Section

Animal Science
Unit

Unit 6: Reproduction and Genetics

Lesson Title:
Lesson 18: Artificial Insemination 3 – Laboratory. (Learning how to find the target and deposit semen into the reproductive tract.)

Student Learning Objectives (Enablers)

As a result of this lesson, the student will …

1. Be able to feed the A.I. syringe through the cervix and find the target.

2. Be able to deposit semen and remove the syringe from the reproductive tract.

Time: Instruction Time for this lesson: 50 minutes.

Resources/References

· Scientific Farm Animal Production, Robert E. Taylor

· Biology The Dynamics of Life, Biggs, Kapicka, and Lundgren

· ABS A.I. Management Manual

Tools, Equipment, and Supplies

· Overhead Projector

· PowerPoint of (Unit 4, Lesson 18 – Artificial Insemination Part III PP)
· Student Notebooks

· Writing Surface

· Writing Tools

· A.I. Box

· Sheaths unsplit with a plastic adapter – 1 per student.

· A.I. Syringes (Stainless Steel Spiral) 5- 10

· Cito Thaw – Warmed between 95 – 98 degrees F.

· A.I. Straw Tweezers

· Cito Cutter

· Paper Towels

· Plastic Shoulder-Length Gloves – two per student

· Latex gloves – two per student

· Lubricant

· Cotton Gloves for removing semen from freezer

· Safety Glasses

· Liquid Nitrogen Refrigerator for storing semen at -320 Degrees F

· Straw Sealer

· Two goblets (May need more depending on size of class)

· 1 cane (May need more depending on size of class)

Make fake semen straws by buying some .5 milliliter plastic straws available from Ag
Tech. – Make these by using a 3 cc syringe. You will have to modify the syringe by taking the tip for the needle off of the syringe with a pair of scissors. Slip the .5 ml straw into the syringe (cotton plug toward the syringe) and put some water in a large Petri dish.
Suck water into the straw by using the syringe as a suction tool. You may have to try
several times to get a syringe modified just right. Once the straw is filled with water, seal
the straw with a straw sealer or make something that will melt the end of the straw
together to prevent leakage. Do this several times as each student will need 5 -10 straws

to practice with. Once done with the straws put as many as you can fit into the goblets.
Then attach the goblets to the cane. Once you fill a cane pick the canister out of the
liquid nitrogen tank and quickly place the goblet inside the canister. Make sure the
canister doesn’t stay in the neck of the A.I. tank for more than 10 seconds. Even 10
seconds is pushing it. You especially want to be careful if the canister you are using
contains real canes of semen. (I recommend that you fix this canister with only practice
straws for your students to learn with. If you don’t you run a good chance of ruining
some good semen.) Do not dunk the practice straws in the bottom of the tank
immediately.
Remember you are taking something that is above freezing to -320 degrees
F. Immediate
immersal will cause the straws to explode and they will not be usable for
this lesson. A
good rule of thumb is moving the straws down very slowly. Take minutes
or so to immerse them. If it they start to crackle and pop too much, you may be moving

too quickly.

· 5-10 Reproductive tracts from vulva to uterine horns. Either fresh or previously frozen.

If previously frozen make sure they are thawed for this lesson.

· 5-10 Trash Bags used to keep tables clean

· Clorox water in a bucket with a rag for clean up. (Do not use Clorox to clean A.I. supplies as it is lethal to embryos.

Key Terms This is more of a laboratory. The focus is hands on activities

Interest Approach

Have everything set up so every student can practice getting a straw out of the freezer, thawing it and loading it into an A.I. syringe.

Today we are going to start by having each of you obtain a straw from the freezer and loading it into an A.I. syringe. Deposit the water in the straw into a waste basket and remove the sheath for another person to use. You will guide me through the process this time. Come and gather around while (name of student) starts.

Good job everyone. You were all paying attention during the last lesson. Let’s move on so we can learn the rest of the steps to artificial insemination.

Summary of Content and Teaching Strategies

Objective 1.
 Be able to feed the A.I. syringe through the cervix and find the target.

· The next step in A.I. is to be able to find the cervix and find the target for semen deposit. Let’s see how this is done. Show (Unit 4, Lesson 18 – Artificial Insemination Part III PP 2)

I. Finding the Target on a Reproductive Tract

1. Lay out trash bags on tables.

2. Lay well drained and thawed reproductive tracts on top of the garbage bags.

3. Obtain a straw from the freezer and load it onto a syringe. Place a paper towel

around the end of the syringe and put it in your tucked in shirt.

4. Put on a shoulder length glove on the left hand and a latex glove on the other.

5. Use your left hand to feel the reproductive tract from vagina to cervix.

6. Once you have found the cervix have another student part the vulva, with

gloved hand for you to insert your syringe.

