

PROGRAM

First day (Thursday, November 23rd)

8:30-9:30. Reception and registration

9:30-10:00. Welcome and opening session

10:00-11:30. Session 1. Production systems, natural resources and sustainability. Potential role in rural development

Chairs: *Luis Telo da Gama (PRT)*, *Mercedes Izquierdo (ESP)*

10:00-10:30. **Keynote: S1OC01- M. Čandek-Potokar (SVN)**

Growth performance of local pig breeds – analytical review in the project TREASURE.

10:30-10:45. **S1OC02- G. Zhenhua**

Min pigs show a higher tolerance to cold stress: an assessment in reproductionperspective.

10:45-11:00. **S1OC03- S. García-Torres**

Characterization of meat quality in different Iberian pig lines finished in *montanera* system.

11:00-11:15. **S1OC04- F. Thabethe**

Adaptation of finishing pigs to graded levels of *Vachellia tortilis* leaf meal diet.

11:15-11:30. **S1OC05- F. I. Hernández-García**

Use of rice husk as welfare fiber during the premontanera feed-restriction period in Iberian pigs: effects on growth, behavior and body composition.

11:30-12:00. Coffee break

12:00-14:00. Session 2. Breeding and Genetics

Chairs: *Attila Zsolnai (HUN)* *Marcos Ramos (PT)*

12:00-12:30. **Keynote: S2OC01- C. Óvilo (ESP)**

Diversity across major and candidate genes in European local pig breeds.

12:30-12:45. **S2OC02- A. J. Amaral**

Genome-wide screen of intramuscular fat in *Alentejano* pigs: uncovering the genetic basis of lipogenesis.

12:45-13:00. **S2OC03- M. Bates**

British experience of genetic management of traditional pig breeds.

13:00-13:15. **S2OC04- L. Di**

Genetic mechanism of *Min* pig elite germplasm characteristics.

13:15-13:30. **S2OC05- Z. Shumin**

Breeding of Songliao Black pig and its industrial development.

13:30-13:45. **S2OC06- V. A. Bâlteanu**

Exploring the genetic background of fatty *Mangalitza* pigs from Hungary and Romania and relationships with wild boars populations using a SNP-based approach.

13:45-14:00. **S2OC07- N. Garrido**

The effect of genotype and feeding system in the expression of lipogenic genes in Iberian pig.

14:00h–15:00h. Lunch

15:00-17:15. Session 3. Physiology and Reproduction

Chairs: *Francisco I. Hernández-García (ESP)*, *Rui Charneca (PRT)*

15:00-15:30. **Keynote: S3OC01- J. Rátky (HUN)**

Management effect on reproductive and productive capacity of *Mangalica* pigs.

15:30-15:45. **S3OC02- M. Waehner**

Analysis of special influencing factors on the estrous behaviour and fertilization in sows.

15:45-16:00. **S3OC03- A. Vernunft**

Placental characteristics of Hungarian *Mangalica* and German Landrace sows and their relationships to fertility parameters.

16:00-16:15. **S3OC04- M.V. Sanz-Fernández**

Effects of low birth weight on the immune function of Iberian piglets.

16:15-16:30. **S3OC05- N. Bovula**

Inclusion levels of α -tocopherol supplementation on growth performance and testicular development of *Windsnyer* boars.

16:30-16:45. **S3OC06- M. Vázquez-Gómez**

Effects of nutritional pregnancy management on carcass and meat features of offspring: Implications for the production of dry-cured products.

16:45-17:00. **S3OC07- T.R. Netshirovha**

The effect of selenium and zinc supplementation on growth performance of finisher *Kolbroek* boars.

17:00-17:15. **S3OC08- P. García-Casado**

New systems of seminal quality analysis.

17:15-18:40. Poster session

Chairs: *Rui Charneca (PRT)*, *Luís Telo da Gama (PRT)*,

Session 1

S1P01- J. García-Gudiño

Behaviour of the iberian pig during *montanera*.

S1P02- K. Mphofu

Evaluating the effects of different inclusion levels of spineless cactus on growth performance of growing *Windsnyer* pigs.

S1P03- V. Margeta

Productive traits of *Crna Slavonska* finishing pigs fed with acorn.

S1P04- J.M. Martins

The Ribatejano pig: a cross based on a fatty pig.

Session 2

S2P01- A. Arakawa

Genetic relationships among domestic pigs in East Asia and Europe.

