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.

BODY COMPOSITION STUDIES ON THE

ROMNEY EWE

(In Two Parts)

sinterana and a second second

A Thesis Presented in Partial Fulfilment of the Requirements for the Degree Master of Agricultural Science in the University of New Zealand

by

H.J. Ulyatt

Massey Agricultural College

May 1960

TABLE OF CONTENTS

PART I

COMPARISONS OF GROWTH AND BODY COMPOSITION OF SHEEP GRAZING FOUR DIFFERENT PASTURES

Chapter			Page
I	INT	RODUCTION	1
II	REV	IEW OF LITERATURE	2
	1.	MEASUREMENT OF GROWTH AND DEVELOPMENT	2
	2.	THE PATTERN OF GROWTH AND DEVELOPMENT WITH PARTICULAR REFERENCE TO THE SHEEP	8
		(1) Change in Anatomical Components(2) Change in Chemical Components	8 12
	3.	EFFECT OF NUTRITION ON BODY COMPOSITION	17
		(1) Change in Anatomical Components (2) Change in Chemical Components	17 23
	4.	EVALUATING PASTURES BY MEANS OF SHEEP	25
	5.	EFFECT OF BIRTHRANK ON BODY COMPOSITION	30
III	MAT	ERIALS AND METHODS	33
	1.	INTRODUCTION	33
	2.	EXPERIMENTAL DESIGN	34
		(1) Pastures (2) Sheep	34 34
	3.	MANAGEMENT	36
		(1) Pro-experimental (2) Experimental	36 36
	4.	THE SELECTION AND MANAGEMENT OF THE ANIMALS USED FOR CARCASS ANALYSIS	40
		(1) Selection (2) Management	40 41

Chapter			Page
	5.	PRE-SLAUGHTER TECHNIQUES	42
	6.	SLAUGHTER TECHNIQUES AND RECORDS	42
	7.	POST-SLAUGHTER TECHNIQUES	43
	8.	CARCASS DATA (1) Whole Carcass Treatment (2) Right Side (3) Left Side	ЦЦ ЦЦ Ц5 Ц7
	9.	STATISTICAL METHODS	48
IV	RES	ULTS	53
	1.	LIVEWEIGHT GROWTH	53
	2.	CARCASS WEIGHT AND COMPOSITION	56
		(1) Carcass Weight(2) Carcass Composition	56 57
		 (a) Chemical Data (1) Weight Components (i1) Percentage Components (b) Dissection Data (1) Weight Components (i1) Percentage Components 	57 57 58 60 60 60
	3.	ORGAN AND GASTRO-INTESTINAL CONTENT WEIGHTS	61
		(1) Organ Weights(2) Gastro-intestinal Content Weights	61 62
	4.	THE FAT-FREE CARCASS AND ITS COMPONENTS	63
	5.	INTERACTION	63
	6.	DISCUSSION	64
		(1) Pasture Effect (2) Birthrank Effect	64 68
V	CIER	ERAL DISCUSSION	70
VI	SUM	MARY AND CONCLUSIONS	77

PART II

STUDIES ON THREE METHODS OF FSTIMATING THE COMPOSITION OF ANIMALS

Chapter			Page
I	INT	RODUCTION	80
II	REV	IEW OF LITERATURE	82
	1.	CHEMICAL ANALYSIS OF MEAT	82
	2.	RELATIONSHIPS BETWEEN CHEMICAL AND DISSECTIBLE COMPOSITION	85
	3.	ESTIMATION OF BODY COMPOSITION FROM SUB- CUTANEOUS FAT THICKNESS	87
		(1) Carcass Measurements	87
		(2) Probes on the Live Animal	90
		(3) The Lean-meter	91
		(4) Other Measures	94
	4.	SPECIFIC GRAVITY	95
		(1) The Constancy of the Fat-Free Mass	95
		(2) Specific Gravity as a Measure of Carcass Composition	97
III	MAT	ERIALS AND METHODS	103
	1.	A COMPARISON OF CHEMICAL AND DISSECTION ANALYSES	\$ 103
	2.	A COMPARISON OF TWO METHODS OF ESTIMATING PROTEIN	103
	3.	LEAN-METER MEASUREMENTS	104
	4.	SPECIFIC GRAVITY	106
IV	RES	ULTS	107
	1.	A COMPARISON OF CHEMICAL AND DISSECTION ANALYSES	107
		(1) Whole Carcase (2) Leg	107 109

Chapter			Page
		(3) Loin	111
		(4) Rib Cut	113
		(5) "Rest"	114
		(6) Discussion	115
	2.	A COMPARISON OF TWO METHODS OF ESTIMATING PROTEIN	117
	3.	RELATIONSHIPS BETWEEN LEAN-METER MEASUREMENTS, SUBCUTANEOUS FAT DEPTH, AND CARCASS COMPOSITION	120
	4.	SPECIFIC GRAVITY AS A MEASURE OF CARCASS COMPOSITION	124
v	GENI	ERAL DISCUSSION	125
VI	SUM	MARY AND CONCLUSIONS	130
	BIBI	LIOGRAPHY	133

