

Mechanisms linking bovine viral diarrhoea virus (BVDV) infection with infertility in cattle

Chike F. Oguejiofor^{ab*}, Carole Thomas^b, Zhangrui Cheng^b, D. Claire Wathes^b

^aDepartment of Veterinary Obstetrics and Reproductive Diseases, University of Nigeria, Nsukka 410001, Nigeria

^bDepartment of Pathobiology and Population Sciences, Royal Veterinary College, North Mymms, Hatfield, Hertfordshire AL9 7TA, United Kingdom

*Corresponding author at: Department of Veterinary Obstetrics and Reproductive Diseases, University of Nigeria, Nsukka 410001, Nigeria. Tel.: +234(0)8038993103. E-mail: chike.oguejiofor@unn.edu.ng

ORCID.org: 0000-0002-1889-7691

Running title: Mechanisms linking BVDV infection with infertility in cattle

Abstract

Bovine viral diarrhoea virus (BVDV) is one of the most important infectious disease agents of cattle, causing significant reproductive and economic losses in the cattle industry worldwide. This is also emphasized by the intensity of control programmes in many countries to curtail the virus. BVDV is a single-stranded positive sense RNA virus of the genus *Pestivirus* and the family *Flaviviridae*. Infection of susceptible cattle with BVDV has been associated with poor fertility as a result of decreased conception/pregnancy and calving rates, prolonged time to first calving and calving interval and increased risk of late return to service. Although BVDV infection is known to cause poor fertility in cattle, a greater part of the underlying mechanisms particularly associated with early reproductive losses have not been clearly understood. Previous studies have reported viral compromise of testicular function, semen and sperm quality, and lowered conception rates with infected bulls. BVDV infections may also induce immunosuppression, and predispose cattle to other diseases that cause poor health and reduced fertility. In females, BVDV infection is thought capable of killing the oocyte, embryo or fetus directly, or to induce lesions that result in fetal abortion, mummification, teratogenesis and the birth of malformed calves. Other observations also suggested BVDV-induced disruption of the reproductive endocrine system, and a disruption of leucocyte and cytokine functions in the reproductive organs. More recent studies have provided evidence of viral-induced suppression of endometrial innate immunity that may predispose to uterine disease. Furthermore, there is new evidence that BVDV may potentially disrupt the maternal recognition of pregnancy or the immune protection of the conceptus. This review highlights the previous reports on the effects of BVDV infection on reproduction in cattle, together with more recent findings that attempt to explain some of the mechanisms linking this important virus to infertility in cattle.

Keywords: Bovine viral diarrhoea virus, infertility, reproduction, immunity, pregnancy

Introduction

Bovine viral diarrhoea virus (BVDV) is one of the most important infectious disease agents of cattle worldwide (Lanyon *et al.*, 2014; Givens and Newcomer, 2015; Richter *et al.*, 2017). It was identified in 1957 as the causative agent for bovine viral diarrhoea or BVD (Lee and Gillespie, 1957). BVDV is a single-stranded positive sense RNA virus classified in the genus *Pestivirus* of the family *Flaviviridae*. BVDV strains of each distinct genotype (BVDV1 and BVDV2) are further classified as one of two biotypes: cytopathic (cp) and non-cytopathic (ncp) as defined by the lytic activity of the virus in cell culture (Ridpath, 2010b; Gamlen *et al.*, 2010). Cp BVDV strains are not common and are mainly involved in outbreaks of mucosal disease

whereas ncp BVDV strains are more common in nature and are often associated with the most clinically severe form of acute infection (Ridpath, 2010b).

Cattle are the natural host for BVDV (Walz *et al.*, 2010) and infections with the virus are endemic in cattle populations in many different parts of the world (Yesilbag *et al.*, 2017; Velasova *et al.*, 2017; Chernick and van der Meer, 2017; Scharnbock *et al.*, 2018; Han *et al.*, 2018; Aragaw *et al.*, 2018). The prevalence of BVDV infection based on serological surveys in different geographic regions range from 40-90% in individual cattle and 28-66% in cattle herds, while 0.5-2.5% of cattle were persistently infected (PI) with the virus (Walz *et al.*, 2010; Velasova *et al.*, 2017; Scharnbock *et al.*, 2018).

Although cattle with transient BVDV infection are important sources of virus, PI cattle play a substantially larger role in the infection of susceptible cattle and maintenance of BVDV in cattle populations (Lindberg and Houe, 2005). The most common route of BVDV transmission is direct contact between animals (Laureyns *et al.*, 2010). Infected cattle shed BVDV in body fluids and excretions including nasal discharge, saliva, semen, urine, faeces, tears, milk and uterine flushing (Thurmond, 2005; Lanyon *et al.*, 2014). BVDV can also be transmitted during rectal examination (Lang-Ree *et al.*, 1994), as well as during natural breeding or artificial insemination (AI) of cows with semen from infected bulls (Rikula *et al.*, 2008; Newcomer *et al.*, 2014).

The outcome of BVDV infection depends on viral characteristics such as biotype, genotype and antigenic diversity, and host factors such as species of host, immune status, pregnancy status and concurrent infections with other pathogens (Brownlie, 1991; Walz *et al.*, 2010). Transient or acute infection is said to occur when postnatal immunocompetent cattle are infected with BVDV. Cattle with acute infection usually recover and eliminate the virus within two weeks post-infection although the clinical manifestations with acute BVDV infection may range from subclinical infection, clinical disease to fatal disease (Baker, 1995; Hansen *et al.*, 2010). Vertical transmission of BVDV occurs when the virus is transmitted from the infected dam to her offspring (Kennedy, 2005). Infection of susceptible pregnant cows with the ncp virus before the development of fetal immunocompetence results in the birth of PI cattle (Lanyon *et al.*, 2014). Apart from BVDV presence in PI cattle, there is evidence that following apparent recovery from transient infection, BVDV may maintain prolonged or chronic infections within immunoprivileged sites such as in tissues of the ovary, testes, central nervous system, and in circulating white blood cells (Givens and Marley, 2013). These apparently recovered animals can remain infectious for BVDV-naïve cattle for months post-infection (Collins *et al.*, 2009) although it is not clear if such chronic infections may reactivate future outbreaks of BVDV infections or predispose the reproductive organs to invasion by other pathogens including bacteria.

Reproductive and economic losses associated with BVDV infection in cattle

Reproductive losses in cattle due to BVDV infection were first described in 1946 (Olafson *et al.*, 1946). Although BVDV is recognised as a major component of respiratory disease, particularly in calves, it is the invasion of reproductive tissues by the virus that have pronounced delayed effects (Brownlie *et al.*, 1998). BVDV can utilise the reproductive system to maintain and spread itself in cattle populations (Grooms, 2004).

Infection with BVDV has been associated with a decline in the fertility of affected cattle (McGowan and Kirkland, 1995; Fray *et al.*, 2000; Robert *et al.*, 2004; Burgstaller *et al.*, 2016). BVDV infection was associated with increased incidence of embryonic and fetal losses, calf

losses and retained placenta postpartum (Larsson *et al.*, 1994). Other observations include decreased conception and pregnancy rates (Virakul *et al.*, 1988; McGowan *et al.*, 1993b; McGowan *et al.*, 1993a; Houe *et al.*, 1993; Burgstaller *et al.*, 2016), prolonged calving interval (CI) (Niskanen *et al.*, 1995; Burgstaller *et al.*, 2016), prolonged time to first calving (Valle *et al.*, 2001) and increased risk of late return to service (Robert *et al.*, 2004). Munoz-Zanzi *et al.* (2004) considered the overall impact of endemic BVDV infection on fertility of dairy heifers to depend on the type and timing of infection relative to reproductive development. Infection with BVDV during the first 45 days of gestation had no effect on the rate of return to oestrus but was associated with increased mid-gestation abortion rates (7%) in dairy cows (Rufenacht *et al.*, 2001). A decrease in calving rate and fertility was also reported in cows PI with BVDV (Kale *et al.*, 2006). Moreover, fertility was lowered in apparently healthy heifers that had detectable BVDV antibodies, BVDV antigen or both (Kale *et al.*, 2011). The presence of BVDV antigen but not BVDV antibody in the blood of cows was associated with a decrease from 71% to 28% in first service conception rate (Yavru *et al.*, 2013). A meta-analysis of 41 studies from different geographic regions revealed that, compared to unvaccinated cattle, BVDV vaccination was associated with a 45% decrease in abortion rate, 85% decrease in fetal infection rate and a 5% increase in pregnancy risk (Newcomer *et al.*, 2015).

Reproductive losses contribute to the significant economic damage associated with BVDV infection. These reproductive losses vary from insidious reduction in reproductive performance at the herd level to devastating abortion storms (Grooms, 2004). BVDV infection may cause no obvious clinical signs or a broad range of signs in association with other disease complexes, thereby making assessment of its economic impact difficult and likely to be underestimated (Laureyns *et al.*, 2010). A review of the studies carried out in different countries showed estimated losses in individual dairy herd outbreaks varied from a few thousand up to a hundred thousand US \$ while losses at national level ranged between 10 and 40 million \$ per million calvings (Houe, 2003). Losses in Scottish beef suckler herds were estimated at £37 mean loss per cow per annum (Gunn *et al.*, 2004). In addition, a 10-year BVD eradication programme increased milk yield per cow for all herd sizes, and generated around £47 million in discounted economic gain for Scotland (Weldegebriel *et al.*, 2009). In New Zealand, the rate of financial return when BVDV was controlled compared with the cost of uncontrolled BVDV infection, was as high as 123% over a 10-year term (Reichel *et al.*, 2008). The analysis of a 6-year eradication programme revealed that the annualised benefits of BVDV eradication in Ireland exceeded the costs by a factor of five in the beef suckler sector and a factor of 14 in the dairy sector (Stott *et al.*, 2012). Estimated annual financial losses in BVDV-infected herds ranged from CHF 85–89 per dairy cow and CHF 1337–2535 for an average farm (Thomann *et al.*, 2017). A recent global review revealed that direct financial losses due to BVDV infection in cattle in 15 countries were dependent on several factors but ranged from 0.50–688 US \$ per animal, with naïve dairy cows having 25 USD more direct losses per animal than beef cows (Richter *et al.*, 2017).

Mechanisms linking BVDV infection with infertility in cattle

BVDV is known to invade most organs of the reproductive tract in infected cattle. BVDV or the viral-specific antigen was present in testicular tissue (Givens *et al.*, 2003), oviductal cells (Booth *et al.*, 1995), in macrophage-like cells in the endometrial stroma (Firat *et al.*, 2002), in vaginal mucus and uterine flush fluid (Brock *et al.*, 1991) and in both epithelial and non-epithelial cells of the endometrium, myometrium and placenta (Fredriksen *et al.*, 1999a). BVDV has also been demonstrated in the epithelial, luteal, granulosa and macrophage-like cells of the ovary and in follicular fluid (Bielanski *et al.*, 1993; Booth *et al.*, 1995; Grooms *et al.*, 1996; Firat *et al.*, 2002; Fredriksen *et al.*, 1999a; Gonzalez Altamiranda *et al.*, 2013). Moreover,

viral antigens have been detected in the oocytes of infected cows (Brownlie *et al.*, 1997; Fray *et al.*, 1998), in embryos (Gonzalez Altamiranda *et al.*, 2013) and in fetuses (Harding *et al.*, 2002).

Previous studies have suggested various mechanisms through which BVDV infection can impact fertility. These include viral effects on reproductive organs, gametes, embryo and the fetus. Many of the underlying mechanisms, particularly those associated with early pregnancy losses have however not yet been described clearly. Viral infection is also thought to predispose cattle to other diseases. More recent studies have also provided evidence of viral interference with endometrial functions during exposure to infection and also in the period of early pregnancy. These observations are discussed further below.

Viral disruption of reproductive function in bulls

There is evidence that BVDV can infect tissues of the male reproductive tract although there are varying reports on the consequence of viral infection on testicular function and male fertility. BVDV replicates in the seminal vesicles and the prostate gland and can be shed in the semen of bulls following both acute and persistent infection (Meyling and Mikél Jensen, 1988; Kirkland *et al.*, 1991; Kommisrud *et al.*, 1996; Rikula *et al.*, 2008). BVDV can also localise in the testes of infected bulls to cause a persistent testicular infection (PTI) for several weeks, forming potential sources of infection via semen (Voges *et al.*, 1998; Givens *et al.*, 2003; Newcomer *et al.*, 2014). Some studies reported that neither acutely-infected nor PI bulls showed any obvious abnormalities in semen or sperm quality (Kirkland *et al.*, 1991; Kirkland *et al.*, 1994). In contrast, other studies reported abnormalities including poor semen volume, decreased sperm concentration and motility, and increased sperm abnormalities (Revell *et al.*, 1988; Kommisrud *et al.*, 1996). A lower conception rate of 38% was also recorded in cows bred with semen from a PI bull when compared with a rate of 66% in those bred with semen from an uninfected bull (Kirkland *et al.*, 1994). Therefore, BVDV infection has the potential to disrupt testicular function to cause abnormalities of spermatozoa. Semen from these infected bulls may also constitute a potential source of infection to susceptible cows, in addition to impacting negatively on conception rates and fertility in cows following natural breeding or AI.

