


ISSN 2040-4700

JULY 2017

VOLUME 8 PART 3


Advances in Animal Biosciences

Precision Management of Grassland and Grazing Livestock 2017

Papers presented at the Satellite Meeting of the
11th European Conference on Precision Agriculture,
John McIntyre Centre, Edinburgh, UK


CAMBRIDGE
UNIVERSITY PRESS

Advances in Animal Biosciences

Management Board

Nigel Scollan (Chair), Christopher Knight (BSAS), Bruce Beveridge (BSAS), Howard Simmins (BSAS), Andrea Rosati (EAAP), Mattias Gauly (EAAP), Philippe Chemineau (EAAP), Nicolas Friggens (INRA), Stephane Ingrand (INRA), Jaap Van Milgen (INRA)

Editor-in-Chief

Cledwyn Thomas, European Federation of Animal Science (EAAP)

Aims and Scope

Advances in Animal Biosciences is an associated publication to the journal *animal*. It aims to publish high-quality conference, symposium and workshop proceedings about animal-related aspects of the life sciences with emphasis on farmed and other managed animals. These can be in the form of a book of abstracts, summaries or complete papers. The format will highlight the title of the meeting and organisations involved but the publications will have the added advantage of forming a series under *Advances in Animal Biosciences*.

Subject areas can include aspects of Breeding and Genetics, Nutrition, Physiology and Functional Biology of Systems, Behaviour, Health and Welfare, Livestock Farming Systems, Human Health and Product Quality.

However, due to the integrative nature of biological systems, monographs and conference proceedings dealing with the translation of basic and strategic science into the whole animal and farming system and the impact on Productivity, Product Quality, Food Security, the Environment, Climate Change and Humans will be particularly welcome.

Precision Management of Grassland and Grazing Livestock

18-19 July 2017

Advances in Animal Biosciences

This book is part of a series which is a companion to the journal ANIMAL


The Proceedings contain summaries of papers presented at the Satellite Meeting on 'Precision Management of Grassland and Grazing Livestock' held at the McIntyre Conference Centre, Edinburgh, UK

The summaries have been edited. Views expressed in all contributions are those of the authors and not those of the BSAS.

This publication contains all the summaries that were available at the time of going to press.

Editors

Prof Richard Dewhurst - Scotland's Rural College (SRUC)

Dr Deborah McConnell - Agri-Food and Biosciences Institute

Dr Jon Moorby - Aberystwyth University

Dr Claire Morgan-Davies - Scotland's Rural College (SRUC)

Prof Dave Roberts - Scotland's Rural College (SRUC)

© 2017 British Society of Animal Science
ISSN 2040-4700

CONTENTS

INVITED

- 877 Pasture and soil monitoring techniques for use with grazing ruminants
I J Yule
- 878 Prospects for smart soil management techniques in grazing systems – techniques and implications of spatial management of grassland soils
R M Rees, J Maire, N Cowan, S K Jones, U M Skiba
- 879 Tracking and control of livestock in extensive systems
C Umstatter
- 880 Precision monitoring systems for the performance and health of grazing livestock: remote and animal-mounted sensors for monitoring the feeding, performance and health of free-ranging animals
S M Rutter

