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.

A COMPARATIVE STUDY

OF THE EFFECT OF TWO STOCKING LEVELS ON

WOOL FOLLICLE DEVELOPMENT AND WOOL PRODUCTION

OF THE NEW ZEALAND ROMNEY SHEEP

A thesis

presented in partial fulfilment

of the requirement for the Degree

of

Master of Agricultural Science in Aminal Science

at

Massey University

R. M. W. SUMMER January 1969

ACKNOWLEDGEMENTS

The author is indebted to Dr. G.A. Wickham for assistance and encouragement during the carrying out of this trial and to Dr. F.R.M. Cockrem for both statistical advice and the writing of the statistical computer programmes.

Thanks are extended to G. Black, Miss K. Nikolaison, Miss L. Sigley and B. Thatcher for technical assistance; to M. Divehall, R. Fairhall and P. Whitehead for co-operation in the management of the animals; and to the library staff for locating reference material.

The work was carried out while the author held a Wool Bursary from the New Zealand Department of Agriculture.

TABLE OF CONTENTS.

			Take
	INTRODUCTION.		
1	REVIEW	OF LITERATURE.	-
	A.	WOOL FOLLICLE DEVELOPMENT.	3
		1. The Developmental Pattern of the Wool Follicle.	3
		2. The Developmental Pattern of the Follicle Group.	5
		3. The Influence of Nutrition on Follicle Develop- ment.	9
	Β.	SEASONAL WOOL GROWTH.	-
		1. Historical - Pre 1949.	15
		2. Seasonal Wool Growth Studies under Grazing Con- ditions.	15
		3. Seasonal Wool Growth Studies under Conditions of Controlled Feeding.	18
		4. The Control of the Seasonal Rhythm of Wool Growth.	21
		5. The Seasonal Rhythm of Associated Glands.	22
	C.	WOOL FRODUCTION AND FLEECE CHARACTERISTICS.	
		1. The Effect of Increased Stocking Levels on Wool Production and Fleece Characteristics.	24
		2. Phenotypic Inter-relationships between Various Fleece Characteristics.	27
2	DESCRIE	TION OF THE GRAZING UNITS AND THEIR MANAGE- MENT.	29
3	THE EN ON FOI	FFECT OF TWO DIFFERENT GRAZING ENVIRONMENTS LICLE DEVELOPMENT.	(

A. INTRODUCTION.

33

Dogo

	в.	MATERIALS AND METHODS.	
		1. Selection of Animals.	35
		2. Sampling.	36
		3. Histological Techniques.	38
		4. Measurement of the Follicle Population.	38
		5. Statistical Techniques.	39
	C.	RESULTS.	
		1. 1966 Lambs.	41
		2. 1967 Lambs.	53
	D.	DISCUSSION.	61
4	THE EF THE SE	TYECT OF TWO DIFFERENT GRAZING ENVIRONMENTS ON CASONAL PATTERN OF WOOL GROWTH.	
	A.	INTRODUCTION.	64
	Β.	MATERIALS AND METHODS.	
		1. Selection of Animals.	66
		2. Sampling.	67
		3. Soouring.	67
		4. Fibre Length Estimation.	68
		5. Fibre Diameter Estimation.	68
		6. Statistical Techniques.	68
	C.	RESULTS.	
		1. Ewe Hogget Data.	69
		2. Adult Ewe Data.	82
	D.	DISCUSSION.	102

5 THE EFFECT OF TWO DIFFERENT GRAZING ENVIRONMENTS ON WOOL PRODUCTION AND FLEEGE CHARACTERISTICS.

A. INTRODUCTION.

106

B. MATERIALS AND METHODS.

6

	1.	Bwe Hogget Fleece Sampling.	108
	2.	Shearing.	108
	3.	Pre-Scouring Fleece Characteristic Grading.	109
	4.	Scouring.	110
	5.	Post-Scouring Fleece Characteristic Grading.	110
	6.	Fibre Diameter Estimation.	110
	7.	Statistical Techniques.	110
C.	RES	ULTS.	
	1.	Ewe Hogget Data.	111
	2.	Adult Ewe Data.	113
D.	DIS	CUSSION.	1:22
SUMMARY AND CONCLUSIONS.			128
BIBLIOGRAPHY.			130
APPENDICES.			
I.	A C in	omparison of Square and Circular Sampling Areas the Estimation of Follicle Population Densities.	135
II.	The a R	Recalibration of an Airflow Apparatus Following eduction of the Size of the Chamber.	141

III. Descriptions of the Fleece Characteristic Grading System. 146

LIST OF FIGURES.

