DE LA BRAD" IAȘI

2015

COORDINATORS:

Editor-in-chief: Prof.univ.dr. Vasile VÎNTU, U.S.A.M.V. Iasi, ROMANIA

Associate Editor: Prof.univ.dr. Constantin LEONTE, U.S.A.M.V. Iasi, ROMANIA

MEMBERS:

- Prof.univ.dr. Teodor ROBU - U.S.A.M.V. Iasi, ROMANIA
- Prof.univ.dr. Lucia DRĂGHIA - U.S.A.M.V. Iasi, ROMANIA
- Prof.univ.dr. Benone PĂSĂRIN - U.S.A.M.V. Iasi, ROMANIA
- Prof.univ.dr. Liviu MIRON - U.S.A.M.V. Iasi, ROMANIA

EDITORIAL BOARD OF THE ANIMAL SCIENCE SERIES:

Editor-in-chief: Prof.univ.dr. Benone PĂSĂRIN, U.S.A.M.V. Iasi, ROMANIA

Associate Editor: Prof.univ.dr. Constantin PASCAL, U.S.A.M.V. Iasi, ROMANIA

EDITORS:

- Prof.univ.dr. dr. H.C. Liviu Al. MĂRGHITAȘ - U.S.A.M.V. Cluj-Napoca, ROMANIA
- Prof.univ.dr. Ioan VACARU-OPRIȘ - U.S.A.M.V. Iasi, ROMANIA
- Prof.univ.dr. Ioan GÎLCĂ - U.S.A.M.V. Iasi, ROMANIA
- Asist.univ.dr. Răzvan Mihail RADU-RUSU - U.S.A.M.V. Iasi, ROMANIA
- Sef lucr.dr. Bogdan Vlad AVARVAREI - U.S.A.M.V. Iasi, ROMANIA
- Dr. H.C. Yves NYS - L'Institut National de la Recherche Agronomique (INRA), FRANCE
- Prof.univ.dr. Mohamed A. KENAWI - Minia University, EGYPT
- Prof.univ.dr. Ottó SZENCI - Szent István University, Budapest - HUNGARY
- Prof.univ.dr. Mark RUSSELL - College of Agriculture, Purdue University, Indiana, USA
- Prof.univ.dr. Françoise PICARD - Université d'Angers, FRANCE

REVIEWERS:

- Prof.univ.dr. Victor CRISTEA - Univ. "Dunărea de Jos" GALATI, ROMANIA
- Prof.univ.dr. Ilie VAN - U.S.A.M.V. BUCURESTI, ROMANIA
- Prof.univ.dr. Augustin VLAIC - U.S.A.M.V. CLUJ NAPOCA, ROMANIA
- Prof.univ.dr. Paul Corneliu BOIȘTEANU - Facultatea de Zootehnie, U.S.A.M.V. IASI, ROMANIA
- Prof.univ.dr. Ioan Mircea POP - Facultatea de Zootehnie, U.S.A.M.V. IASI, ROMANIA
- Prof.univ.dr. Marius Giorgi USTUROI - Facultatea de Zootehnie, U.S.A.M.V. IASI, ROMANIA
- Prof.univ.dr. Nicolae EREMIA - Universitatea Agrară de Stat Chișinău, REPUBLIC OF MOLDOVA
- Prof.univ.dr. Nicolae PĂCALĂ - U.S.A.M.V.B. TIMISOARA, ROMANIA
- Prof.univ.dr. Șteofil CREANGĂ - Facultatea de Zootehnie, U.S.A.M.V. IASI, ROMANIA
- Lector - Dr. Hendronoto A.W. LENGKEY - Padjadjaran University, INDONESIA

CUPRINS (TABLE OF CONTENTS)

