Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

ENERGY METABOLISM, RANGING BEHAVIOUR

AND

HAEMATOLOGICAL STUDIES

WITH

ROMNEY MARSH AND CHEVIOT SHEEP

being a thesis presented for the Degree of Doctor of Philosophy in the University of New Zealand

Eric Cresswell

Massey Agricultural College University of New Zealand

1958

## **ACKNOWLEDGEMENTS**

This work was carried out during the tenure of a Senior
Research Fellowship of the Research Committee of the University
of New Zealand. Financial assistance was also supplied by Massey
Agricultural College.

Grateful recognition is made of the generosity of the Nuffield Foundation and Cooper McDougal and Robertson Ltd., England.

It is desired to extend particular thanks for all advice, support, assistance and facilities to the following:-

Professor G.S. Peren, C.B.E., Professor A.L. Rae, Mr. M.W. Webster, Dr. C.R. Barnicoat, Miss M.G. Campbell and the Library staff, Mr. C.H. Fairless and Mr. T. Crotty, all of Massey Agricultural College.

Grateful acknowledgement is made of the generosity of the Medical Superintendent, Dr. J.H. North; the Pathologist, Dr. T.H. Pullar; the Principal Bacteriologist, Mr. H.E. Hutchings and the Instrument Maker, Mr. G.D. Kemp of the Palmerston North Public Hospital.

The counsel of Professor R.W. Dougherty of the University of Cornell, U.S.A. and Dr. A.T. Phillipson of the Rowett Research Institute, Scotland was a source of great encouragement.

The typing labours of Mrs. A.W. Warren, Massey Agricultural College, and Miss S. Allen and Mrs. G. Montrose of Utah State University are no less appreciated.

## CONTENTS

			Pages
List of	Illus	trations	1 - 1v
List of	fab <b>le</b>	es s	v - vii
Division	"A"	Background to project	1 - 26
	"B"	Energy metabolism studies	27 - 101
		Addendus	102 - 130
	"C"	Ranging behaviour studies	131 - 168
	n Dn	Haematological studies	169 - 191
	nEn	Discussion and conclusions of the overall project (Divisions "A", "B", "C", "D")	192 - 204
	npn	Bibliography (In sections corresponding to project divisions "A", "B", "C", "D", "E")	205 - 214
Appendix	A		215 - 226
Appendix	В		227 - 236

## LIST OF ILLUSTRATIONS

		-Bo
Figure I.	The shoulder profiles of 10 South Country (Border) Cheviot and 10 North Country Cheviot ewes at Sourhope hill research station, Scotland (Wannep 195%).	7
Figure II.	Total 24-hour basal heat production referred to body weight - sheep. The solid dots represent a U. S. A. cross between the Southdown and Rambouillet and the hollow circles Australian Merinos (Benedict 1938b).	31
Figure III.	Showing (1) weather data, (2) average distances traveled in miles per week for Cheviot and Romney Marsh ewes, (3) periods and locations, (4) dates of recording periods.	161
		4.
Plate 1.	Typical Border Cheviot ewe.	4
2.	Typical Romney Marsh ewe.	4
3.	Cheviot Hills 20/6/46.	15
4.	Romney Marsh 31/7/54.	16
5.	Cheviot Hills 16/10/45.	17
6.	Remney Marsh 19/4/55.	18
	'Field' pattern tracheotomy tube (a), with introducer (b) and rubber balloon (c).	39
	X-ray plate showing inflated balloon occluding the upper traches of a sheep.	41
9.	Sheep before the insertion of a tracheal balloon, (a).	42
	Sheep after the insertion and inflation of a tracheal balloon. Note - pilot balloon (a) connection tube (b).	42

			Page
Plate	n.	Tracheal cannula with corrugated rubber cuff (a).	村村
	12.	A spirometer recording in progress using the modified 'Field' pattern tracheal cannula. (a) External sealing pads, (b) Spirometer, (c) Two way valve corresponding to the animal's nostrils.	46
	13.	Modified 'Field' pattern tracheotomy tube with tracheal supports (a) and (b).	49
	14.	Modified 'Field' pattern tracheotomy tube with rubber sheath (a) and introducer cones (b) and (c).	49
	15.	Connection tube for linking sheep to organ spirometer.	52
	16.	"T" cannula openshowing (a) Grooved edge, (b) Capillary tube, (c) Roll-on rubber cuff, (d) Rubber extension tube, (c) Pilot balloon, (f) Cutting edge to fit groove (a), and Chamfered tube (g).	54
	17.	"T" cannula closed.	54
	18.	A spirometer recording in progress using the "T" cannula. Note the lack of external sealing pads on the sheep's neck.	56
	19.	Interior of sheep shed.	62
	20.	Typical coygen spirometer graph. Note the downward blips "X" produced during eructation. These blips are due to cessation of breathing and not to the entry of eructated gas into the spirometer.	66
	21.	Metabolism charts illustrating: - 1. The lack of effect of prolonged metabolism recordings on the respiratory pattern and rate of oxygen consumption.  2. The repeatability of recordings; chart B was made 8 minutes after chart A. 3. Eructation blips "X".	67
	22.	The effect of starvation on the respiratory pattern	75