S2P02- R. Benítez

Ham subcutaneous fat transcriptome in growing Iberian pigs fed oleic acid vs. carbohydrates supplemented diets.

S2P03- C. Caraballo

Genetic verification of F1 Duroc x Iberian crossbred boars.

S2P04- Y. Núñez

Placental expression of genes involved in antioxidant homeostasis and vascularization in Iberian pigs.

S2P05- M. Taniguchi

Comparison of gene expression regulation in pork carcasses differing in intramuscular fat content.

S2P06-A. M. Ramos

Development of genetic markers in the *Alentejano* pig breed: the SelectPorAl project.

S2P07-M. Izquierdo

The effect of Iberian genotype and feeding system on carcass composition of Iberian pigs.

Session 3

S3P01- A. Ishida

Effects of feeding brown rice on the performance of fattening pigs and lactating sows.

S3P02- L.G. Makhanya

Onset of puberty in *Kolbroek* gilts using hormonal assays.

18:40. Social event

20:00. Touristic visit and wine in Badajoz

Second day (Friday, November 24th)

9:00-11:00. Session 4. Meat quality and products

Chairs: *Benedicte Lebret (FRA), Maria Font (ESP)*

9:00-9:30. Keynote: S4OC01- C. Pugliese (ITA)

The Quality of Meat and Cured Meat Products in European fatty pigs.

9:30-9:45. S4OC02- M. Laranjo

Effect of genotype and salt concentration on the quality of Portuguese traditional *paios*.

9:45-10:00. S4OC03- M. Font-i-Furnols

Effect of the immunocastration protocols on ham composition evaluated with computed tomography.

10:00-10:15. S4OC04- E. González

Low-protein diet for Duroc x Iberian crossbred pigs: influence on fatty acid composition of subcutaneous adipose tissue.

10:15-10:30. S4OC05- A. López-García

Olive cake-based growing diet for *montanera* Iberian pigs: effects on meat quality traits.

10:45-11:00. S4OC07- R. Lizardo

Development of a dynamic simulation model to evaluate the influence of feeding strategies on fatty acid composition of pigs.

11:00-11:20. Coffee

11:20-12:45. Poster session

S4P01- J. Almeida

Quality of meat produced by Iberian and Large White x Landrace pigs finished intensively or in the “*dehesa*” system.

S4P02- M.C. Bressan

Lipid profile of intramuscular fat in Iberian and F1 Large White x Landrace pigs finished intensively or in the “*dehesa*” system.

S4P03- L. Cachucho

Characterization of carcass composition and meat quality traits of *Alentejano* pigs finished under free-range conditions - Preliminary results.

S4P04- A. Chiara

Nitrates replacement with natural antioxidant in Cinta Senese semi-ripened salami.

S4P05- J. Dilme

Consumers acceptability of innovative products from Majorcan Black pig enriched with vegetal ingredients.

S4P06- J.L. Duarte

Breeding program for carcass and meat quality traits in a closed commercial population of Iberian sows using boars from the herdbook.

S4P07- A.L. Torrecusa

Effect of smoking on the physicochemical characteristics of dry-cured Iberian loin.

S4P08- F.I. Hernández-García

Effect of feeding management on the efficacy of long-term male immunocastration protocols specifically designed for Iberian pigs.

S4P09- J. García-Gudiño

Effect of the immunocastration protocols on consumers' acceptability of fresh loin from Iberian pigs

S4P10- G. Kušec

Differences in growth rates of muscle tissue and fat in ham, loins and shoulder between *Crna Slavonska* pigs from two rearing systems.

S4P11- M. Gispert

Effect of restriction feeding on sensory quality of pork loins.

S4P012- C.N. Ncobela

Response in carcass characteristics of *Windsnyer* pigs fed on inclusion levels of potato hash silage.

S4P13- D. Radojković

Carcass quality and fatty acids profile of the fatteners of Swallow-belly *Mangalitsa* breed reared in outdoor system.

S4P14- Č. Radović

Effect of castration method on growth rate of indigenous pig breed *Mangalitsa* Swallow Belly.

S4P15- R.Savić

Fatty acids content of m. *Longissimus dorsi* of *Moravka* pigs.

S4P16- A.M.Trejo

Optimization of a cryohistological technique to perform micro-morphometric analyses of intramuscular fat marbling in the Iberian pig.

S4P17- J.González

Influence of feeding on performance and backfat FA composition of Iberian x Duroc pigs raised under heat stress conditions.