1. Ioana Nicolae, A. Lympelopoulos, E. Nistor, V. Christodoulou, V.A. Bampidis, D.M. Vidmichi - Cytogenetic Studies In The Greek Buřalo (<i>Bubalus Bubalis</i>).....	3
2. Al.-D. Robu, Carmen-Lulza Costuleanu, Vasilica Onofrei, I. Ģilc - Studies On The Recovery Of Livestock Waste In Specialized Platforms, Based On The Livestock Herds In Andrieseni Commune, Iasi County	8
3. N. Stanciu, Elena Popescu-Miclořanu - Study On The Average Hourly Frequency Of Different Behavior Manifestations of Adult New Zealand White And Californian Rabbits During Winter Season	12
4. E. Knts, I.M. Pop - Aspects Relating The Means Of Video Recording In Livestock Research.....	18
5. Valentina Cebotari, I. Buzu, Olġa Postolachi, Olesea Ģilga - Genetic Amelioration Of Some Populations Of <i>Apis Mellifera Carpatica</i> Bees From Area Of Forests Of Moldov	22
6. I.M. Pop, Silvia Mariana Pascariu, D. Simeanu - The Grape Pomace Influence On The Broiler Chickens Growing Rate	34
7. Nicoleta Daniela Frunza, S. Vitalariu, C. Axinia - Development Of Crude Protein In Maize Harvested In Moldavia Region In Last Seven Years	40
8. Ingrid Aspazia Gruber, I. Ģilc, A. Gruber - The Dynamic Of Milk Production For Grey Steppe Breed	44
9. I. Nechifor, C. Pascal, M.Al. Florea, I. Padeanu - Research On Transmission Of Color At Karakulul Of Botosani	49
10. I. Buzu - The Size Of Curls At The Moldavian Karakul Skin	53
11. Anca Roman-Popovici, I. Ģilc - Romanian Sport Horses: Effects Of Competition Level, Sex And Breeder On The National Show Jumping Ranking.....	62
12. Cristina Lazar, Al.M. Gras, M.C. Rotar, Gina Cecilia Pistol, Rodica Stefania Pelmus, Elena Ģhiř - Evaluation Of Meat Quality In Teleorman Black Head By Ecographic Method And Identification Of Calpastatin (<i>Cast</i>) Gene Polymorphism Correlated With Carcass Quality	67
13. Taslim Dawan, Sjafril Darana - Business Profile Of Duck Hatching Eggs In West Java.....	73
14. Silvia Evtodienco, O. Masner, P. Liutcanov, Lilia Popescu - Study Of Milk And Cheese Quality Of Sheep And Goats	78
15. I. Buzu - New Researches Concerning Variability Of Milk Production At The Moldavian Karakul Ewes	84
16. C. Pascal, C.V. Gařpar - Body And Intensity Of Growth Development Of Specific Romanian Bucovina Shepherd Dog	93

17. Andreea-Catalina Nistor, Lucia Iuliana Nistor (Cotfas), Aida Albu, M.G. Usturoi - Contributions To The Knowledge Of Chemical Composition Of Pasteurized Liquid Egg Products	100
18. Roxana Nicoleta Rațu, M.G. Usturoi - Physical-Chemical Evaluation Of Liquid Products From Pasteurized Eggs	104
19. Nicoleta Găină (Diaconu), Roxana Lazăr, E.C. Diaconu, M.M. Ciobanu, P.C. Bolșteanu - Research Regarding Cattle Meat Tenderness Slaughtered In N-E Of Romania	110
20. M.G. Usturoi - Study Of Certain Factors Influencing Meat Production In Ross-308 Chicken Hybrid.....	114
21. E.C. Diaconu, Roxana Lazăr, Nicoleta Găină (Diaconu), M.M. Ciobanu, P.C. Bolșteanu Research On Assessment Of Sensory Horse Meat Slaughtered In Ne Region	118
22. Cristina Simeanu, D. Simeanu, A.C. Gradinaru - The Assessment Of <i>Polyodon Spathula</i> Growing Technology In Their Different Ages Of Life.....	124
23. E. Măgdici, C.E. Nistor, I.B. Pagu, A. Barbacariu, G.V. Hoha, B. Păsărin - Research Regarding Evaluation Of Sensorial Features Of European Catfish Meat Preserved Through Different Methods	130
24. I.B. Pagu, E. Măgdici, C.E. Nistor, A.C. Barbacariu, C. Cioran, B. Păsărin - Research Regarding Chemical Features Of Rainbow Trout Meat, Differentially Feed.....	136
25. Kenawi, M.A., Zaghlul, M.M.A., Abdel-Hameed, S.M. - Effect Of Packaging Materials And Storage Conditions On The Moisture Sorption Isotherm Of Solar Dried Table Egg Powder	142
26. A.C. Grădinaru, Șt. Creangă, S.I. Săplăcan, Gh. Solcan - Quality Management For Safety Food And Healthy Consumers	149
27. Gabriela Frunză, M. Pop - Study On The Nutritional Quality Of Goat Meat Reared In Free-Range System	154
28. Ismudiono Ismudiono, Pudji Srianto, Trilas Sardjito, Tita Damayanti Lestari - Determination Of Born Calves' Sex Based On Insemination Time In Dairy Cows	160
29. Cecilia Pop, Gabriela Frunză, D.S. Ștef, Alexandra-Paula Marculeț - Study On Food Safety Through Rasff Notifications In Case Of Contamination With Mycotoxins	166