7. Insert your syringe at a 35 – 45 degree angle. This may not be as possible with

the reproductive tract, but is necessary when performing A.I. on cattle. If you

don’t insert the syringe at the right angle in cattle you will end up in the bladder

and get wet on.

8. Push the syringe in gently until you feel the cervix.

9. Pinch off the blind pouch with your left hand and use your little finger to guide

the rod into the small opening of the cervix.

10. Once in the opening of the cervix, feed the rod through the cervix by moving

the cervix around the rod. Do not force the rod by pushing the rod through the

cervix. The more damage you cause the less chance of pregnancy.

11. Keep feeding the rod through the cervix and keep your index finger on the

anterior end of the cervix. Once you feel the rod hit your index finger you are on

target. Make sure not to enter the uterus as you may cause damage.

12. It is here that you will deposit semen

Are there any questions?

Good. We are going to keep moving forward as you will be doing the hands on activity later in this lesson.

Objective 2.
Be able to deposit semen and remove the syringe from the reproductive tract.

· Now that you have learned how to find the target let’s find out how to deposit semen and remove the syringe from the tract. Show (Unit 4, Lesson 18 – Artificial Insemination Part III PP 3)
II. Depositing Semen and Removing the Syringe from the Reproductive Tract.

1. Once at the target deposit semen very slowly by pushing the plunger

Slowly.

2. Once all of the semen is deposited. Slowly pull syringe out. Do not pull

Out too quickly as the syringe will act as suction and pull some of the semen out of the uterus.

Before we move on to questions I am going to show you a few slides to illustrate the position for manipulating the cervix, eliminating the blind pouch, and the technique for stopping on target.

· Show (Unit 4, Lesson 18 – Artificial Insemination Part III PP 3-8)
Now are there any questions?

Can I have 5 volunteers help me by obtaining practice straws and loading them? Do not deposit the water.

Can I have 2 volunteers help me by laying out these trash sacks on the work tables.

Finally can I have a couple of volunteers help me by preparing the reproductive tracts and laying them on top of the trash sacks?

Drain the tracts in a sink. Put them back in the bag they were in and transfer them to the tables. Take them out of their bags and lay them right side up vulva facing you.

We are all set up. I need five volunteers (As many as you have repro tracts and syringes). The rest of you need to pay attention and watch your classmates as all of you will be performing the same activity. Now what I want the first set of volunteers to do is wrap the syringe in paper towel and tuck in your shirt to put the syringe inside your shirt. Then put on a shoulder length glove on your left hand. This is the hand that would be inserted in the rectum of a real cow. Then I want you to put a latex glove on your right hand. We don’t normally do this when working with real cows, but you will not want to touch these tracts as they will make your hands smell for quite a while. Once you have both of your gloves on use your left hand to find the cervix. Once you have found the cervix have someone with a latex glove come over and help you part the vulva. At this time enter the vagina at a 35 degree angle. Push the rod through the vagina. You may have to straighten the vagina out to eliminate vaginal folds. You would do this inside a cow as well. Once you have made it through the vagina and feel a hard stopping point, you are at the posterior end of the cervix. Eliminate the blind pouch by wrapping your left hand around this end of the cervix. Use your little finger to guide the rod into the hole of the cervix. Now feed the rod through the cervix by moving, twisting, lifting, and bending the cervix. The goal is to manipulate the cervix around the rod, not to force the rod. Once you are close to the end, make sure your index finger is over the anterior end of the cervix. Once you feel the rod barely pop through, very slowly deposit the semen. After the semen has been deposited, you can slowly pull the syringe out of the reproductive tract. Congratulations, you have performed your first artificial insemination procedure!! Now switch until everyone has completed this task.

Has everyone completed one tract?

Good now everyone keep going to different tracts until you have done every one.

If you have time, you can flip flop the tracts and make them close their eyes. As the tracts aren’t always set perfect in the cow and you can’t see inside the cow this will give them a more realistic experience. Once everyone has completed, your time should be close to up. Have the class help you clean up the mess, as you have a large mess. Have students throw away gloves in a designated bag. They will stink if someone puts one somewhere you don’t know about.

Review/Summary.

The summary for today’s lesson is for you as a class to tell me out loud the step by step procedure for A.I.ing a cow. Tell me from obtaining a straw to pulling the rod out of the reproductive tract.

Guide the class though this activity until the bell rings.

Application

Extended classroom activity:

Have students write an A.I. protocol for themselves. This way they can look at their own notes when they forget how to do the procedure. Make sure you tell them the protocols are to be very specific.

FFA activity:

Have a A.I. technician do a demonstration at your next district leadership conference. Have your students attend this demonstration to learn more about this process.

SAE activity:

Have your students talk to parents about implementing an A.I. program in their own herd.

Evaluation.

Have students go step by step through the entire procedure and give them a grade for the hands on activity.

Answers to Assessment:

Use your own discretion.

Unit 4, Lesson 18 – Artificial Insemination Part III
1