Viral disruption of reproductive physiology and endocrine functions in cows

Regulation of the reproductive cycle and ovarian activity in cows is mainly under the control of hormones secreted by the hypothalamic-pituitary-ovarian axis via important negative and positive feedback control mechanisms (Noakes, 2001a). A previous review (Fray *et al.*, 2000) highlighted that BVDV may persist in the ovary of cows for several weeks following infection and was likely to impede ovarian function and fertility by disrupting the physiologic and endocrine functions of reproductive organs. BVDV infection has been associated with oophoritis (Ssentongo *et al.*, 1980; Grooms *et al.*, 1998b), ovarian cyclic inactivity (Grooms *et al.*, 1996), retarded follicular growth (Grooms *et al.*, 1998a; Gonzalez Altamiranda *et al.*, 2013) and reduced ovulation rate in response to superovulation (Kafi *et al.*, 1997). It is not clear how BVDV infection affects fertility by influencing ovarian function. BVDV infection caused necrosis of ovarian granulosa cells (McGowan *et al.*, 2003) that may lead to a reduction in ovarian oestradiol secretion in infected cows (Fray *et al.*, 1999; McGowan *et al.*, 2003). Suppression of oestradiol secretion may impair oestrus and ovulation by negatively affecting the magnitude and /or timing of the pre-ovulatory LH surge (McGowan *et al.*, 2003). Whereas acute infection with ncp BVDV was not found to alter serum concentrations of progesterone or oestradiol (Grooms *et al.*, 1998a; Fray *et al.*, 1999), another study reported a decrease in the post-ovulatory plasma progesterone concentration in infected cows (Fray *et al.*, 2002). Although a previous study observed decreased thyroid hormone levels associated with pituitary

gland infection with the related Border disease virus (Anderson *et al.*, 1987), it is unknown if BVDV can invade the hypothalamus and pituitary gland to induce alterations in the secretion of gonadotrophin-releasing hormones or the gonadotrophins.

Leucocytes including macrophages are present in the ovary, and their distribution varied with the stage of the cycle suggesting important roles in ovarian activities (Wu *et al.*, 2004). Leucocytes are known to secrete cytokines and other inflammatory mediators in a tightly regulated manner to regulate critical ovarian processes such as follicular growth, ovulation, luteinisation and luteolysis (Richards *et al.*, 2008; Jabbour *et al.*, 2009; Wu *et al.*, 2004). It is likely that a massive depletion of leucocytes during acute BVDV infections may impede the deployment of leucocytes to the ovary thereby compromising these reproductive processes (Kelling *et al.*, 2002).

The oviducts have important functions in bovine fertility including the transport, storage and capacitation of spermatozoa, the pick-up of the newly ovulated oocyte by the infundibulum and the transport, maturation and fertilization of the oocyte. The secretory products of the oviducts should also provide an optimum environment for the sustenance of the spermatozoa, oocytes and the early embryo that is undergoing cleavage (Senger, 2003; Rodriguez-Martinez, 2007). BVDV infection was associated with salpingitis in infected non-pregnant cows (Archbald *et al.*, 1973). Inflammation of the oviducts can interfere with the secretive and other physiologic functions of the oviducts, thereby compromising the ideal environment required for oocyte and sperm transport, and for fertilization.

Viral degradation of the oocyte, embryo and fetus

BVDV infection may cause infertility by adversely affecting the viability of the oocyte or the conceptus at the embryonic or fetal stages, although this depends on several factors including the viral genotype, biotype (ncp versus cp) and the stage of reproductive events during which infection occurred. Unlike ncp BVDV, cp biotypes express non-structural protein 3 (NS3) which induces apoptosis in infected cells (Gamlen *et al.*, 2010).

Infection prior to the time of breeding or conception is followed by viral invasion of the ovary, cumulus cell population, and the oocytes maturing in primordial, primary, and secondary follicles (Fray *et al.*, 1998). There was evidence of necrosis of oocytes in the follicles of cows infected with ncp BVDV (McGowan *et al.*, 2003). A recent study also reported that oocytes from PI heifers in an *in vitro* fertilization (IVF) procedure showed a decrease in both the cleavage and embryo production rates (Gonzalez Altamiranda *et al.*, 2013). Infection with BVDV may also have harmful effects on sperm-oocyte integrity and interaction at the time of fertilization. An *in vitro* study observed that infection with cp and ncp BVDV induced detrimental effects on sperm attachment to the zona pellucida (ZP) of bovine oocytes and on fertilization rate during bovine IVF (Garoussi and Mehrzad, 2011).

Following fertilization, BVDV infection can also affect the developing embryo, although viral invasiveness and the effects on viability and quality of embryos at different stages of development have been controversial. The ZP is an extracellular glycoprotein matrix surrounding the oocyte and the early embryo that exerts several important functions during fertilization and early embryonic development (Sinowatz *et al.*, 2001). BVDV-like particles were detected in the ZP of embryos from BVDV-infected uterine horns (Archbald *et al.*, 1979) or in association with un-hatched *in vitro*-infected embryos (Givens *et al.*, 2000). Virus released from washed embryos can also be infective to cell culture *in vitro* (Givens *et al.*, 2000). Over 50% of recipient cows that received embryos exposed to BVDV type 2 became infected after

embryo transfer, and a large proportion of the pregnancies in these cows were lost (Bielanski *et al.*, 2009). On the other hand, embryos recovered from PI donor cows (Brock *et al.*, 1997) or from cows inseminated with BVDV-infected semen (Bielanski *et al.*, 2013) when washed remained un-infective to the recipient cow or the produced calf. The failure of infection was attributed to the washing process significantly reducing virus copies associated with the embryos (Gard *et al.*, 2009). In addition, both cp and ncp BVDV infection did not affect *in vitro* oocyte fertilization or embryo development in the presence of the complete ZP (Tsuboi and Imada, 1996; Stringfellow *et al.*, 1997). In contrast, both cp and ncp BVDV invade and replicate in ZP-free embryos or in hatched blastocysts but not in ZP-intact embryos, *in vitro* (Vanroose *et al.*, 1998). Therefore the consensus is that the ZP protects the oocyte and the unhatched embryo from infection by BVDV.

Viral-induced damage to embryos was previously linked to infection with the cp biotype. Infection with cp but not ncp BVDV was observed to cause embryonic cell death (Brock and Stringfellow, 1993) or inhibited embryonic development (Vanroose *et al.*, 1998). In other studies on ncp BVDV, Booth *et al.* (1998) observed a reduction in the initial cleavage of zygotes but an increased blastocyst yield whereas Stringfellow *et al.* (2000) reported reduced cleavage in zygotes, embryos beyond the 4-cell stage and blastocyst yield. There was variation in cleavage, blastocyst development and hatching among cultures contaminated with different strains of ncp virus but none of these effects was considered prominent (Givens *et al.*, 2000). Recently, infection with ncp BVDV was also observed to cause early embryonic death and marked decline in serum progesterone levels in experimentally infected cows (Tsuboi *et al.*, 2013). Both BVDV-1 and -2 were present in 100% of degenerate embryos produced *in vitro* from infected oocytes while 20-100 % of viable embryos carried the virus but appeared to develop normally (da Silva Cardoso Pinto *et al.*, 2017).

BVDV infection of the fetus via the placenta depends on the fetal age at the time of infection, the immunocompetence of the developing fetus, and the biotype and virulence of the infecting BVDV (Brownlie *et al.*, 1998; Grooms, 2004; Lanyon *et al.*, 2014). BVDV can invade the placentome and access the fetus following acute (Fredriksen *et al.*, 1999b) and persistent infections (Fredriksen *et al.*, 1999a). Infection of fetuses of seropositive cows is rare due to the presence of maternal antibodies that can prevent viral invasion of the placentome (Brownlie *et al.*, 1998). Infection with BVDV can result in fetal death (Done *et al.*, 1980; Sprecher *et al.*, 1991; Lanyon *et al.*, 2014). Depending on the time of infection, fetal death is followed by fetal reabsorption, mummification or expulsion usually within the first trimester of pregnancy (Sprecher *et al.*, 1991; Grooms, 2004). The mechanisms of viral-induced fetal death and abortion are not clear but may be due to cytopathic effects in fetal and placental tissues, degeneration and separation of the feto-maternal unit and/or a viral-induced inflammatory environment that is unfavourable for fetal survival and development. Some of the lesions observed were considered to be non-specific as the primary cause of abortion and included inflammatory cell infiltration of the fetal eyelid, lung, myocardium and peribronchiolar and inter-alveolar tissues and placental vasculitis, degeneration and necrosis (Murray, 1991).

Apart from causing fetal death, BVDV infection can also lead to persistent fetal infection if dams are infected during the period of development of fetal immunocompetence. Infection of susceptible pregnant cows within days 18-125 of pregnancy with the ncp virus biotype has been associated with transplacental and persistent fetal infection (Brownlie *et al.*, 1998; Harding *et al.*, 2002; Grooms, 2004; Lanyon *et al.*, 2014). The mechanism of persistent infection is related to the ability of the ncp virus biotype to inhibit fetal induction of type I interferon (IFN) response to the virus (Charleston *et al.*, 2001; Peterhans and Schweizer, 2013) thereby permitting fetal

immunotolerance to BVDV and the birth of PI calves. Although some PI cattle may appear clinically normal, there are reports of poor growth, poor milk production, poor survivability and increased susceptibility to other diseases as well as mucosal disease in PI cattle (Houe, 1993; Baker, 1995; Voges *et al.*, 2006). Moreover, BVDV infection can also result in fetal malformations in dams infected during the period of fetal organ formation, most probably due to viral-induced lesions and disruption of embryogenesis. As previously described, transplacental BVDV infection of the fetus within 80-150 days of pregnancy can lead to the development of congenital defects of several organ systems including cerebellar hypoplasia, hydrocephalus, ocular degeneration, thymic hypoplasia, pulmonary hypoplasia, brachygnathism, arthrogryposis and growth retardation (Baker, 1995; Blanchard *et al.*, 2010; Lanyon *et al.*, 2014). These congenital deformities invariably lead to significant reproductive losses in the form of fetal losses, decreased calf yield, decreased availability of replacement heifers, dystocia that may be associated with increased maternal mortality, and cows culled for reproductive problems.

Viral-induced immunosuppression and susceptibility to diseases

There is no doubt that both male and female cattle that readily succumb to prevalent diseases will have compromised reproductive efficiency. Males with clinical or subclinical disease will have poor libido and mating capacity. Moreover, the reproductive process imposes significant biological demands on the female; therefore, it should not be surprising that the reproductive activities are often the first to be arrested when the health of the female is compromised (Pineda, 2003).

There is evidence that infection with BVDV can render host cattle more susceptible to secondary infection with other pathogens. The presence of BVDV infection is known to increase the severity of respiratory disease in calves infected with bovine herpes virus 1, bovine respiratory syncytial virus, and the bacteria *Mannheimia haemolytica* and *Histophilus somni* (Edwards *et al.*, 1986; Potgieter, 1997; Brodersen and Kelling, 1998; Ridpath, 2010a). Infection with BVDV also increased the severity of enteric diseases in cattle infected with bovine rotavirus (de Verdier Klingenberg, 2000) and *Salmonella typhimurium* (Wray and Roeder, 1987; Penny *et al.*, 1996). Calves predisposed to other systemic diseases are prone to be unthrifty with poor reproductive development and delayed onset of puberty.