DETERMINATION OF BORN CALVES' SEX BASED ON INSEMINATION TIME IN DAIRY COWS

Ismudiono Ismudiono¹, Pudji Srianto¹, Trilas Sardjito¹,
Tita Damayanti Lestari¹

¹Department of Veterinary Reproduction, Faculty of Veterinary Medicine,
Universitas Airlangga, East Java Indonesia

Abstract

Former researchers found that there are differences of shape, cap size, motility ability, age, electricity and chemical characters between Y and X chromosome bearing sperm. Y sperm moves faster, has smaller size but shorter life time within female reproduction tract. In opposite, X sperm is 3% fatter and has more round shape. Concerning its bigger shape, X sperm moves slower, but has longer life time in female reproductive tract. Based on that matter, this research was conducted to find out the sex of born calves depend on insemination time, early to inseminate, best time to inseminate and late to inseminate. This research used 40 head of cows, divided by four groups; each group consists of 10 head. Control group was inseminated by sexed semen, first, second, third and forth group was inseminated by unsexing semen, respectively on early, the best and late time of insemination. Successfully pregnancy was obtained from the best time insemination, both by sexing and unsexing semen. While born calves sex were not significant different, meant almost the same, from both semen. Research result showed insemination by both sexing and unsexing semen which was done in early time to inseminate will tend yield female calves.

Key words: sexing semen, insemination time, dairy cow, born calves sex

INTRODUCTION

Demand of livestock such as cattle, buffalo, sheep and goat is increasing in accordance with the demand of their products. This is due to the increasing knowledge of the community about protein in healthy food, increasing their income and their education as well. Further, the demand of special sex livestock is also important. Farmers tend to raise male livestock for feedlot, since male animal grows faster. Dairy farmers prefer to have female animals to get their milk. Determination of calf born sex will be very interesting to predict in advance [4, 5].

First generation of animal reproduction biotechnology in Indonesia is Artificial Insemination (AI). The Indonesian government relies on AI technology to increase genetic trait of livestock, to control reproduction diseases and to optimize reproduction performance. The effort to answer the demands above is to

conduct AI using sexing sperm. Unfortunately, the use of sexing sperm is still not efficient. The calf born sex ratio still 50:50 between male and female [10]. The farmer has to pay more to use sexing sperm to inseminate their livestock. It is not efficient economically.

Dairy cows will produce milk after giving birth, commencing by pregnant phase. Pregnancy happened through successful insemination. Success insemination is presented by conception rate. Conception rate will high if estrus can be detected properly and precisely by inseminator. Inseminator used heat detector to detect estrus to find the time to inseminate [1].

This research was directed to obtain certain born calf sex through different time to inseminate by detection of estrus. Farmers are expected to get calf born sex as they need to rare based on the insemination time, without using sexing sperm.

LITERATURE REVIEW

Determination of a calf born is depending on what sperm fertilizes the ovum. There are

*Corresponding author: Ismudiono@yahoo.co.id
The manuscript was received: 11.09.2015
Accepted for publication: 28.10.2015

two type of chromosome bearing sperm i.e. X chromosome bearing sperm (haploid) and Y chromosome bearing sperm (haploid), further is said X sperm and Y sperm. Ovum itself bears X chromosome [2]. Therefore if an ovum fertilized by X sperm will yield female calf with XX chromosome (Diploid) and in the opposite, when an ovum fertilized by Y sperm, will yield male calf with XY chromosome (Diploid) [8].

Former researchers found that there are differences of shape, cap size, motility ability, age, electricity and chemical characters between Y and X sperm. Y sperm moves faster, has smaller size but shorter life time within female reproduction tract. In opposite, X sperm is 3% fatter and has more round shape [6]. Because of its bigger shape, X sperm moves slower, but has longer life time in female reproductive tract. Canio et al., 2014 stated there is a protein difference within cytoskeleton structure between X and Y sperm [3].

