The Effects of Restricted Feeding on Various Production Traits of Brown Egg Laying Hybrids

In this study, the effects of the feed restriction were investigated on the age and weight at 50 % egg production, the feed consumption, the age at peak-of- lay and the livability in brown auto sex layer (GxS1) hybrids which were developed in the Poultry Research Institute of Ankara. Four different feed restriction trials (10 %, 20 %, 25 % and 30 %) were investigated in two different stages between 5-15 and 5-18 weeks according to the multi factorial trial pattern.

The result has shown that the live weight gain was decreased and the sexual maturity was also delayed one or two weeks. The egg weight, feed intake and egg production were found better than of control groups. Also, the mortality in the control group was higher than that of the trial groups. In conclusion, the best result was observed in the restrictively fed groups (30 %) between 5-18 weeks. The results of the study showed that, restricted feeding could be applied easily on these lines.