Immunosuppression following BVDV infection in heifers and cows may also increase the severity of reproductive tract disease by facilitating placental invasion by specific and opportunistic pathogens or by exacerbating fetal lesions. Intercurrent infections of BVDV with some bacteria such as *Trueperella pyogenes* and *Bacillus* spp., or other fungi have been demonstrated in some aborted fetuses (Kirkbride, 1992). Other studies also reported increased severity of abortions or fetal lesions when BVDV infection coexisted with other bacteria such as *Leptospira hardjo* and *Coxiella burnetii* (Pritchard *et al.*, 1989) or *Campylobacter fetus* (Jeffrey and Hogg, 1988). Co-infection of BVDV with the protozoan parasite *Neospora caninum* (Bjorkman *et al.*, 2000) or the bacteria *Histophilus somni* (Headley *et al.*, 2015) were also associated with abortions in dairy cows. Increased susceptibility of the dam to specific and opportunistic pathogens of the reproductive tract can result in reproductive abnormalities such as puerperal metritis, endometritis, pyometra, embryonic and fetal death, abortion and retained fetal membranes.

Pathogenic organisms can invade the reproductive tract of the cow during breeding (Newcomer *et al.*, 2014), during parturition or the postpartum period (Bondurant, 1999; Bicalho *et al.*, 2017b) or through the blood circulation following a systemic microbial infection (Jeon *et al.*,

2017). For instance, the uteri of almost all cows are contaminated within a few days postpartum with a variety of both specific and non-specific bacteria including *Escherichia coli*, *T. pyogenes* and other anaerobes such as *Fusobacterium*, *Prevotella* and *Bacteroides* species (Huszenicza *et al.*, 1999; Williams *et al.*, 2005; Bicalho *et al.*, 2017a). In most normal cows, the reproductive tract is protected by the innate immune system which acts immediately and within hours to prevent infection. Much later, usually after a few days, the adaptive immune response sets in for weeks or months to provide a sustained protection.

Innate immune response involves the recognition of microbial patterns by resident cells and migrant immune cells of the reproductive tract which leads to increased expression of inflammatory products and innate immune mediators such as antimicrobial peptides (AMPs), mucins, pro-inflammatory cytokines, acute phase proteins (APPs), type I IFNs and prostaglandins (Oguejiofor *et al.*, 2017b). This activation of an early inflammatory cascade is critical in mobilizing specialized innate immune cells such as granulocytes and macrophages from the blood circulation towards the endometrium to phagocytize and eliminate the pathogens (Butt *et al.*, 1991; Singh *et al.*, 2008; Oguejiofor *et al.*, 2017b). Subsequently, the innate immune response stimulates the adaptive immunity resulting in the generation of pathogen-specific B and T lymphocytes that drive the antibody and cell-mediated immune response (Turvey and Broide, 2010; Hickey *et al.*, 2011). When innate immune response fails, reproductive tract infection occurs and may persist until cleared by the adaptive immunity often resulting in subsequent decrease or absence of fertility in affected cows. However, uterine immune function may become compromised resulting in bacterial persistence and uterine diseases such as metritis, endometritis or cervicitis in up to 50% of postpartum cows (Sheldon *et al.*, 2009; LeBlanc, 2014).

The mechanisms via which BVDV-induced immunosuppression may predispose the cow's reproductive tract to infection and infertility are not clearly understood but may include viral-induced leucocyte depletion (leucopenia), viral interference with the functions of immune cells in affected animals and/or viral interference with innate functions of endometrial cells.

Viral-induced leucocyte depletion (leucopenia)

A massive depletion of leucocytes occurs in the systemic circulation in cattle acutely infected (Kelling *et al.*, 2002) or PI (Piccinini *et al.*, 2006) with BVDV. Immunosuppression associated with BVDV infection may be a consequence of the marked tropism of the virus for antigen-presenting cells (APCs) (Brackenbury *et al.*, 2003). BVDV is lymphotropic, with acute infection resulting in lymphoid depletion in the thymus, spleen, lymph nodes and Peyer's patches depending on the virus strain (Walz *et al.*, 2001). The leucopenia is mainly due to lymphopenia and neutropenia as a result of removal of BVDV-infected leucocytes by the immune system, destruction of immune cells by BVDV, and increased trafficking of immune cells into tissue sites of viral replication (Walz *et al.*, 2010). It is possible that a significant depletion of circulating leucocytes may decrease the number of leucocytes mobilized to the cow's reproductive tract during infection. This can compromise immune response to infection thereby leading to the development of reproductive tract disease and infertility.

Viral interference with the functions of immune cells

There is abundant evidence that BVDV infects immune cells and significantly alters their immune mechanisms and functions that have critical roles in both innate and adaptive immune response to infection. The reader is referred to previous reviews on the subject (Brackenbury *et al.*, 2003; Chase *et al.*, 2004; Peterhans and Schweizer, 2010; Chase, 2013).

Immune cells possess pattern recognition receptors (PRRs) including Toll-like receptors (TLRs) 3, 7 and 8 that recognize viral RNA in endolysosomal compartments and retinoic acid inducible gene I (RIG-I)-like receptors (RLRs), RIG-I and melanoma differentiation-associated protein 5 (MDA5) that recognise viral RNA in the cytoplasm (Berke *et al.*, 2013). Viral recognition induces host immune response by activating signalling pathways that lead to the expression of pro-inflammatory cytokines, type I IFNs and antimicrobial proteins to eliminate the virus (Kumar *et al.*, 2009). However, BVDV has evolved different means of evading the host immune response in order to survive either by avoiding detection by host cells or by disabling the antiviral response of the host. Autophagy is a critical cellular process during innate and adaptive immune response to pathogens including viruses and bacteria (Deretic and Levine, 2009). Both cp and ncp BVDV infection induces autophagy, which may impair the innate immune response in bovine cells and facilitate BVDV replication (Zhou *et al.*, 2017). Depending on the virus biotype, infection with BVDV can interfere with several innate and adaptive immune mechanisms including IFN response, phagocytic activity, antigen-presenting functions, and humoral and cell-mediated functions of immune cells.

Type I IFNs are important cytokines secreted by innate immune cells to protect uninfected cells and prevent viral replication by activating macrophages, DCs and other cells involved in the innate and adaptive immune interphase (Randall and Goodbourn, 2008). These cytokines also serve as a key link to the adaptive immune response by enhancing the differentiation of virus-specific cytotoxic T cells (Stetson and Medzhitov, 2006). Type I IFNs induce the expression of a large number of IFN-stimulated genes (ISGs), which are responsible for the antiviral and immunomodulatory properties of IFNs (Hertzog and Williams, 2013). Infection with ncp BVDV is known to inhibit the synthesis of IFN suggesting an important mechanism by which ncp BVDV establishes a persistent infection (Schweizer and Peterhans, 2001; Charleston *et al.*, 2001; Baigent *et al.*, 2002). This virus survival strategy involves the production of the viral protein N^{pro} which degrades the transcription factor IFN regulatory factor (IRF) 3, thereby preventing downstream signalling and the activation of an IFN response (Chen *et al.*, 2007; Peterhans and Schweizer, 2010). A recent study also provided evidence that BVDV N^{pro} may suppress the activity of S100 calcium binding protein A9 (S100A9, a cell protein that stimulates innate immunity), resulting in reduced type-I IFN production (Darweesh *et al.*, 2018). Although the type I IFNs are typically considered to be most important in the host antiviral immune response, they are also induced by almost all bacterial pathogens (Perry *et al.*, 2005; Monroe *et al.*, 2010). These suggest mechanisms through which ncp BVDV inhibition of IFN response can escalate other viral and bacterial infections in affected cows.

Professional phagocytes are effector cells that have important roles in the innate immune clearance of intracellular and extracellular pathogens. Macrophages and neutrophils produce several enzymes and reactive oxygen species such as superoxide anion, hydrogen peroxide and nitric oxide that have critical roles in the killing of invading pathogens (Dale *et al.*, 2008). A suppression of these crucial functions can therefore predispose affected cows to other diseases. There are several reports of various forms of viral interference with the phagocytic and inflammatory functions of phagocytes following infection with BVDV. Neutrophils from cattle PI with BVDV were characterised by a significant decrease in random migration, bacterial ingestion, oxidant production and antibody-independent cell-mediated cytotoxicity (Brown *et al.*, 1991). There was also a significant decrease in polymorphonuclear leukocytes (PMN) respiratory burst and cellular enzymes NAGase and lysozyme in PI heifers (Piccinini *et al.*, 2006). In macrophages infected with BVDV *in vitro*, there was reduced production of superoxide anion (Adler *et al.*, 1994) and the pro-inflammatory cytokine tumour necrosis factor alpha, TNF- α (Adler *et al.*, 1996) following LPS treatment. Fc receptor (FcR) and complement

factors have important roles in the opsonisation and cytotoxic killing of bacteria by effector cells (Ravetch and Clynes, 1998). FcR and complement receptor (C3R) expression, phagocytosis and microbicidal activity and the production of neutrophil chemotactic factors were all reduced in macrophages recovered from BVDV infected calves (Welsh *et al.*, 1995). In bovine monocytes, ncp BVDV infection suppressed gene expression of pro-inflammatory cytokines TNF- α , IL1- β and IL6 and co-stimulatory molecules CD80 and CD86 (Lee *et al.*, 2008). Prostaglandins and leukotrienes are lipid mediators that can regulate immunity. Leukotrienes have immune modulatory and pro-inflammatory properties (Di Gennaro and Haeggstrom, 2012). In general, PGE₂ suppresses acute inflammatory mediators and is predominant at the late or chronic stages of immunity (Kalinski, 2012), although its immunomodulatory effect may vary during other physiologic processes such as in the uterus. Infection with BVDV stimulates the production of PGE₂ in bovine macrophages (Van Reeth and Adair, 1997) and inhibits the synthesis of leukotriene B4 in bovine mononuclear cells (Atluru *et al.*, 1992). The alteration of these lipid mediators suggests another mechanism through which BVDV may disrupt immune response in infected cattle.

Classical antigen-presenting cells (APCs) include macrophages, dendritic cells and B cells that process antigens and present them together with major histocompatibility complex II (MHC II) to T cells thereby facilitating antibody-mediated and cell-mediated immune response. In addition, cytokines produced by APCs serve as an important link between the innate and adaptive immune response (Parkin and Cohen, 2001). Infection with both cp and ncp BVDV compromised antigen uptake in bovine monocytes (Boyd *et al.*, 2004). Monocytes infected with ncp BVDV were compromised in their ability to stimulate T cell responses (Glew *et al.*, 2003). Ncp BVDV infection diminished the expression of CD80/CD86 and MHC II antigen presentation molecules on the surface of peripheral blood mononuclear cells (Archambault *et al.*, 2000). Infection of monocytes with cp BVDV altered the expression of multiple proteins involved in immune function of APCs including cell adhesion, apoptosis, antigen uptake processing and presentation, acute phase proteins and MHC molecules (Lee *et al.*, 2009). The depression of T and B lymphocytes in lymphatic tissues and in peripheral circulation (Ellis *et al.*, 1988; Brodersen and Kelling, 1999) can inhibit cell-mediated and humoral immune response in affected cows.

Taken together, BVDV alters the different aspects of innate immunity including IFN and inflammatory pathways, and phagocytosis. BVDV also influences adaptive immunity by altering the earliest phase of innate response involving pattern recognition, antigen presentation, co-stimulatory signalling and lymphocyte recruitment, and by inducing apoptosis of lymphoid tissues and altered B and T cellular response (Chase, 2013). BVDV has evolved this interference with the host's immune mechanisms as a means of survival by evading immune elimination by the host. However, viral suppression of immune response can predispose affected cows to other systemic secondary infections that can inhibit fertility. Compromised migrant immune cells may also fail to protect the cow from other secondary infections of the reproductive tract following coitus, parturition or postpartum thereby leading to reproductive tract infection and infertility.

Viral interference with innate immune functions of endometrial cells

The epithelial cells and the underlying stromal cells are the majority cell types that constitute the endometrium. The epithelial cells comprise the first line of cells in contact with microbes that contaminate the uterine lumen, but erosion of the maternal caruncles following placental separation postpartum can also expose both cell types to the contents of the uterine lumen (Noakes, 2001b). The innate immune response of the endometrium constitutes an important

barrier to infection by pathogens that contaminate the uterus following breeding, at parturition and during the postpartum period (Singh *et al.*, 2008; Oguejiofor *et al.*, 2017b). During early pregnancy, genes of the innate immune response may function to protect the uterus against infection (Walker *et al.*, 2010). Endometrial epithelial cells and stromal cells express the extra-cytosolic receptors *TLRs* 1-10 (Davies *et al.*, 2008; Swangchan-Uthai *et al.*, 2012; Oguejiofor *et al.*, 2015b; Oguejiofor *et al.*, 2017a), as well as the cytosolic receptors: IFN-induced with helicase C domain 1 (*IFIH1* also known as MDA5), DExH/H-box helicase 58 (*DDX58*, also known as RIG-I) and leucine-rich repeat (in FLII) interacting protein 1, *LRRFIP1* (Oguejiofor *et al.*, 2015b; Oguejiofor *et al.*, 2017a; Cheng *et al.*, 2017). These receptors are known to detect extracellular and intracellular pathogen-associated molecular patterns (PAMPs) during innate immunity (Kumar *et al.*, 2011).