According to some researcher, there are several techniques of sex determination based on X and Y sperm separation, i.e. Sephadex technique, Coulomb albumin, electrophoresis and based on molecule weight of X or Y chromosome. Theory said that using separation sperm will yield expected sex calf born. Fact in farm, in practice in the field, the result did not show the expected result. Ratio of male and female

calf yielded from artificial insemination using separated sperm was still 50:50 [10].

Manifestation of estrus shows physiological changes in reproduction tract, started from cervix, uterus and *ampula tuba falopii* [12]. Physic, physiologic and biochemistry changes are as consequences from hormonal changes [7, 15]. That condition will affect sperm by pH changes, temperature, bacteriophage, immune system et cetera. Progressive expose will caused sperm weak and die. X and Y sperm has different ability to be involved in those condition. Therefore, insemination time will be one factor to determine the born calve' sex [11, 13, 14]. This research was directed to obtain certain born calf sex through different time to inseminate by detection of estrus.

MATERIAL AND METHODS

Research was conducted in some farm area: Surabaya, Gresik, Pasuruan, Tuban, Batu, Kediri and Pujon. It was done within 9 month, from February to November 2014. Estrous synchronization was done to 40 head of cows with twice injection PGF2 α in submucose of vulva. Estrous cows then grouped into 4 with each group consisted of 10 head. Control group was inseminated by sexing semen ("Male sperm") in best time of insemination. Time determination using Heat Detector as shown in Figure 1.

Figure 1 Draminski Heat Detector, Poland

Treatment group I was inseminated when Heat Detector showed “early to inseminate”, (1), Treatment group II was inseminated in “best time to inseminate” (2) and treatment

group III was inseminated when Heat detector showed “too late to inseminate” (3), all using unsexing semen.

Estrous detection as shown in Figure 2.

Figure 2 Detection of Estrous Using Heat Detector
1-Early to inseminate; 2-The best time to inseminate; 3-Too late to inseminate

Observed parameters in this research were pregnancy rate (detected by rectal palpation), calves born sex, time of calves born.

RESULTS AND DISCUSSIONS

Calf born sex is depending to what sperm fertilize the ovum. There are two kinds of sperm which is bearing X (haploid) or Y (haploid) chromosome, then called X sperm and Y sperm. The ovum itself bears X chromosome, therefore if the ovum fertilized by X sperm, will yield female calf with XX (diploid) chromosome. If ovum fertilized by Y sperm will yield male calf with XY (diploid) chromosome.

Former researchers found that there are differences of shape, cap size, motility

ability, age, electricity and chemical characters between Y and X sperm. Y sperm moves faster, has smaller size but shorter life time within female reproduction tract. In opposite, X sperm is 3% fatter and has more round shape. Concerning its bigger shape, X sperm moves slower, but has longer life time in female reproductive tract. Canio et al., 2014 stated there is a protein difference within cytoskeleton structure between X and Y sperm [3].

Number of calf born

From three treatments in the first year research, the number of calves born was: control: 5 head (50 %); Treatment I: 3 head (30%); Treatment II: 5 head (50%) and treatment III: 4 head (40%). Research results are shown in Table 1 and graph in Figure 3.

Table 1 Number of calves born in Control and Treatment

No.	Treatment	Number of calves born
1	Control	5
2	T-1	3
3	T-2	5
4	T-3	4

Figure 3 Graphic on Number of Calves Born

Pregnancy rate in Control group which was inseminated by sexing sperm and was inseminated in “best time to inseminate”, it is as the same result with Treatment II without sexing sperm and inseminated in “best time to inseminate”. This fact is in accordance with Ismudiono [10, 11] who stated the accurate time to inseminate is in the second 6 hour after onset of estrous. Treatments group which were inseminated in “early to inseminate” and “late to inseminate” show lower pregnancy rate

Calve Born Sex

Control group yielded three female and two male calves; Treatment group I yielded three female calves; Treatment group II yielded three male and two female calves; and Treatment group III yielded two male and two female calves born. Table 2 shows born calves’ sex from all treatment group and control and graph in Figure 4. Figure 5 shows two of born calves.