S4P18- M.J. Martín

Colour stability during prolonged storage in different packaging conditions of dry fermented sausages from Iberian pork.

S4P19- J.M. García-Casco

Low-protein diet for Iberian – Duroc crossbred pigs: effects on some meat quality traits (water holding capacity and collagen and myoglobin content).

S4P20- G. Amaro

Characterization of the nutritional quality of m. *Serratus ventralis* from Iberian pigs of Valdesequera line under different production systems.

S4P21- M. Cabeza de Vaca

Characterization of subcutaneous fat for different iberian pig lines reared in montanera system

12:45-14:00. Session 5. Technology of Reproduction

Chairs: *Klaus-Peter Brüssow (DEU) and Lucky Nedambale (ZAF)*

12:45-13:15. Keynote I: S5OC01-N. *Manabe* (JPN)

Characteristic expression of BH3-interacting domain death agonist (BID) and Bcl2-associated X protein (BAX) in follicular granulosa cells of *Mangalica* ovaries.

13:15-13:45. Keynote II: S5OC02-T. *Somfai* (JPN)

Current status of oocyte cryopreservation for gene banking in pigs.

13:45-14:00. S5OC03- *K.P. Brüssow*

Application of reproductive methods in fatty pigs.

14:00-15:00. Lunch

15:00-15:45. Session 5 (*cont.*). Technology of Reproduction

Chairs: *Klaus-Peter Brüssow (DEU) and Lucky Nedambale (ZAF)*

15:00-15:15. S5OC04- *T.L. Nedambale*

Effect of protein in testicular morphology of *Kolbroek* boars.

15:15-15:30. S5OC05- *T. Páble*

Reproductive characterization of a native pig breed (*Moo Lat*) in Laos.

15:30-15:45. S5OC06- *K. Kikuchi*

Recent progress on cryopreservation and utilization of testicular tissues for pig reproduction.

15:45-17:00. Session 6. Nutrition and new technologies

Chairs: *Olga Moreira (PRT) and Jose M. Martins (PRT)*

15:45-16:15. Keynote: S6OC01- *R. Nieto* (ESP)

Nutritional and physiological characteristics of Iberian pigs as an example of fatty pig breed.

16:15-16:30. S6OC02- *B. Lebret*

Molecular biomarkers as predictors of sensory and technological pork quality.

16:30-16:45. S6OC03- *A. Martín-Gómez*

Headspace-gas chromatography-ion mobility spectrometry to avoid labelling fraud in Iberian ham samples.

16:45-17:00. S6OC04- *R. Hochegger*

Food authenticity - species identification in an official food control laboratory.

17:00–17:20. Coffee

17:20-17:45. Poster session

Session 6

S6P01- A. Poto

Characteristics of the carcass and meat of the *Chato Murciano* pig fed with carob bean (*Ceratonia siliqua*).

S6P02- A. Poto

Comparative study of the carcass and meat quality of the chato murciano pig fed with commercial fodder versus 15% carob bean (*Ceratonia siliqua*).

S6P03- O. Moreira

Malhado de Alcobaca pig breed: metabolic characteristics, growth performance and carcass traits.

S6P04- W.L. García-Jiménez

Effect of the oral administration of probiotics and vitamin D supplements in Iberian pigs.

S6P05- G.Amaro-Blanco

Preservation of sliced Iberian dry-cured shoulder using high hydrostatic pressure and an active packaging of olive leaf extract.

17:45-18:45. Session 7. Impact of policy on premium pork production and future tasks in fatty-pig applied science: round table discussion

Chair: *Antonio González-Bulnes (ESP)*

17:30-17:45. **Keynote: S7OC01- C. López-Bote (ESP)**

Iberian pig niche market.

17:45:18:00. **Keynote: S7OC02- P. Tóth (HUN)**

18:00-18:15. **Keynote: S7OC03- E. Diéguez (ESP)**

Can science save fatty pig?.

18:15-18:30. **Keynote: S7OC04-Xinting Xao (INTERPORC)**

18:30-18:45. **Keynote: S7OC05- A. González-Bulnes (ESP)**

Future tasks in fatty pig applied science.

18:30-18:45. **Discussion**

21:30. Social Event: gala dinner and Monte Nevado awards ceremony

Third day (Saturday, November 25th)

09:00. Full-day technical tour, including a visit to an Iberian farm and lunch

14:00. Return to the hotel