Bovine endometrial cells respond to either *E. coli* or LPS stimulation by increased expression of gene transcripts and proteins of pro-inflammatory cytokines, type I IFNs, AMPs, mucins, APPs and the prostaglandins $\text{PGF}_{2\alpha}$ and PGE_2 (Davies *et al.*, 2008; Swangchan-Uthai *et al.*, 2012; Fu *et al.*, 2013; Chapwanya *et al.*, 2013; Oguejiofor *et al.*, 2015b). Bacterial LPS also induced increased expression of many genes that may be involved in innate defence against uterine bacterial infection including several ISGs, IFN-regulatory factors (IRFs), type I IFN receptors, immunoproteasomes, complement factors, guanylate-binding proteins, cell adhesion molecules, matrix metalloproteinases (MMPs), growth factors and genes involved in the intracellular recognition of pathogens (Oguejiofor *et al.*, 2015b).

Recently, ncp BVDV was established to readily infect both epithelial and stromal cells of the bovine endometrium *in vitro*, and to suppress the ability of these cells to mount an innate immune response to bacterial LPS (Oguejiofor *et al.*, 2015a). Viral infection inhibited many genes that are typically up-regulated in response to bacterial presence including genes involved in pathogen recognition, IFN response, inflammatory response, chemokine activity, transcription regulation, tissue remodelling and cell migration, and cell death/survival (Oguejiofor *et al.*, 2015a). In the bovine endometrial cells, Type I IFN stimulated expression of many ISGs which play important roles in various immune, especially antiviral pathways. However, in the cells infected with ncp BVDV, the stimulatory effect was significantly inhibited or neutralized (Cheng *et al.*, 2017). Viral proteins produced by BVDV are thought to interfere with TLR4 and myeloid differentiation primary response 88 (MyD88) signalling pathways thereby subverting cellular response to bacterial LPS (Schaut *et al.*, 2015). Consequently, viral suppression of endometrial innate immune response may be another mechanism through which ncp BVDV infection can compromise endometrial signalling, cytokine activity and the mobilization of leucocytes towards the uterine lumen to clear microbial contaminants.

Moreover, infection of endometrial cells with ncp BVDV increased the mRNA expression of prostaglandin-endoperoxide synthase 1 (*PTGSI*) and microsomal prostaglandin E synthase-1 (*mPGES1*) and attenuated aldo-keto reductase family 1, member B1 (*AKR1B1*) expression, leading to increased PGE_2 and decreased $\text{PGF}_{2\alpha}$ concentrations and an increase in $\text{PGE}_2:\text{PGF}_{2\alpha}$ ratios in bovine uterine endometrium (Cheng *et al.*, 2016). Prostaglandins are known to modulate immune response in the endometrium. $\text{PGF}_{2\alpha}$ enhances immune response whereas PGE_2 is an immune suppressor (Lewis, 2003; Herath *et al.*, 2009). In addition, PGE_2 also inhibits luteal regression due to its luteotrophic effect on the corpus luteum (Arosh *et al.*, 2004), and persistent corpora lutea and over production of progesterone in cases of uterine disease, can disrupt the reproductive cycle and inhibit uterine immunity to cause subfertility (Opsomer *et al.*, 2000). Hence this switch in prostaglandin secretion may comprise another mechanism

whereby BVDV infection can predispose affected cows to uterine infection. Inadequate endometrial innate immune response leads to microbial persistence and endometritis (LeBlanc, 2014). In addition, direct effects of bacterial LPS or indirect effects of inflammatory mediators such as cytokines, prostaglandins and oxidative stress can disrupt sperm, ovarian, uterine and embryonic function leading to decreased fertility (Gilbert, 2012).

Potential viral effects on maternal early pregnancy recognition

Infection of susceptible heifers and cows with BVDV a few days before or after breeding was observed to cause significant decline in conception rates. In BVDV-infected cows, animals bred before they seroconverted had a 22% first-service conception rate compared to a 79% rate in cows seropositive at the time of breeding (Virakul *et al.*, 1988). Moreover, the conception rates of 60% in naturally-infected cows and 44% in experimentally-infected cows were both lower than the 79% observed in non-infected cows at 21 days following insemination (McGowan *et al.*, 1993a). Hence, ncp BVDV infection of susceptible cows has been associated with failure of early pregnancy (McGowan and Kirkland, 1995; Tsuboi *et al.*, 2013) but the mechanisms have remained largely undefined. Interestingly, recent *in vitro* studies have provided new evidence that may link BVDV infection with early pregnancy losses in cows.

Following conception, the bovine embryo enters the uterus on days 4-6 after breeding and must signal its presence for effective maternal recognition and hence maintenance of pregnancy prior to implantation. Interferon- τ (IFNT) is a member of the type I IFNs that have the same functional receptors in bovine endometrium (Li and Roberts, 1994; Roberts *et al.*, 2003). The bovine conceptus trophoctoderm begins IFNT secretion into the uterine lumen on around day 8 of gestation, with secretion increasing significantly during the period of trophoctoderm elongation (Kimura *et al.*, 2004; Robinson *et al.*, 2006). Following sufficient IFNT stimulation of the endometrium (around day 16 of gestation), there is inhibition of the development of oxytocin receptors which prevents luteolysis and ensures the continued production of progesterone needed for maintenance of pregnancy (Mann *et al.*, 1999; Forde *et al.*, 2011; Lonergan and Forde, 2014). Failure of pregnancy recognition results in luteolysis and loss of progesterone, a significant risk factor for embryonic death (Diskin *et al.*, 2011). In addition to inhibition of luteolysis, IFNT is thought to stimulate a receptive endometrium for implantation by modulating maternal endometrial activity of hormones and their receptors, type I IFNs, cytokines, prostaglandins and nutrient transporters (Forde *et al.*, 2011; Bazer, 2013; Lonergan and Forde, 2014).

One mechanism through which ncp BVDV infection may disrupt early pregnancy is by alteration of endometrial prostaglandin production and signalling during pregnancy recognition in cows. In previous reports from bovine studies, IFNT stimulated increased expression of prostaglandin-endoperoxide synthase 2 (PTGS2), the rate-limiting enzyme in PG synthesis, in the endometrium during the peri-implantation period (Arosh *et al.*, 2004; Emond *et al.*, 2004). Increased biosynthesis of PGE₂ was cell specific and temporal in endometrium, myometrium and corpus luteum, suggesting important roles of PGE₂ in endometrial receptivity, myometrial quiescence, and luteal maintenance during MRP (Arosh *et al.*, 2004). Evidence from studies in small ruminants (sheep) showed the importance of interaction between prostaglandins produced by the conceptus and endometrial epithelial and stromal cells and IFNT in the regulation of endometrial gene expression and functions that promote conceptus elongation, development and implantation (Simmons *et al.*, 2010; Dorniak *et al.*, 2012; Bazer, 2013). Therefore PGs play crucial roles in early pregnancy in ruminants. The intra-uterine inhibition of PTGS2 suppressed uterine PG production and led to failure of elongation of ovine conceptuses (Dorniak *et al.*, 2011) and decreased pregnancy rate (Erdem and Guzeloglu, 2010). IFNT stimulates PGE₂

production by ovine endometrial cells (Dorniak *et al.*, 2011). In a recent *in vitro* study, IFNT treatment also increased PGE₂ secretion, and in addition up-regulated the expression of *PTGS1* and the PGE₂ receptor *PTGER3* in bovine endometrial epithelial and stromal cells, suggesting that IFNT activates the PGE₂ signalling pathway (Cheng *et al.*, 2016). However, ncp BVDV infection suppressed the IFNT-induced production of PGE₂ and the expression of its receptor *PTGER3* in infected endometrial cells (Cheng *et al.*, 2016). Furthermore, whereas IFNT inhibits the oxytocin-stimulated pulsatile release of PGF_{2α} by the ruminant endometrium, the basal secretion of PGE₂ and PGF_{2α} is known to increase during early pregnancy (Ulbrich *et al.*, 2009; Dorniak *et al.*, 2011). However, ncp BVDV infection also suppressed basal PGF_{2α} secretion and the expression of *AKR1B1*, the predominant isoform for PGF_{2α} production (Cheng *et al.*, 2016). These new observations therefore suggest that ncp BVDV infection may disrupt the recognition or maintenance of pregnancy by suppressing IFNT-induced PG production and signalling in the endometrium during early pregnancy.

Interestingly, another mechanism through which ncp BVDV infection may disrupt early pregnancy is by alteration of the activities of ISGs in the endometrium during pregnancy recognition in cows. During the period of MRP, IFNT is known to differentially regulate the endometrial expression of many genes of which the most upregulated genes were ISGs. These include MX dynamin like GTPase 2 (*MX2*), bone marrow stromal cell antigen 2 (*BST2*), radical S-adenosyl methionine domain containing 2 (*RSAD2*), ISG15 ubiquitin-like modifier (*ISG15*), 2',5'-oligoadenylate synthetase 1 (*OAS1*), ubiquitin specific peptidase 18 (*USP18*), IFN-induced protein 44 (*IFI44*), IFN-stimulated exonuclease gene 20 (*ISG20*), sterile alpha motif domain containing 9 (*SAMD9*), eukaryotic translation initiation factor 4E (*EIF4E*), and IFN-induced protein with tetratricopeptide repeats 2 (*IFIT2*) (Mansouri-Attia *et al.*, 2009; Forde *et al.*, 2011; Lonergan and Forde, 2014). ISGylation and the up-regulation of ISG15 is an important maternal response to the developing conceptus that is conserved across mammalian pregnancy (Hansen and Pru, 2014). These ISGs are thought to have important roles in ruminants during early pregnancy in the regulation of uterine immunity, endometrial stromal remodelling, and the development of endometrial glands and uterine vasculature (Hansen, 2011; Bazer, 2013). Infection of endometrial cells with ncp BVDV significantly inhibited IFNT-stimulated expression of many tested ISGs including *ISG15*, *USP18*, *DDX58*, *IFIH1*, *IFIT1*, *IFIT3*, *BST2*, *MX1*, *MX2*, *RSAD2*, *OAS1Y*, and *SAMD9*, in addition to ISG15 secreted protein (Cheng *et al.*, 2017). Our recent studies demonstrated that BVDV interfered with the ISG regulatory pathway of IRF-STAT1 and 2 to inhibit IFNT-induced ISG expression in the bovine endometrium. In the bovine endometrial cells, IFNT treatment significantly stimulated the expression of many important genes in this pathway, including STAT1, STAT2, IRF9 and TYK2, etc. However, in the cells infected with ncp BVDV, the IFNT induced expression of those genes was significantly suppressed (Cheng *et al.*, 2018). This suggests yet another mechanism through which ncp BVDV infection may disrupt MRP and early pregnancy by suppressing the functions of ISGs in endometrial immunity and development in early pregnancy.

Summary

Reproductive diseases can have damaging consequences on fertility in both dairy and beef cattle. Reproductive losses associated with BVDV infection contribute to significant economic damage. Although infection with BVDV is known to cause poor fertility in cows, a greater part of the underlying mechanisms are still being investigated. Several mechanisms have been suggested through which BVDV infection may cause decreased fertility in cattle (Fig. 1). BVDV infections induce immunosuppression, and predispose cows to other diseases that cause poor health and reduced fertility. Viral infection may also kill the oocyte, embryo or fetus directly, or induce lesions that result in fetal abortion, mummification, teratogenesis and the

birth of malformed calves. BVDV infection is also thought to disrupt the reproductive endocrine system and leucocyte and cytokine functions in the reproductive organs. Recent studies provided evidence of viral-induced suppression of endometrial innate immunity that may predispose to uterine disease. Furthermore, there is new evidence that BVDV may potentially disrupt the maternal recognition of pregnancy (MRP) or the immune protection of the conceptus. To better describe how BVDV infection causes losses in early pregnancy, it is recommended that more investigation be done to further understand the interaction between BVDV and the bovine conceptus and endometrium during MRP and early pregnancy. Nevertheless, progress has been made in some regions of the world towards control of BVDV for instance through elimination of PI animals in cattle herds (Wernike *et al.*, 2017). However, even in countries where BVDV has been intensively controlled there is significant risk of reintroduction of BVDV (Santman-Berends *et al.*, 2017) to a large number of naïve and susceptible cattle, underscoring the importance of continual testing and vigilance of cattle movement and trade.