OFFERED

- 881 Profitability of controlled traffic in grass silage production – economic modelling and machinery systems
H Alvemar, H Andersson and H H Pedersen
- 881 Potential for controlled traffic farming (CTF) in grass silage production: agronomics, system design and economics
P R Hargreaves I, S Peets, W C T Chamen, D R White, P A Misiewicz and R J Godwin
- 882 A review of precision agriculture as an aid to nutrient management in intensive grassland areas in North West Europe
S Higgins, J Schellberg and J S Bailey
- 882 Estimating pasture biomass with active optical sensors
K Andersson, M Trotter, A Robson, D Schneider, L Frizell, A Saint, D Lamb and C Blore
- 883 Development of methods for remotely sensing grass growth to enable precision application of nitrogen fertilizer
P M Berry, H F Holmes and C Blacker
- 883 Hyperspectral aerial imaging for grassland yield estimation
J Geipel and A Korsaeath
- 884 Interactions between landscape defined management zones and grazing management systems
E M Pena-Yewtukhiw, D Mata-Adrino and J H Grove
- 884 Capability of crop canopy sensing to predict crop parameters of cut grass swards aiming at early season variable rate nitrogen top dressings
G Portz, M L Gnyp and J Jasper
- 885 Proximal sensing for monitoring the productivity of a permanent Mediterranean pasture: influence of rainfall patterns
J Serrano, S Shahidian, J Marques da Silva, F Moral and F Rebollo
- 885 Soil electrical resistivity at different water contents in an integrated crop-livestock-forest system in Brazil
A C C Bernardi, T Pitrat, L M Rabello, J R M Pezzopane, C Bosi, G G Mazzuco, G M Bettiol

- 887 MitAgator – a GIS based spatial tool to manage nitrogen, phosphorus, sediment and *E.coli* losses from pasture
J D Blennerhassett, W Catto, O Knowles
- 888 Pastures from Space® Plus for teaching precision pasture management
A Cosby, R Flavel, S Gregory, T Botwright Acuña, W Fasso, M Trotter
- 889 Cultivar selection by cattle grazing tall fescue infected with novel endophytes
S L Kenyon, C A Roberts
- 890 Low-cost GPS collars: An alternative to commercial collars for tracking cattle during rangeland research
C Knight, D Bailey, A Cosby, M Trotter
- 891 The application of a weight-based targeted selective wormer treatment (TST) strategy on hill and upland sheep flocks
F Kenyon, C Morgan-Davies, N Lambe, H Wishart, A Waterhouse, D McBean, D McCracken
- 892 Evaluating precision management of sheep in a hill farming system
C Morgan-Davies, N Lambe, A Waterhouse, F Kenyon, D McBean, H Wishart, A McLaren, D McCracken
- 893 Evaluation of the RumiWatch technology for measuring detailed grazing activities of cows
J Werner, L Leso, C Umstatter, L Shalloo, B O'Brien
- 894 Effect of climatic conditions on nocturnal behavior of dairy cows grazing on Alpine pasture
A Romanzin, M Corazzin, S Bovolenta
- 895 Real time location tracking of sheep in grassland systems
S Kodam, C-A Duthie, A Waterhouse
- 896 Prediction of grass dry matter intake in grazing ewes using infrared thermal imaging
M McManus, P Creighton, R Prendiville, T M Boland, M Williams
- 897 A preliminary evaluation of a simple model for the estimation of mountain forage biomass using Sentinel 2 data
R Primi, P P Danieli, B Ronchi
- 898 Calving behaviour monitoring through Digital platform in dairy cows: Preliminary results
C Santiago, C Callejero, I Gómez, F Vicente
- 899 Grasscheck: weather and grass growth monitoring to improve grassland management in Northern Ireland
N Valbuena-Parralejo, S Laidlaw, A Dale, S Gilkinson, A Boyle, I McCluggage, C Ferris, M Romero-Oiartzun, F Lively, D McConnell
- 900 Soil electric resistivity at different water levels in an integrated crop-livestock-forest system
A C C Bernardi, T Pirat, L M Rabello, J R M Pezzopane, C Bosi, G G Mazzuco, G M Bettiol
- 900 Evaluating the critical nitrogen dilution curve in grass seed production using images from an unmanned aerial system
Hui Wang, R Gislum
- 901 Towards the estimation of vole damage on grassland by aerial multispectral imaging
J-N Paoli, H Piernavieja, G Jones, S Villette, T Maillot, C Gée
- 902 Non-destructive monitoring of grassland canopy height using a UAV
I Borra-Serrano, T De Swaef, H Muylle, K Mertens, D Nuyttens, J Vangeyte, E Willner, M Hegarty, P Barre, J-P Sampoux, W Saeys, B Somers, I Roldán-Ruiz, P Lootens