APPENDICES

LIST OF TABLES

Table		Page
1	Composition of Entire Bodies of Sheep - Empty Weight Basis	15
2	Composition of Empty Bodies	16
3	Birthrank C ategories of the Ewes Studied by Pálsson (1953)	32
4	Comparison of the Liveweights (1b) of Injected and Non-Injected Ewes	40
5	The General Form of the Analysis of Variance	51
6	Mean Liveweight (1b) Fac	ing Page 53
7	Mean Frozen Carcass Weight (1b)	Page 56
8	Weight of Chemical Components (1b)	57
9	Percentages of Chemical Components Fac	ing Page 59
10	Weight of Dissectible Components (1b)	60
11	Percentages of Dissectible Components	60
12	Organ and Offal Weights	6 1
13	Weights of Stomach and Intestinal Contents (1b)	62
14	Effect of Pasture and Birthrank on the Fat- Free Carcass and its Components	63
15	Subclass Means of Items Showing Interaction (1b)	64
16	Incidence of Liver Lesions due to Facial Eczema	75
17	Chemical Components of the Carcass. Means, Standard Deviations and Ranges (1b)	Page 107
18	Dissectible Components of the Carcass. Means, Standard Deviations and Ranges (1b)	107
19	Relationships Between Chemical and Dissectible Rec Components	ing Page 108

Table

20	Chemical Components of the Leg. Means, Standard Deviations and Ranges (1b)	110
21	Dissectible Components of the Leg. Means, Standard Deviations and Ranges (1b)	110
22	Some Relationships Between Chemical and Facing Dissectible Components in the Leg.	g Page 111
23	Chemical Components of the Loin. Means, Standard Deviations and Ranges (1b)	Page 112
24	Dissectible Components of the Loin. Means, Standard Deviations and Ranges (1b)	112
25	Some Relationships Between Chemical and Facin Dissectible Components in the Loin	g Page 112
26	Chemical Components of the Rib Cut. Means, Standard Deviations and Ranges (1b)	Page 113
27	Dissectible Components of the Rib Cut. Means, Standard Deviations and Ranges (1b)	113
28	Some Relationships Between Chemical and Facin Dissectible Components in the Rib Cut	g Page 113
29	Chemical Components of the "Rest". Means, Standard Deviations and Ranges (1b)	Page 115
30	Dissectible Components of the "Rest". Means, Standard Deviations and Ranges (1b)	115
31	Some Relationships Between Chemical and Facin Dissectible Components in the "Rest"	g P age 114
32	Percentage Composition of the Crude Residue	Page 118
33	Means, Standard Deviations and Ranges of Protein Wt. (1b) Estimated by Two Methods	119
34	Analysis of Variance Between Two Methods of Estimating Protein	119
35	Average Lean-meter and Subcutaneous Fat Depths. Means, Standard Deviations and Ranges (in.)	120
36	Analysis of Variance of Lean-meter Measurements	121

Page

Table		Facing Page
37	Relationships Between Lean-meter Measure- ments and Subcutaneous Fat Depth (in.)	122
38	Relationships Between Average Lean-meter Measurement, Average Depth of Subcutaneous Fat, and some Components of Body Composition	123
39	Relationship of Specific Gravity to Some Measures of Carcass Composition	124

LIST OF FIGURES

Figure		Page
1	The Partition of Nutrients According to Metabolic Rate	19
2	Division of Paddocks	Following Page 34
3	Methods of Jointing	45
4	Growth Curves (First Trial)	53
5	The Lean-meter	104

Sec. 1

ACKNOWLEDGEMENTS

The author wishes to thank his supervisor Mr. R.A. Barton for the assistance and advice given throughout this project. The interest and guidance of Professor A.L. Rae, particularly in statistical matters, is also gratefully acknowledged. Mr. A.H. Kirton gave much invaluable help and advice.

The author is indebted to many members of the Massey Agricultural College and D.S.I.R. staffs, and particularly to: Dr. R.H. Jackman for conducting the Kjeldahl enalyses; Mr. M.F. McDonald for information on liver damage caused by facial eczema; Drs. D.S. Flux, G.W. Butler and F.R. Cockrem for constructive advice and criticism, and Miss M.G. Campbell and her library staff for assistance in obtaining literature.

Special acknowledgement is due to Mrs. F. Fuckey for typing this thesis.

Plant Chemistry Laboratory, D.S.I.R. supplied the sheep used in this project.

This work was carried out while the author was assisted by N.Z. Wool Board, Shell Oil Company and University Senior Scholarships.