Acknowledgements

The series of research in the authors' laboratory were funded by contributions from the Royal Veterinary College, the China Scholarship Commission and the Commonwealth Scholarship Commission. The authors thank Professor Joe Brownlie and Dr Olivia Anstaett for their generous provision of BVDV for use in the experiments.

References

- Adler H, Frech B, Meier P, Jungi TW and Peterhans E (1994). Noncytopathic strains of bovine viral diarrhea virus prime bovine bone marrow-derived macrophages for enhanced generation of nitric oxide. *Biochemical and Biophysical Research Communications* **202**: 1562-1568.
- Adler H, Jungi TW, Pfister H, Strasser M, Sileghem M and Peterhans E (1996). Cytokine regulation by virus infection: bovine viral diarrhea virus, a flavivirus, downregulates production of tumor necrosis factor alpha in macrophages in vitro. *Journal of Virology* **70**: 2650-2653.
- Anderson CA, Higgins RJ, Smith ME and Osburn BI (1987). Border disease. Virus-induced decrease in thyroid hormone levels with associated hypomyelination. *Laboratory Investigation* **57**: 168-175.
- Aragaw K, Sibhat B, Ayelet G, Skjerve E, Gebremedhin EZ and Asmare K (2018). Seroprevalence and factors associated with bovine viral diarrhea virus (BVDV) infection in dairy cattle in three milksheds in Ethiopia. *Tropical Animal Health and Production* <https://doi.org/10.1007/s11250-11018-11624-11255>.
- Archambault D, Beliveau C, Couture Y and Carman S (2000). Clinical response and immunomodulation following experimental challenge of calves with type 2 noncytopathogenic bovine viral diarrhea virus. *Veterinary Research* **31**: 215-227.
- Archbald LF, Fulton RW, Seger CL, Al-Bagdadi F and Godke RA (1979). Effect of the bovine viral diarrhea (BVD) virus on preimplantation bovine embryos: A preliminary study. *Theriogenology* **11**: 81-89.
- Archbald LF, Gibson CD, Schultz RH, Fahning ML and Zemjanis R (1973). Effects of intrauterine inoculation of bovine viral diarrhea-mucosal disease virus on uterine tubes and uterus of nonpregnant cows. *American Journal of Veterinary Research* **34**: 1133-1137.
- Arosh JA, Banu SK, Kimmins S, Chapdelaine P, Maclaren LA and Fortier MA (2004). Effect of interferon-tau on prostaglandin biosynthesis, transport, and signaling at the time of maternal recognition of pregnancy in cattle: evidence of polycrine actions of prostaglandin E2. *Endocrinology* **145**: 5280-5293.
- Atluru D, Gudapaty S, Xue W, Gurria F, Chengappa MM, McVey DS, Minocha HC and Atluru S (1992). In vitro inhibition of 5-lipoxygenase metabolite, leukotriene B4, in bovine mononuclear cells by bovine viral diarrhea virus. *Veterinary Immunology and Immunopathology* **31**: 49-59.

- Baigent SJ, Zhang G, Fray MD, Flick-Smith H, Goodbourn S and McCauley JW (2002). Inhibition of beta interferon transcription by noncytopathogenic bovine viral diarrhoea virus is through an interferon regulatory factor 3-dependent mechanism. *Journal of Virology* **76**: 8979-8988.
- Baker JC (1995). The clinical manifestations of bovine viral diarrhoea infection. *Veterinary Clinics of North America Food Animal Practice* **11**: 425-445.
- Bazer FW (2013). Pregnancy recognition signaling mechanisms in ruminants and pigs. *Journal of Animal Science and Biotechnology* **4**: 23.
- Berke IC, Li Y and Modis Y (2013). Structural basis of innate immune recognition of viral RNA. *Cellular Microbiology* **15**: 386-394.
- Bicalho MLS, Machado VS, Higgins CH, Lima FS and Bicalho RC (2017a). Genetic and functional analysis of the bovine uterine microbiota. Part I: Metritis versus healthy cows. *Journal of Dairy Science* **100**: 3850-3862.
- Bicalho MLS, Santin T, Rodrigues MX, Marques CE, Lima SF and Bicalho RC (2017b). Dynamics of the microbiota found in the vaginas of dairy cows during the transition period: Associations with uterine diseases and reproductive outcome. *Journal of Dairy Science* **100**: 3043-3058.
- Bielanski A, Algire J, Lalonde A and Garceac A (2013). Embryos produced from fertilization with bovine viral diarrhoea virus (BVDV)-infected semen and the risk of disease transmission to embryo transfer (ET) recipients and offspring. *Theriogenology* **80**: 451-455.
- Bielanski A, Algire J, Lalonde A and Nadin-Davis S (2009). Transmission of bovine viral diarrhoea virus (BVDV) via in vitro-fertilized embryos to recipients, but not to their offspring. *Theriogenology* **71**: 499-508.
- Bielanski A, Loewen KS, Del Campo MR, Sirard MA and Willadsen S (1993). Isolation of bovine herpesvirus-1 (BHV-1) and bovine viral diarrhoea virus (BVDV) in association with the in vitro production of bovine embryos. *Theriogenology* **40**: 531-538.
- Bjorkman C, Alenius S, Manuelsson U and Ugglå A (2000). Neospora caninum and bovine virus diarrhoea virus infections in Swedish dairy cows in relation to abortion. *Veterinary Journal* **159**: 201-206.
- Blanchard PC, Ridpath JF, Walker JB and Hietala SK (2010). An outbreak of late-term abortions, premature births, and congenital deformities associated with a bovine viral diarrhoea virus 1 subtype b that induces thrombocytopenia. *Journal of Veterinary Diagnostic Investigation* **22**: 128-131.
- Bondurant RH (1999). Inflammation in the bovine female reproductive tract. *Journal of Animal Science* **77 Suppl 2**: 101-110.
- Booth PJ, Collins ME, Jenner L, Prentice H, Ross J, Badsberg JH and Brownlie J (1998). Noncytopathogenic bovine viral diarrhoea virus (BVDV) reduces cleavage but increases blastocyst yield of in vitro produced embryos. *Theriogenology* **50**: 769-777.
- Booth PJ, Stevens DA, Collins ME and Brownlie J (1995). Detection of bovine viral diarrhoea virus antigen and RNA in oviduct and granulosa cells of persistently infected cattle. *Journal of Reproduction and Fertility* **105**: 17-24.
- Boyd BL, Lee TM, Kruger EF and Pinchuk LM (2004). Cytopathic and non-cytopathic bovine viral diarrhoea virus biotypes affect fluid phase uptake and mannose receptor-mediated endocytosis in bovine monocytes. *Veterinary Immunology and Immunopathology* **102**: 53-65.
- Brackenbury LS, Carr BV and Charleston B (2003). Aspects of the innate and adaptive immune responses to acute infections with BVDV. *Veterinary Microbiology* **96**: 337-344.
- Brock KV, Lapin DR and Skrade DR (1997). Embryo transfer from donor cattle persistently infected with bovine viral diarrhoea virus. *Theriogenology* **47**: 837-844.
- Brock KV, Redman DR, Vickers ML and Irvine NE (1991). Quantitation of bovine viral diarrhoea virus in embryo transfer flush fluids collected from a persistently infected heifer. *Journal of Veterinary Diagnostic Investigation* **3**: 99-100.
- Brock KV and Stringfellow D (1993). Comparative effects of cytopathic and noncytopathic bovine viral diarrhoea virus on bovine blastocysts. *Theriogenology* **39**: 196.

- Brodersen BW and Kelling CL (1998). Effect of concurrent experimentally induced bovine respiratory syncytial virus and bovine viral diarrhoea virus infection on respiratory tract and enteric diseases in calves. *American Journal of Veterinary Research* **59**: 1423-1430.
- Brodersen BW and Kelling CL (1999). Alteration of leukocyte populations in calves concurrently infected with bovine respiratory syncytial virus and bovine viral diarrhoea virus. *Viral immunology* **12**: 323-334.
- Brown GB, Bolin SR, Frank DE and Roth JA (1991). Defective function of leukocytes from cattle persistently infected with bovine viral diarrhoea virus, and the influence of recombinant cytokines. *American Journal of Veterinary Research* **52**: 381-387.
- Brownlie J (1991). The pathways for bovine virus diarrhoea virus biotypes in the pathogenesis of disease. *Archives of Virology Supplementum* **3**: 79-96.
- Brownlie J, Booth PJ, Stevens DA and Collins ME (1997). Expression of non-cytopathogenic bovine viral diarrhoea virus (BVDV) in oocytes and follicles of persistently infected cattle. *Veterinary Record* **141**: 335-337.
- Brownlie J, Hooper LB, Thompson I and Collins ME (1998). Maternal recognition of foetal infection with bovine virus diarrhoea virus (BVDV)--the bovine pestivirus. *Clinical and Diagnostic Virology* **10**: 141-150.
- Burgstaller J, Obritzhauser W, Kuchling S, Kopacka I, Pinior B and Kofer J (2016). The effect of bovine viral diarrhoea virus on fertility in dairy cows: two case-control studies in the province of Styria, Austria. *Berliner und Munchener tierarztliche Wochenschrift* **129**: 103-110.
- Butt BM, Senger PL and Widders PR (1991). Neutrophil migration into the bovine uterine lumen following intrauterine inoculation with killed *Haemophilus somnus*. *Journal of Reproduction and Fertility* **93**: 341-345.
- Chapwanya A, Meade KG, Doherty ML, Callanan JJ and O'Farrelly C (2013). Endometrial epithelial cells are potent producers of tracheal antimicrobial peptide and serum amyloid A3 gene expression in response to *E. coli* stimulation. *Veterinary Immunology and Immunopathology* **151**: 157-162.
- Charleston B, Fray MD, Baigent S, Carr BV and Morrison WI (2001). Establishment of persistent infection with non-cytopathic bovine viral diarrhoea virus in cattle is associated with a failure to induce type I interferon. *Journal of General Virology* **82**: 1893-1897.
- Chase CC (2013). The impact of BVDV infection on adaptive immunity. *Biologicals* **41**: 52-60.
- Chase CC, Elmowalid G and Yousif AA (2004). The immune response to bovine viral diarrhoea virus: a constantly changing picture. *Veterinary Clinics of North America Food Animal Practice* **20**: 95-114.
- Chen Z, Rijnbrand R, Jangra RK, Devaraj SG, Qu L, Ma Y, Lemon SM and Li K (2007). Ubiquitination and proteasomal degradation of interferon regulatory factor-3 induced by Npro from a cytopathic bovine viral diarrhoea virus. *Virology* **366**: 277-292.
- Cheng Z, Abudureyimu A, Oguejiofor CF, Ellis R, Barry AT, Chen X, Anstaett OL, Brownlie J and Wathes DC (2016). BVDV alters uterine prostaglandin production during pregnancy recognition in cows. *Reproduction* **151**: 605-614.
- Cheng, Z., Brown, L. and Wathes, C., 2018, September. Bovine viral diarrhoea virus infection interrupts the regulatory pathways for uterine interferon stimulated gene expression in cows. In *Reproduction in Domestic Animals* 53: 87, New Jersey USA: WILEY.
- Cheng Z, Chauhan L, Barry AT, Abudureyimu A, Oguejiofor CF, Chen X and Wathes DC (2017). Acute bovine viral diarrhoea virus infection inhibits expression of interferon tau-stimulated genes in bovine endometrium. *Biology of Reproduction* **96**: 1142-1153.
- Chernick A and van der Meer F (2017). Evolution of Bovine viral diarrhoea virus in Canada from 1997 to 2013. *Virology* **509**: 232-238.
- Collins ME, Heaney J, Thomas CJ and Brownlie J (2009). Infectivity of pestivirus following persistence of acute infection. *Veterinary Microbiology* **138**: 289-296.
- da Silva Cardoso Pinto V, Alves MF, de Souza Nunes Martins M, Basso AC, Tannura JH, Pontes JHF, Lima MS, Garcia da Silva T, Okuda LH, Stefano E, Romaldini A, Arnold DR and Pituco EM (2017). Effects of oocytes exposure to bovine diarrhoea viruses BVDV-1, BVDV-2 and Hobi-like virus on in vitro-produced bovine embryo development and viral infection. *Theriogenology* **97**: 67-72.