Table 2 Calves Born Sex

No.	Treatment	Born Calves Sex	
		Male	Female
1.	Control	2	3
2.	T-1	0	3
3.	T-2	3	2
4.	T-3	2	2

Figure 4 Born Calves Sex in Control and Treatment Group

Figure 5 Born Calves

Result of insemination by both using sexing and unsexing sperm shows no significant different.

Insemination by sexing sperm (Y sperm) still yields female calf. Whereas insemination using unsexing sperm at “early to inseminate” all yielded female calves with lower pregnancy rate.

Treatment group which were inseminated by unsexing sperm at “late to inseminate” yielded equal number of born male and female calves. This research result is in accordance with Canio et al., 2014 who stated that shape and size of sperm cap bearing X and Y chromosome is not significantly different, therefore sperm separated technique based on sperm cap size is not supporting the result.

CONCLUSIONS

1. Successful pregnancies are obtained from insemination using both sexing and unsexing semen in “best time to inseminate” or the second six hour from estrous started.
2. There is no significant different of calves born sex yielded from insemination using sexing and unsexing semen
3. Insemination which conducted in early to inseminate by both sexing and unsexing semen, tend to yield female calves born.

REMARK

To obtain female calf born, it is better to inseminate in early estrous using unsexing semen.

REFERENCES

[1] Arthur, G.H., 2001: Veterinary Reproduction and Obstetrics, Eight Edition. Edited by David E. Noakes, Timothy J. Parkinson and Gary C.W., England. WB Saunders.

[2] Bearden, H.J., J.W. Fuquay and S.T. Willard, 2004: *Applied Animal Reproduction*, Sixth Edition. Prentice Hall-Upper Saddle River. New Jersey.

[3] De Canio, M., Soggiu A., Piras C., Bonizzi L., Galli A, Urbani A, Roncada P., 2014: Mol. BioSyst. 10, 1264-1271

[4] Djanuar, R., 1985: Fisiologi Reproduksi dan Inseminasi Buatan. Terjemahan dari Salisbury GW dan van Demark. Gadjah Mada University Press. Yogyakarta.

[5] Ensminger, M.E., 1993: *Dairy Cattle Science*. Third Edition. Interstate Publishers, Inc. Danville, Illinois. USA

[6] Garner, D.L and Seidel, G.E.Jr., 2000: Current Status of Sexing Mammalian Sperm Reproduction 124; 733 – 743.

[7] Gordon, I., 2004: Reproductive Technologies in Farm Animals. CABI Publishing. Cambridge. USA.

[8] Hafez, E.S.E and B. Hafez, 2000: X and Y Chromosome-Bearing Spermatozoa. Reproduction in Farm Animals. 7th Ed. Lippincott Williams & Wilkins. A Walter Kluwer Company. Philadelphia-USA.

[9] Hafez, E.S.E., M.R. Jainudeen and Y. Rosnina, 2000: *Hormones, Growth Factors and Reproduction* dalam Hafez, E.S.E and B. Hafez. *Reproduction in Farm Animals*. 7th Ed. Lippincott Williams & Wilkins. Philadelphia-USA.

[10] Ismudiono, Husni Anwar dan Pudji Srianto, 2000: Upaya Meningkatkan Angka Kebuntingan Melalui Inseminasi Ganda dalam Program Penyerentak Birahi pada Sapi Perah. Lembaga Penelitian Universitas Airlangga – Surabaya

[11] Ismudiono, Pudji Srianto, Husni Anwar, Sri Pantja, Abdul Samik, dan Erma Safitri, 2009: Fisiologi Reproduksi pada Ternak. Buku Ajar. Cetakan Pertama. Airlangga University Press. ISBN:978-9791330-66-4.

[12] Lestari, T.D. dan Ismudiono, 2013: Ilmu Reproduksi Ternak. Airlangga University Press. Surabaya.

[13] Partodihardjo, S., 1992: Ilmu Reproduksi Hewan. Penerbit Mutiara. Jakarta.

[14] Srianto, P., 1990: Pengaruh Penentuan Waktu Inseminasi dengan Menggunakan Alat Deteksi Birahi (heat detector) terhadap persentase kebuntingan pada sapi perah. Lembaga Penelitian Universitas Airlangga.

[15] Srianto, P., 2004: Perunutan Alur Luteolitik Hormon Prostaglandi F2alfa Yang Diberikan Secara Submukosa Vulva Untuk Gertak Birahi Pada Sapi Perah.