			Page
Plate	23.	The energy metabolism experiment sheep 7/5/57 (prior to slaughter on 8/5/57).	77
	24.	The respiratory pattern of a sheep before and after shearing	106
	25.	The respiratory pattern of a shorn sheep before and after wetting.	108
	26.	The respiratory pattern of an unshorn sheep before and after wetting.	109
	27.	Oxygen spirometer graphs made with an eight minute gap between recordings using the same sheep.	110
	28.	A tracheotomised calf.	127
	29.	The respiratory pattern of a ruminating sheep. The points of regurgitation are marked by the large upward blips "X".	128
	30.	Showing details of the design and construction of the Rangemeter.	143
	31.	Showing details of the design and construction of the Rangemeter.	144
	32.	Showing details of the design and construction of the Rangemeter.	145
	33.	Showing details of the design and construction of the Rangemeter.	146
	34.	A view of the holding paddock, Tua Paka, taken from the central ridge.	150
	35.	Rangemeter flock sheep mustered for mileage recordings to be noted.	152
	36.	Front and rear views of sheep in Rangemeter harness.	153
	37.	Romney Marsh ewe nursing lamb while in harness.	154

		Page
Plate 38.	Rangemeter flock ewes on their way out to the hill after mustering.	155
39.	Rangemeter flock ewes on the hill.	156
40.	Reading the Rangemeters.	157
41.	Measuring the height at withers.	157
42.	Blood dye injection. Note the shaven neck.	182

## LIST OF TABLES

		Page
Table 1.	G. B. Meteorological Office weather data (average figures) for the recording stations nearest to Romney Marsh and the Cheviot Hills.	19
2.	Chronological eventsenergy metabolism sheep19/9/56 to 8/8/5%.	70
3•	Showing for the energy metabolism experiment ewes:  a. Mean liveweights in kilograms (experiment Blocks I - VI). b. Square metres computed surface areas (experiment Blocks I - IV). c. Final liveweights in kilograms. d. Square metres measured surface area.	85
4.	Showing (1) The breed means and St. D's per experiment for oxygen consumption in litres per five minutes. (2) The F. values derived from between breed analyses of variance (Appendix A, tables 8, 9, 10, 11) carried out on the oxygen consumption data related to the following bases; (a) Animal, (b) Kg. body weight, (c) Sq. metres surface areas(computed), (d) Kg. body weight to the power 0.73. (3) Significance of difference between breeds. (4) Mean body weights for periods in kilograms.	86
5•	Showing (1) The lamb production data of ewes 1-10 in the energy metabolism experiments. (2) The analysis of variance between breeds for lamb rate of gain.	88
6.	The standard deviations of the breed means for $0_2$ consumption within blocks expressed as percentages of the means (to nearest $\%$ ).	90
7.	Showingfigures in the literature and those calculated from the data in this project for the Calories/24 hours heat production of sheep.	98
8.	Carcass and organ data, energy metabolism experiment ewes.	99
9.	Haematological data of energy metabolism experiment ewes 7/5/57.	100

		F	age
Table	10.	Showing the exygen consumption records (litres 02/5 minutes) of eleven sheep; (1) Pre and post shearing, (2) Pre and post wetting after shearing, (3) Routine recordings with an eight minute time interval, (4) One final routine recording.	107
	11.	The exygen consumption records in litres consumed/ five minutes of three sheep each fed l lb. oats after twelve hours starvation and again eight hours later.	114
	12.	The effect of thyroxine treatment on the oxygen consumption, respiration rate and liveweight of one Romney Marsh ewe.	117
	13.	The results of analyses of gas samples drawn after the sheep had exhausted half the resevoir capacity of a closed circuit oxygen spirometer.	120
	14.	The daily distances walked by different sheep breeds singly and in various combinations (Louw et al. 1948).	134
	15.	The total distance (in yards) traveled by each sheep during twenty four hour periods (England 1954).	135
	16.	Percentage time spent resting in the hours 7:00 a.m 7:00 p.m. by lowland and hill sheep.  April - September (Hunter 1954).	136
	17.	The average daily distance walked by four sheep breeds (Van Rensburg 1956).	136
	18.	Rangemeter sheep weights 24/8/57/	158
	19.	Mileage records, Rangemeter sheep, 28/7/56 - 24/8/57.	160
	20.	(1) Average \$ greater weekly mileage traveled by Cheviot over Romney sheep, within periods. (2) Significance of difference in weekly mileages between breads within periods using week means. (3) Significance of difference between weeks within periods within breads.	163

		Page
Table 21.	Levels of significance of difference in weekly mileages between consecutive periods within breeds using sheep means.	165
22.	Comparison of foreleg measurements, Haematology and Rangemeter sheep.	168
23.	Comparison of height at withers measurements (unshorn sheep) von Borstel (1951) and Haematology flock this project.	168
24.	The distribution of high potassium values in the red blood cells of British breeds of sheep (Evans and Mounib 1957).	173
25.	Summarising data in the literature on haematological values for sheep.	174
26.	Summarising data in the literature on blood volumes of sheep (Hansard et al 1953).	176
27.	The general production data of the Haematology flock.	185
28.	Haematological data of the Haematology flock and the results of analyses of variance carried out on the same data.	186
29.	Blood volume and relevant dataHaematology flock, February/57.	189
30.	The mean concentrations of Potassium in the whole blood and red blood cells, Haematology flock 3/10/56, also data ex Evans (1954).	191