- Dale DC, Boxer L and Liles WC (2008). The phagocytes: neutrophils and monocytes. *Blood* **112**: 935-945.
- Darweesh MF, Rajput MKS, Braun LJ, Rohila JS and Chase CCL (2018). BVDV Npro protein mediates the BVDV induced immunosuppression through interaction with cellular S100A9 protein. *Microbial Pathogenesis* **121**: 341-349.
- Davies D, Meade KG, Herath S, Eckersall PD, Gonzalez D, White JO, Conlan RS, O'Farrelly C and Sheldon IM (2008). Toll-like receptor and antimicrobial peptide expression in the bovine endometrium. *Reproductive Biology and Endocrinology* **6**: 53.
- de Verdier Klingenberg K (2000). Enhancement of clinical signs in experimentally rotavirus infected calves by combined viral infections. *Veterinary Record* **147**: 717-719.
- Deretic V and Levine B (2009). Autophagy, immunity, and microbial adaptations. *Cell Host & Microbe* **5**: 527-549.
- Di Gennaro A and Haeggstrom JZ (2012). The leukotrienes: immune-modulating lipid mediators of disease. *Advances in Immunology* **116**: 51-92.
- Diskin MG, Parr MH and Morris DG (2011). Embryo death in cattle: an update. *Reproduction, Fertility, and Development* **24**: 244-251.
- Done JT, Terlecki S, Richardson C, Harkness JW, Sands JJ, Patterson DS, Sweasey D, Shaw IG, Winkler CE and Duffell SJ (1980). Bovine virus diarrhoea-mucosal disease virus: pathogenicity for the fetal calf following maternal infection. *Veterinary Record* **106**: 473-479.
- Dorniak P, Bazer FW and Spencer TE (2011). Prostaglandins regulate conceptus elongation and mediate effects of interferon tau on the ovine uterine endometrium. *Biology of Reproduction* **84**: 1119-1127.
- Dorniak P, Bazer FW, Wu G and Spencer TE (2012). Conceptus-derived prostaglandins regulate endometrial function in sheep. *Biology of Reproduction* **87**: 9, 1-7.
- Edwards S, Wood L, Hewitt-Taylor C and Drew TW (1986). Evidence for an immunocompromising effect of bovine pestivirus on bovid herpesvirus 1 vaccination. *Veterinary Research Communications* **10**: 297-302.
- Ellis JA, Davis WC, Belden EL and Pratt DL (1988). Flow cytofluorimetric analysis of lymphocyte subset alterations in cattle infected with bovine viral diarrhoea virus. *Veterinary Pathology* **25**: 231-236.
- Emond V, MacLaren LA, Kimmins S, Arosh JA, Fortier MA and Lambert RD (2004). Expression of cyclooxygenase-2 and granulocyte-macrophage colony-stimulating factor in the endometrial epithelium of the cow is up-regulated during early pregnancy and in response to intrauterine infusions of interferon-tau. *Biology of Reproduction* **70**: 54-64.
- Erdem H and Guzeloglu A (2010). Effect of meloxicam treatment during early pregnancy in Holstein heifers. *Reproduction in Domestic Animals* **45**: 625-628.
- Firat I, Ak S, Bozkurt HH, Ak K, Turan N and Bagcigil F (2002). Distribution of bovine viral diarrhoea virus (BVDV) in the genital system tissues of cattle. *Veterinarski Arhiv* **72**: 235-248.
- Forde N, Carter F, Spencer TE, Bazer FW, Sandra O, Mansouri-Attia N, Okumu LA, McGettigan PA, Mehta JP, McBride R, O'Gaora P, Roche JF and Lonergan P (2011). Conceptus-induced changes in the endometrial transcriptome: how soon does the cow know she is pregnant? *Biology of Reproduction* **85**: 144-156.
- Fray MD, Mann GE, Bleach EC, Knight PG, Clarke MC and Charleston B (2002). Modulation of sex hormone secretion in cows by acute infection with bovine viral diarrhoea virus. *Reproduction* **123**: 281-289.
- Fray MD, Mann GE, Clarke MC and Charleston B (1999). Bovine viral diarrhoea virus: its effects on estradiol, progesterone and prostaglandin secretion in the cow. *Theriogenology* **51**: 1533-1546.
- Fray MD, Paton DJ and Alenius S (2000). The effects of bovine viral diarrhoea virus on cattle reproduction in relation to disease control. *Animal Reproduction Science* **60-61**: 615-627.
- Fray MD, Prentice H, Clarke MC and Charleston B (1998). Immunohistochemical evidence for the localization of bovine viral diarrhoea virus, a single-stranded RNA virus, in ovarian oocytes in the cow. *Veterinary Pathology* **35**: 253-259.

- Fredriksen B, Press CM, Loken T and Odegaard SA (1999a). Distribution of viral antigen in uterus, placenta and foetus of cattle persistently infected with bovine virus diarrhoea virus. *Veterinary Microbiology* **64**: 109-122.
- Fredriksen B, Press CM, Sandvik T, Odegaard SA and Loken T (1999b). Detection of viral antigen in placenta and fetus of cattle acutely infected with bovine viral diarrhoea virus. *Veterinary Pathology* **36**: 267-275.
- Fu Y, Liu B, Feng X, Liu Z, Liang D, Li F, Li D, Cao Y, Feng S, Zhang X, Zhang N and Yang Z (2013). Lipopolysaccharide increases Toll-like receptor 4 and downstream Toll-like receptor signaling molecules expression in bovine endometrial epithelial cells. *Veterinary Immunology and Immunopathology* **151**: 20-27.
- Gamlen T, Richards KH, Mankouri J, Hudson L, McCauley J, Harris M and Macdonald A (2010). Expression of the NS3 protease of cytopathogenic bovine viral diarrhoea virus results in the induction of apoptosis but does not block activation of the beta interferon promoter. *Journal of General Virology* **91**: 133-144.
- Gard JA, Givens MD, Marley MS, Galik PK, Riddell KP, Stringfellow DA, Zhang Y and Edmondson MA (2009). Bovine viral diarrhoea virus (BVDV) associated with single in vivo-derived and in vitro-produced preimplantation bovine embryos following artificial exposure. *Theriogenology* **71**: 1238-1244.
- Garoussi MT and Mehrzad J (2011). Effect of bovine viral diarrhoea virus biotypes on adherence of sperm to oocytes during in-vitro fertilization in cattle. *Theriogenology* **75**: 1067-1075.
- Gilbert RO (2012). The effects of endometritis on the establishment of pregnancy in cattle. *Reproduction, Fertility, and Development* **24**: 252-257.
- Givens MD, Galik PK, Riddell KP, Brock KV and Stringfellow DA (2000). Replication and persistence of different strains of bovine viral diarrhoea virus in an in vitro embryo production system. *Theriogenology* **54**: 1093-1107.
- Givens MD, Heath AM, Brock KV, Brodersen BW, Carson RL and Stringfellow DA (2003). Detection of bovine viral diarrhoea virus in semen obtained after inoculation of seronegative postpubertal bulls. *American Journal of Veterinary Research* **64**: 428-434.
- Givens MD and Marley MS (2013). Immunology of chronic BVDV infections. *Biologicals* **41**: 26-30.
- Givens MD and Newcomer BW (2015). Perspective on BVDV control programs. *Animal Health Research Reviews* **16**: 78-82.
- Glew EJ, Carr BV, Brackenbury LS, Hope JC, Charleston B and Howard CJ (2003). Differential effects of bovine viral diarrhoea virus on monocytes and dendritic cells. *Journal of General Virology* **84**: 1771-1780.
- Gonzalez Altamiranda EA, Kaiser GG, Mucci NC, Verna AE, Campero CM and Odeon AC (2013). Effect of Bovine Viral Diarrhoea Virus on the ovarian functionality and in vitro reproductive performance of persistently infected heifers. *Veterinary Microbiology* **165**: 326-332.
- Grooms DL (2004). Reproductive consequences of infection with bovine viral diarrhoea virus. *Veterinary Clinics of North America Food Animal Practice* **20**: 5-19.
- Grooms DL, Brock KV, Pate JL and Day ML (1998a). Changes in ovarian follicles following acute infection with bovine viral diarrhoea virus. *Theriogenology* **49**: 595-605.
- Grooms DL, Brock KV and Ward LA (1998b). Detection of bovine viral diarrhoea virus in the ovaries of cattle acutely infected with bovine viral diarrhoea virus. *Journal of Veterinary Diagnostic Investigation* **10**: 125-129.
- Grooms DL, Ward LA and Brock KV (1996). Morphologic changes and immunohistochemical detection of viral antigen in ovaries from cattle persistently infected with bovine viral diarrhoea virus. *American Journal of Veterinary Research* **57**: 830-833.
- Gunn GJ, Stott AW and Humphry RW (2004). Modelling and costing BVD outbreaks in beef herds. *Veterinary Journal* **167**: 143-149.
- Han DG, Ryu JH, Park J and Choi KS (2018). Identification of a new bovine viral diarrhoea virus subtype in the Republic of Korea. *BMC Veterinary Research* **14**: 233.
- Hansen PJ (2011). The immunology of early pregnancy in farm animals. *Reproduction in Domestic Animals* **46 Suppl 3**: 18-30.

- Hansen TR and Pru JK (2014). ISGylation: a conserved pathway in mammalian pregnancy. *Advances in Experimental Medicine and Biology* **759**: 13-31.
- Hansen TR, Smirnova NP, Van Campen H, Shoemaker ML, Ptitsyn AA and Bielefeldt-Ohmann H (2010). Maternal and fetal response to fetal persistent infection with bovine viral diarrhoea virus. *American Journal of Reproductive Immunology* **64**: 295-306.
- Harding MJ, Cao X, Shams H, Johnson AF, Vassilev VB, Gil LH, Wheeler DW, Haines D, Sibert GJ, Nelson LD, Campos M and Donis RO (2002). Role of bovine viral diarrhoea virus biotype in the establishment of fetal infections. *American Journal of Veterinary Research* **63**: 1455-1463.
- Headley SA, Voltarelli D, de Oliveira VH, Bronkhorst DE, Alfieri AF, Filho LC, Okano W and Alfieri AA (2015). Association of *Histophilus somni* with spontaneous abortions in dairy cattle herds from Brazil. *Tropical Animal Health and Production* **47**: 403-413.
- Herath S, Lilly ST, Fischer DP, Williams EJ, Dobson H, Bryant CE and Sheldon IM (2009). Bacterial lipopolysaccharide induces an endocrine switch from prostaglandin F₂alpha to prostaglandin E₂ in bovine endometrium. *Endocrinology* **150**: 1912-1920.
- Hertzog PJ and Williams BRG (2013). Fine tuning type I interferon responses. *Cytokine & Growth Factor Reviews* **24**: 217-225.
- Hickey DK, Patel MV, Fahey JV and Wira CR (2011). Innate and adaptive immunity at mucosal surfaces of the female reproductive tract: stratification and integration of immune protection against the transmission of sexually transmitted infections. *Journal of reproductive immunology* **88**: 185-194.
- Houe H (1993). Survivorship of animals persistently infected with bovine virus diarrhoea virus (BVDV). *Preventive Veterinary Medicine* **15**: 275-283.
- Houe H (2003). Economic impact of BVDV infection in dairies. *Biologicals* **31**: 137-143.
- Houe H, Pedersen KM and Meyling A (1993). The effect of bovine virus diarrhoea virus infection on conception rate. *Preventive Veterinary Medicine* **15**: 117-123.
- Huszenicza G, Fodor M, Gacs M, Kulcsar M, Dohmen MJW, Vamos M, Porkolab L, Kegl T, Bartyik J, Lohuis J, Janosi S and Szita G (1999). Uterine Bacteriology, Resumption of Cyclic Ovarian Activity and Fertility in Postpartum Cows kept in Large-Scale Dairy Herds. *Reproduction in Domestic Animals* **34**: 237-245.
- Jabbour HN, Sales KJ, Catalano RD and Norman JE (2009). Inflammatory pathways in female reproductive health and disease. *Reproduction* **138**: 903-919.
- Jeffrey M and Hogg RA (1988). Concurrent bovine virus diarrhoea virus and *Campylobacter fetus* infection in an aborted bovine fetus. *Veterinary Record* **122**: 89-90.
- Jeon SJ, Cunha F, Vieira-Neto A, Bicalho RC, Lima S, Bicalho ML and Galvão KN (2017). Blood as a route of transmission of uterine pathogens from the gut to the uterus in cows. *Microbiome* **5**: 109.
- Kafi M, McGowan MR, Kirkland PD and Jillella D (1997). The effect of bovine pestivirus infection on the superovulatory response of Friesian heifers. *Theriogenology* **48**: 985-996.
- Kale M, Ata A, Yavru S, Yapkiç O, Bulut O and Gulay M (2006). The effect of infection with bovine viral diarrhoea virus on the fertility of cows and heifers. *Acta veterinaria* **56**: 467-477.
- Kale M, Yavru S, Ata A, Kocamuftuoglu M, Yapliç O and Hasircioglu S (2011). Bovine viral diarrhoea virus (BVDV) infection in relation to fertility in heifers. *Journal of Veterinary Medical Science* **73**: 331-336.
- Kalinski P (2012). Regulation of Immune Responses by Prostaglandin E₂. *The Journal of Immunology* **188**: 21-28.
- Kelling CL, Steffen DJ, Topliff CL, Eskridge KM, Donis RO and Higuchi DS (2002). Comparative virulence of isolates of bovine viral diarrhoea virus type II in experimentally inoculated six- to nine-month-old calves. *American Journal of Veterinary Research* **63**: 1379-1384.
- Kennedy J. 2005. Putting BVD Control on Your Radar Screen. *Range Beef Cow Symposium*. Paper 43. Animal Science Department, University of Nebraska-Lincoln.
- Kimura K, Spate LD, Green MP, Murphy CN, Seidel GE, Jr. and Roberts RM (2004). Sexual dimorphism in interferon-tau production by in vivo-derived bovine embryos. *Molecular Reproduction and Development* **67**: 193-199.
- Kirkbride CA (1992). Etiologic agents detected in a 10-year study of bovine abortions and stillbirths. *Journal of Veterinary Diagnostic Investigation* **4**: 175-180.