Figure		Page
1.1	Stages of development of (a) primary wool follicles and (b) original secondary wool follicles.	4
1.2	A follicle group.	6
2.1	(a) Monthly rainfall and (b) mean monthly temperature.	31
3.1	New born lamb following the taking of a skin section.	37
3.2	Photomicrograph of skin section at birth of an Intensive twin animal born to a 2 year old dam.	59
4.1	Seasonal variation in body weight. (a) Ewe hoggets. (b) Adult ewes.	71
4.2	Seasonal variation in wool weight per unit area. (a) Ewe hoggets. (b) Adult ewes.	77
4.3	Seasonal variation in (a) adult ewe fibre length and (b) adult ewe fibre diameter.	91
II.l	The method of adapting an airflow apparatus to esti- mate the average fibre diameter of a lg wool sample.	142
II.2	The relation between the 2g diameter and the lg diameter.	144

LIST OF TABLES.

Table		Page
1.1	The relation between the physical environment and the output of associated glands.	23
1.2	Phenotypic correlations between fleece characteristics.	2 8
2.1	Number of stock grazed on the experimental units as at March of each year.	30
3.A	1966 Lambs; Skin sample groups.	3 5
3.B	1967 Lambs; Skin sample groups.	36
3.1	Date and mean age of animals at each sampling.	42
3.2	1966 Lambs; Group means for body weight.	43
3.3	1966 Lambs; Mean squares for body weight.	44
3.4	1966 Lambs; Group means for primary follicle density.	45
3.5	1966 Lambs; Mean squares for primary follicle density.	47
3.6	1966 Lambs; Group means for secondary follicle density.	48
3.7	1966 Lambs; Mean squares for secondary follicle density.	49
3.8	1966 Lambs; Group means for $\frac{Sf}{Pf}$ ratio.	51
3.9	1966 Lambs; Mean squares for $\frac{Sf}{Pf}$ ratio.	52
3.10	1967 Lambs; Body weight. (a) Group means. (b) Mean squares.	54
3.11	1967 Lambs; Primary follicle density. (a) Group means. (b) Mean squares.	55
3.12	1967 Lambs; Secondary follicle density. (a) Group means. (b) Mean squares.	57
3.13	1967 Lambs; <u>Sf</u> ratio. (a) Group means. (b) Mean squares.	58
4.A	Ewe hogget monthly sample groups.	66
4.B	Adult ewe monthly sample groups.	67
4.1	Sampling dates.	70

4.2	Ewe hogget; Mean squares for body weight.	72
4.3	Ewe hogget; Mean squares from within group regression analysis of body weight.	74
4.4	Ewe hogget; Mean squares from an analysis of covar- iance of body weight.	75
4.5	Ewe hogget; Adjusted body weight means.	76
4.6	Ewe hogget; Mean squares from within group regression analysis of clean wool weight.	79
4.7	Ewe hogget; Mean squares from an analysis of covar- iance of clean wool weight.	80
4.8	Ewe hogget; Adjusted clean wool weight means.	81
4.9	Adult ewe; Mean squares for body weight.	83
4.10	Adult ewe; Mean squares from within group regression analysis of body weight.	84
4.11	Adult ewe; Mean squares from an analysis of covariance of body weight.	85
4.12	Adult ewe; Adjusted body weight means.	86
4.13	Adult ewe; Mean squares from within group regression analysis of clean wool weight.	88
4.14	Adult ewe; Mean squares from an analysis of covariance of clean wool weight.	89
4.15	Adult ewe; Adjusted clean wool weight means.	90
4.16	Adult ewe; Mean squares for fibre length.	92
4.17	Adult ewe; Mean squares from within group regression analysis of fibre length.	94
4.18	Adult ewe; Mean squares from an analysis of covariance of fibre length.	95
4.19	Adult ewe; Adjusted fibre length means.	96
4.20	Adult ewe; Mean squares for fibre diameter.	97
4.21	Adult ewe; Mean squares from within group regression analysis of fibre diameter.	99
4.22	Adult ewe; Mean squares from an analysis of covariance	100

4.23	Adult ewe; Adjusted fibre diameter means.	101
5.1	Fleece characteristic group means.	112
5.2	Fleece characteristic mean squares.	114
5.3	Ewe hoggets; Correlations between the fleece charact- eristics.	116
5.4	Adult ewes; Correlations between the fleece charact- eristics.	118
I.1	Follicle population means obtained by the "Square" and "Circle" methods.	137
I.2	Mean squares for follicle population means obtained by the "Square" and "Circle" methods.	138