- Kirkland PD, Mackintosh SG and Moyle A (1994). The outcome of widespread use of semen from a bull persistently infected with pestivirus. *Veterinary Record* **135**: 527-529.
- Kirkland PD, Richards SG, Rothwell JT and Stanley DF (1991). Replication of bovine viral diarrhoea virus in the bovine reproductive tract and excretion of virus in semen during acute and chronic infections. *Veterinary Record* **128**: 587-590.
- Kommisrud E, Vatn T, Lang-Ree JR and Loken T (1996). Bovine virus diarrhoea virus in semen from acutely infected bulls. *Acta Veterinaria Scandinavica* **37**: 41-47.
- Kumar H, Kawai T and Akira S (2009). Pathogen recognition in the innate immune response. *Biochemical Journal* **420**: 1-16.
- Kumar H, Kawai T and Akira S (2011). Pathogen Recognition by the Innate Immune System. *International Reviews of Immunology* **30**: 16-34.
- Lang-Ree JR, Vatn T, Kommisrud E and Loken T (1994). Transmission of bovine viral diarrhoea virus by rectal examination. *Veterinary Record* **135**: 412-413.
- Lanyon SR, Hill FI, Reichel MP and Brownlie J (2014). Bovine viral diarrhoea: pathogenesis and diagnosis. *Veterinary Journal* **199**: 201-209.
- Larsson B, Niskanen R and Alenius S (1994). Natural infection with bovine virus diarrhoea virus in a dairy herd: A spectrum of symptoms including early reproductive failure and retained placenta. *Animal Reproduction Science* **36**: 37-48.
- Laureyns J, Ribbens S and de Kruif A (2010). Control of bovine virus diarrhoea at the herd level: reducing the risk of false negatives in the detection of persistently infected cattle. *Veterinary Journal* **184**: 21-26.
- LeBlanc SJ (2014). Reproductive tract inflammatory disease in postpartum dairy cows. *Animal* **8 Suppl 1**: 54-63.
- Lee KM and Gillespie JH (1957). Propagation of virus diarrhoea virus of cattle in tissue culture. *American Journal of Veterinary Research* **18**: 952-953.
- Lee SR, Nanduri B, Pharr GT, Stokes JV and Pinchuk LM (2009). Bovine viral diarrhoea virus infection affects the expression of proteins related to professional antigen presentation in bovine monocytes. *Biochimica et Biophysica Acta* **1794**: 14-22.
- Lee SR, Pharr GT, Boyd BL and Pinchuk LM (2008). Bovine viral diarrhoea viruses modulate toll-like receptors, cytokines and co-stimulatory molecules genes expression in bovine peripheral blood monocytes. *Comparative Immunology, Microbiology and Infectious Diseases* **31**: 403-418.
- Lewis GS (2003). Role of ovarian progesterone and potential role of prostaglandin F2alpha and prostaglandin E2 in modulating the uterine response to infectious bacteria in postpartum ewes. *Journal of Animal Science* **81**: 285-293.
- Li J and Roberts RM (1994). Interferon-tau and interferon-alpha interact with the same receptors in bovine endometrium. Use of a readily iodinated form of recombinant interferon-tau for binding studies. *Journal of Biological Chemistry* **269**: 13544-13550.
- Lindberg A and Houe H (2005). Characteristics in the epidemiology of bovine viral diarrhoea virus (BVDV) of relevance to control. *Preventive Veterinary Medicine* **72**: 55-73.
- Lonergan P and Forde N (2014). Maternal-embryo interaction leading up to the initiation of implantation of pregnancy in cattle. *Animal* **8 Suppl 1**: 64-69.
- Mann GE, Lamming GE, Robinson RS and Wathes DC (1999). The regulation of interferon-tau production and uterine hormone receptors during early pregnancy. *Journal of Reproduction and Fertility Supplement* **54**: 317-328.
- Mansouri-Attia N, Aubert J, Reinaud P, Giraud-Delville C, Taghouti G, Galio L, Everts RE, Degrelle S, Richard C, Hue I, Yang X, Tian XC, Lewin HA, Renard JP and Sandra O (2009). Gene expression profiles of bovine caruncular and intercaruncular endometrium at implantation. *Physiological Genomics* **39**: 14-27.
- McGowan MR, Kafi M, Kirkland PD, Kelly R, Bielefeldt-Ohmann H, Occhio MD and Jillella D (2003). Studies of the pathogenesis of bovine pestivirus-induced ovarian dysfunction in superovulated dairy cattle. *Theriogenology* **59**: 1051-1066.
- McGowan MR and Kirkland PD (1995). Early reproductive loss due to bovine pestivirus infection. *British Veterinary Journal* **151**: 263-270.

- McGowan MR, Kirkland PD, Richards SG and Littlejohns IR (1993a). Increased reproductive losses in cattle infected with bovine pestivirus around the time of insemination. *Veterinary Record* **133**: 39-43.
- McGowan MR, Kirkland PD, Rodwell BJ, Kerr DR and Carroll CL (1993b). A field investigation of the effects of bovine viral diarrhoea virus infection around the time of insemination on the reproductive performance of cattle. *Theriogenology* **39**: 443-449.
- Meyling A and Mikél Jensen A (1988). Transmission of bovine virus diarrhoea virus (BVDV) by artificial insemination (AI) with semen from a persistently-infected bull. *Veterinary Microbiology* **17**: 97-105.
- Monroe KM, McWhirter SM and Vance RE (2010). Induction of type I interferons by bacteria. *Cellular Microbiology* **12**: 881-890.
- Munoz-Zanzi CA, Thurmond MC and Hietala SK (2004). Effect of bovine viral diarrhoea virus infection on fertility of dairy heifers. *Theriogenology* **61**: 1085-1099.
- Murray RD (1991). Lesions in aborted bovine fetuses and placenta associated with bovine viral diarrhoea virus infection. *Archives of Virology Supplementum* **3**: 217-224.
- Newcomer BW, Toohey-Kurth K, Zhang Y, Brodersen BW, Marley MS, Joiner KS, Galik PK, Riddell KP and Givens MD (2014). Laboratory diagnosis and transmissibility of bovine viral diarrhoea virus from a bull with a persistent testicular infection. *Veterinary Microbiology* **170**: 246-257.
- Newcomer BW, Walz PH, Givens MD and Wilson AE (2015). Efficacy of bovine viral diarrhoea virus vaccination to prevent reproductive disease: a meta-analysis. *Theriogenology* **83**: 360-365 e361.
- Niskanen R, Emanuelson U, Sundberg J, Larsson B and Alenius S (1995). Effects of infection with bovine virus diarrhoea virus on health and reproductive performance in 213 dairy herds in one county in Sweden. *Preventive Veterinary Medicine* **23**: 229-237.
- Noakes D (2001a). Endogenous and exogenous control of ovarian cyclicity. In: Noakes D, Parkinson T and England G (Eds) *Arthur's veterinary reproduction and obstetrics*. Eight ed. Edinburgh, UK: Saunders, pp. 3-53.
- Noakes D (2001b). The puerperium and the care of the newborn. In: Noakes D, Parkinson T and England G (Eds) *Arthur's veterinary reproduction and obstetrics*. Eight ed. Edinburgh, UK: Saunders, pp. 189-202.
- Oguejiofor CF, Cheng Z, Abudureyimu A, Anstaett OL, Brownlie J, Fouladi-Nashta AA and Wathes DC (2015a). Global Transcriptomic Profiling of Bovine Endometrial Immune Response In Vitro. II. Effect of Bovine Viral Diarrhoea Virus on the Endometrial Response to Lipopolysaccharide. *Biology of Reproduction* **93**, **101**: 1-16.
- Oguejiofor CF, Cheng Z, Abudureyimu A, Fouladi-Nashta AA and Wathes DC (2015b). Global Transcriptomic Profiling of Bovine Endometrial Immune Response In Vitro. I. Effect of Lipopolysaccharide on Innate Immunity. *Biology of Reproduction* **93**, **100**: 1-13.
- Oguejiofor CF, Cheng Z, Fouladi-Nashta AA and Wathes DC (2017a). Bovine Endometrial Cells Mount Innate Immune Response to the Intracellular Ligands CL097 and Poly (dA: dT) Indicating Roles against Uterine Viruses. *Open Journal of Animal Sciences* **7**: 110-126.
- Oguejiofor CF, Cheng Z and Wathes DC (2017b). Regulation of innate immunity within the bovine endometrium during infection. *CAB Reviews* **12**: 1-14.
- Olafson P, Mac CA and Fox FH (1946). An apparently new transmissible disease of cattle. *Cornell Veterinarian* **36**: 205-213.
- Opsomer G, Grohn YT, Hertl J, Coryn M, Deluyker H and de Kruif A (2000). Risk factors for post partum ovarian dysfunction in high producing dairy cows in Belgium: a field study. *Theriogenology* **53**: 841-857.
- Parkin J and Cohen B (2001). An overview of the immune system. *Lancet* **357**: 1777-1789.
- Penny CD, Low JC, Nettleton PF, Scott PR, Sargison ND, Strachan WD and Honeyman PC (1996). Concurrent bovine viral diarrhoea virus and Salmonella typhimurium DT104 infection in a group of pregnant dairy heifers. *Veterinary Record* **138**: 485-489.
- Perry AK, Chen G, Zheng D, Tang H and Cheng G (2005). The host type I interferon response to viral and bacterial infections. *Cell Research* **15**: 407-422.
- Peterhans E and Schweizer M (2010). Pestiviruses: how to outmaneuver your hosts. *Veterinary Microbiology* **142**: 18-25.

- Peterhans E and Schweizer M (2013). BVDV: A pestivirus inducing tolerance of the innate immune response. *Biologicals* **41**: 39-51.
- Piccinini R, Luzzago C, Frigerio M, Dapra V, Liandris E and Zecconi A (2006). Comparison of blood non-specific immune parameters in Bovine virus diarrhoea virus (BVDV) persistently infected and in immune heifers. *Journal of Veterinary Medicine B Infectious Diseases and Veterinary Public Health* **53**: 62-67.
- Pineda MH (2003). Female reproductive system. In: Pineda MH (Ed) *McDonald's Veterinary Endocrinology and Reproduction*. Fifth ed. Ames, Iowa, USA: Iowa State Press, pp. 283-340.
- Potgieter LN (1997). Bovine respiratory tract disease caused by bovine viral diarrhoea virus. *Veterinary Clinics of North America Food Animal Practice* **13**: 471-481.
- Pritchard GC, Borland ED, Wood L and Pritchard DG (1989). Severe disease in a dairy herd associated with acute infection with bovine virus diarrhoea virus, *Leptospira harjo* and *Coxiella burnetii*. *Veterinary Record* **124**: 625-629.
- Randall RE and Goodbourn S (2008). Interferons and viruses: an interplay between induction, signalling, antiviral responses and virus countermeasures. *Journal of General Virology* **89**: 1-47.
- Ravetch JV and Clynes RA (1998). Divergent roles for Fc receptors and complement in vivo. *Annual Review of Immunology* **16**: 421-432.
- Reichel MP, Hill FI and Voges H (2008). Does control of bovine viral diarrhoea infection make economic sense? *New Zealand Veterinary Journal* **56**: 60-66.
- Revell SG, Chasey D, Drew TW and Edwards S (1988). Some observations on the semen of bulls persistently infected with bovine virus diarrhoea virus. *The Veterinary record* **123**: 122-125.
- Richards JS, Liu Z and Shimada M (2008). Immune-like mechanisms in ovulation. *Trends in Endocrinology and Metabolism* **19**: 191-196.
- Richter V, Lebl K, Baumgartner W, Obritzhauser W, Kasbohrer A and Pinior B (2017). A systematic worldwide review of the direct monetary losses in cattle due to bovine viral diarrhoea virus infection. *Veterinary Journal* **220**: 80-87.
- Ridpath J (2010a). The Contribution of Infections with Bovine Viral Diarrhoea Viruses to Bovine Respiratory Disease. *Veterinary Clinics of North America Food Animal Practice* **26**: 335-348.
- Ridpath JF (2010b). Bovine viral diarrhoea virus: global status. *Veterinary Clinics of North America Food Animal Practice* **26**: 105-121.
- Rikula U, Nuotio L, Laamanen UI and Sihvonen L (2008). Transmission of bovine viral diarrhoea virus through the semen of acutely infected bulls under field conditions. *Veterinary Record* **162**: 79-82.
- Robert A, Beaudeau F, Seegers H, Joly A and Philipot JM (2004). Large scale assessment of the effect associated with bovine viral diarrhoea virus infection on fertility of dairy cows in 6149 dairy herds in Brittany (Western France). *Theriogenology* **61**: 117-127.
- Roberts RM, Ezashi T, Rosenfeld CS, Ealy AD and Kubisch HM (2003). Evolution of the interferon tau genes and their promoters, and maternal-trophoblast interactions in control of their expression. *Reproduction Supplement* **61**: 239-251.
- Robinson RS, Fray MD, Wathes DC, Lamming GE and Mann GE (2006). In vivo expression of interferon tau mRNA by the embryonic trophoblast and uterine concentrations of interferon tau protein during early pregnancy in the cow. *Molecular Reproduction and Development* **73**: 470-474.
- Rodriguez-Martinez H (2007). Role of the oviduct in sperm capacitation. *Theriogenology* **68 Suppl 1**: S138-146.
- Rufenacht J, Schaller P, Audige L, Knutti B, Kupfer U and Peterhans E (2001). The effect of infection with bovine viral diarrhoea virus on the fertility of Swiss dairy cattle. *Theriogenology* **56**: 199-210.
- Santman-Berends I, Mars MH, Van Duijn L, Van den Broek KWH and Van Schaik G (2017). A quantitative risk-analysis for introduction of Bovine Viral Diarrhoea Virus in the Netherlands through cattle imports. *Preventive Veterinary Medicine* **146**: 103-113.
- Scharnbock B, Roch FF, Richter V, Funke C, Firth CL, Obritzhauser W, Baumgartner W, Kasbohrer A and Pinior B (2018). A meta-analysis of bovine viral diarrhoea virus (BVDV) prevalences in the global cattle population. *Scientific Reports* **8**: 14420.

- Schaut RG, McGill JL, Neill JD, Ridpath JF and Sacco RE (2015). Bovine viral diarrhoea virus type 2 in vivo infection modulates TLR4 responsiveness in differentiated myeloid cells which is associated with decreased MyD88 expression. *Virus Research* **208**: 44-55.
- Schweizer M and Peterhans E (2001). Noncytopathic bovine viral diarrhoea virus inhibits double-stranded RNA-induced apoptosis and interferon synthesis. *Journal of Virology* **75**: 4692-4698.
- Senger P (2003). The organisation and function of the female reproductive tract. In: *Pathways to pregnancy and parturition*. Second ed. Pullman, WA., USA: Current Conceptions Inc., Washington State University, pp. 10-43.
- Sheldon IM, Cronin J, Goetze L, Donofrio G and Schuberth HJ (2009). Defining postpartum uterine disease and the mechanisms of infection and immunity in the female reproductive tract in cattle. *Biology of Reproduction* **81**: 1025-1032.
- Simmons RM, Satterfield MC, Welsh TH, Jr., Bazer FW and Spencer TE (2010). HSD11B1, HSD11B2, PTGS2, and NR3C1 expression in the peri-implantation ovine uterus: effects of pregnancy, progesterone, and interferon tau. *Biology of Reproduction* **82**: 35-43.
- Singh J, Murray RD, Mshelia G and Woldehiwet Z (2008). The immune status of the bovine uterus during the peripartum period. *Veterinary Journal* **175**: 301-309.
- Sinowatz F, Topfer-Petersen E, Kolle S and Palma G (2001). Functional morphology of the zona pellucida. *Anatomia Histologia Embryologia* **30**: 257-263.
- Sprecher DJ, Baker JC, Holland RE and Yamini B (1991). An outbreak of fetal and neonatal losses associated with the diagnosis of bovine viral diarrhoea virus. *Theriogenology* **36**: 597-606.
- Ssentongo YK, Johnson RH and Smith JR (1980). Association of bovine viral diarrhoea-mucosal disease virus with ovariitis in cattle. *Australian Veterinary Journal* **56**: 272-273.
- Stetson DB and Medzhitov R (2006). Type I Interferons in Host Defense. *Immunity* **25**: 373-381.
- Stott AW, Humphry RW, Gunn GJ, Higgins I, Hennessy T, O'Flaherty J and Graham DA (2012). Predicted costs and benefits of eradicating BVDV from Ireland. *Irish Veterinary Journal* **65**: 12.
- Stringfellow DA, Riddell KP, Brock KV, Riddell MG, Galik PK, Wright JC and Hasler JF (1997). In vitro fertilization and in vitro culture of bovine embryos in the presence of noncytopathic bovine viral diarrhoea virus. *Theriogenology* **48**: 171-183.
- Stringfellow DA, Riddell KP, Galik PK, Damiani P, Bishop MD and Wright JC (2000). Quality controls for bovine viral diarrhoea virus-free IVF embryos. *Theriogenology* **53**: 827-839.
- Swangchan-Uthai T, Lavender CR, Cheng Z, Fouladi-Nashta AA and Wathes DC (2012). Time course of defense mechanisms in bovine endometrium in response to lipopolysaccharide. *Biology of Reproduction* **87**, **135**: 1-13.
- Thomann B, Tschopp A, Magouras I, Meylan M, Schupbach-Regula G and Hasler B (2017). Economic evaluation of the eradication program for bovine viral diarrhoea in the Swiss dairy sector. *Preventive Veterinary Medicine* **145**: 1-6.
- Thurmond MC (2005). Virus transmission. In: Goyal SM and Ridpath JF (Eds) *Bovine viral diarrhoea virus: diagnosis, management, and control*. Ames, Iowa: Blackwell Publishing, pp. 91-104.
- Tsuboi T and Imada T (1996). Noncytopathogenic and cytopathogenic bovine viral diarrhoea-mucosal disease viruses do not affect in vitro embryonic development into the blastocyst stage. *Veterinary Microbiology* **49**: 127-134.
- Tsuboi T, Osawa T, Hirata TI, Kawashima K, Kimura K and Haritani M (2013). Experimental infection of pregnant cows with noncytopathogenic bovine viral diarrhoea virus between days 26 and 50 postbreeding. *Research in Veterinary Science* **94**: 803-805.
- Turvey SE and Broide DH (2010). Innate immunity. *Journal of Allergy and Clinical Immunology* **125**: S24-32.
- Ulbrich SE, Schulke K, Groebner AE, Reichenbach HD, Angioni C, Geisslinger G and Meyer HH (2009). Quantitative characterization of prostaglandins in the uterus of early pregnant cattle. *Reproduction* **138**: 371-382.
- Valle PS, Martin SW and Skjerve E (2001). Time to first calving and calving interval in bovine viral diarrhoea virus (BVDV) sero-converted dairy herds in Norway. *Preventive Veterinary Medicine* **51**: 17-36.
- Van Reeth K and Adair B (1997). Macrophages and respiratory viruses. *Pathologie Biologie* **45**: 184-192.

- Vanroose G, Nauwynck H, Van Soom A, Vanopdenbosch E and de Kruif A (1998). Replication of cytopathic and noncytopathic bovine viral diarrhoea virus in zona-free and zona-intact in vitro-produced bovine embryos and the effect on embryo quality. *Biology of Reproduction* **58**: 857-866.
- Velasova M, Damaso A, Prakashbabu BC, Gibbons J, Wheelhouse N, Longbottom D, Van Winden S, Green M and Guitian J (2017). Herd-level prevalence of selected endemic infectious diseases of dairy cows in Great Britain. *Journal of Dairy Science* **100**: 215-9233.
- Virakul P, Fahning ML, Joo HS and Zemjanis R (1988). Fertility of cows challenged with a cytopathic strain of Bovine Viral Diarrhoea virus during an outbreak of spontaneous infection with a noncytopathic strain. *Theriogenology* **29**: 441-449.
- Voges H, Horner GW, Rowe S and Wellenberg GJ (1998). Persistent bovine pestivirus infection localized in the testes of an immuno-competent, non-viraemic bull. *Veterinary Microbiology* **61**: 165-175.
- Voges H, Young S and Nash M (2006). Direct adverse effects of persistent BVDV infection in dairy heifers – A retrospective case control study. *VetScript* **19**: 22-25.
- Walker CG, Meier S, Littlejohn MD, Lehnert K, Roche JR and Mitchell MD (2010). Modulation of the maternal immune system by the pre-implantation embryo. *BMC Genomics* **11**: 474.
- Walz PH, Bell TG, Wells JL, Grooms DL, Kaiser L, Maes RK and Baker JC (2001). Relationship between degree of viremia and disease manifestation in calves with experimentally induced bovine viral diarrhoea virus infection. *American Journal of Veterinary Research* **62**: 1095-1103.
- Walz PH, Grooms DL, Passler T, Ridpath JF, Tremblay R, Step DL, Callan RJ and Givens MD (2010). Control of bovine viral diarrhoea virus in ruminants. *Journal of Veterinary Internal Medicine* **24**: 476-486.
- Weldegebriel HT, Gunn GJ and Stott AW (2009). Evaluation of producer and consumer benefits resulting from eradication of bovine viral diarrhoea (BVD) in Scotland, United Kingdom. *Preventive Veterinary Medicine* **88**: 49-56.
- Welsh MD, Adair BM and Foster JC (1995). Effect of BVD virus infection on alveolar macrophage functions. *Veterinary Immunology and Immunopathology* **46**: 195-210.
- Wernike K, Gethmann J, Schirrmeier H, Schroder R, Conraths FJ and Beer M (2017). Six Years (2011-2016) of Mandatory Nationwide Bovine Viral Diarrhoea Control in Germany-A Success Story. *Pathogens* **6**: 50.
- Williams EJ, Fischer DP, Pfeiffer DU, England GC, Noakes DE, Dobson H and Sheldon IM (2005). Clinical evaluation of postpartum vaginal mucus reflects uterine bacterial infection and the immune response in cattle. *Theriogenology* **63**: 102-117.
- Wray C and Roeder PL (1987). Effect of bovine virus diarrhoea-mucosal disease virus infection on salmonella infection in calves. *Research in Veterinary Science* **42**: 213-218.
- Wu R, Van der Hoek KH, Ryan NK, Norman RJ and Robker RL (2004). Macrophage contributions to ovarian function. *Human Reproduction Update* **10**: 119-133.
- Yavru S, Kale M, Gulay MS, Yapici O, Bulut O and Ata A (2013). Effects of bovine viral diarrhoea virus on the fertility of cows. *Acta Veterinaria Hungarica* **61**: 281-289.
- Yesilbag K, Alpay G and Becher P (2017). Variability and Global Distribution of Subgenotypes of Bovine Viral Diarrhoea Virus. *Viruses* **9**: 128.
- Zhou Y, Ren Y, Cong Y, Mu Y, Yin R and Ding Z (2017). Autophagy induced by bovine viral diarrhoea virus infection counteracts apoptosis and innate immune activation. *Archives of Virology* **162**: 3103-3118.

Figure Legend

Figure 1. Mechanisms linking bovine viral diarrhoea virus (BVDV) infection with infertility in cattle.

Figures

Figure 1.