
Breeding Focus 2021 - Improving Reproduction

Edited by

Susanne Hermesch

Animal Genetics and Breeding Unit, University of New England, Armidale,
Australia

Sonja Dominik

CSIRO Agriculture and Food, Armidale, Australia

Published by

Animal Genetics and Breeding Unit

University of New England

Armidale, NSW, Australia

© Animal Genetics and Breeding Unit, 2021

All rights reserved except under the conditions described in the Australian Copyright Act 1968
and subsequent amendments, no part of this publication may be reproduced, stored in a retriev-
al system or be transmitted in any form, or by any means, electronic, mechanical, photocopy-
ing, recording, duplicating, or otherwise, without prior permission from the publisher:

Animal Genetics and Breeding Unit

University of New England

Armidale NSW 2351

Australia

http://agbu.une.edu.au

ISBN: 978-1-921597-86-2

eISBN: 978-1-921597-87-9

Cover design by Susan Joyal

Book design by Kathy Dobos

First published, 2021

i

Contents

Preface� iii
Review: Cattle fertility and genetic improvement of fertility in
developing countries� 5

Eva M. Strucken

Reproductive challenges in abalone breeding� 17
Natasha A. Botwright, Omar Mendoza-Porras, Roger Chong, Ya Zhang and
Carmel McDougall

Opportunities from understanding health and welfare of sows� 37
Laura Vargovic, Jo Harper and Kim Bunter

Saltwater crocodile (Crocodylus porosus) embryo survival: risk factors � 49
Sally R. Isberg and Peter C. Thomson

New phenotypes for genetic improvement of fertility in dairy cows� 59
Irene van den Berg, Melissa Stephen, Phuong N. Ho, Mekonnen Haile-Mariam,
Claire Phyn, Susanne Meier, Chris Burke, Nicole Steele and Jennie E. Pryce

The influence of bull fertility on beef herd productivity� 71
Laercio R Porto-Neto, John Bertram, Marina R S Fortes, Pamela
Alexandre, Michael McGowan, Ben Hayes and Antonio Reverter

Improving reproductive performance in pigs� 85
Jo-Anne Harper, Kim Bunter and Laura Vargovic

Breeding for improved fertility of honey bees� 97
E.A. Frost, N.C. Chapman, R.G. Banks and S. Hermesch

Examining the relative importance of female reproduction in beef
breeding herds when fully accounting for production costs� 111

Bradley J Walmsley

Improving reproduction in ewes� 127
Kim Bunter, Andrew Swan and Daniel Brown

ii

Selection for reproductive efficiency in turkeys and broiler chickens:
egg production, hatchability and fertility� 143

Bayode O. Makanjuola, Emhimad A. Abdalla, Christine F. Baes and
Benjamin J. Wood

Genetic improvement of cow reproduction in northern Australia
beef cattle breeds � 151

Kirsty L. Moore, Matt L. Wolcott and David J. Johnston

Climatic constraints facing sheep reproduction� 163
Gordon Refshauge and Simon de Graaf

Lamb survival, a challenge for the decades� 187
Sabine Schmoelzl, Lynden Smith, Amellia Redfearn and Rachelle
Hergenhan

iii

Preface

“Breeding Focus 2021 – Improving reproduction” is the fourth workshop in the series.
The Breeding Focus series was developed to provide an opportunity for exchange between
industry and research across a number of agricultural industry sectors. With this goal in
mind, workshops have included presentations across multiple agriculturally relevant animal
species to take participants outside their area of expertise and encourage them to think outside
the box. Reproduction is a main driver for profitability and genetic gain. We will discuss
existing knowledge, identify gaps and explore genetic and management strategies to improve
reproduction further in multiple species.

Successful reproduction is a complex characteristic comprising the formation of reproductive
cells, successful mating and fertilisation, embryonic and fetal growth and eventually a successful
birthing event. In livestock species, reproduction traits have mostly low heritabilities, which
makes it challenging to improve reproduction as part of a multiple trait breeding objective.
The complexity arises not just from the cascade of processes required to result in successful
reproduction, but the relevant traits are different in males and females and they are influenced
through health and fitness, nutrition, climate and other environmental and management factors.

Challenges to the improvement of reproduction can vary widely for different species. For less
domesticated species such as abalone, the ability to produce and reproduce the animals in
captivity presents a major challenge. In bees, reproduction has not been given great attention
and little research has been undertaken to understand the underlying genetics of drone and
queen reproduction. However, in all industries reproduction is recognised as the basis for
genetic and economic gain. It directly influences the selection intensity that can be applied.
It also determines how many animals are not required for replacement and can be sold. In
all industries, irrespective of the challenge, cost-effective and easy to measure phenotypes of
reasonable heritability are central. New technologies and approaches enable the development
of novel phenotypes for genetic improvement which will be combined with a growing amount
of genomic data in livestock species and together these developments provide new and exciting
opportunities to improve reproduction further.

We would like to thank everyone who has contributed to this event for their time and effort:
the authors for their contributions to the book and presentations, the reviewers who all readily
agreed to critique the manuscripts. We would like to express a special thanks to Kathy Dobos
for her contributions into the organisation of this workshop and the publication. Thank you!

Susanne Hermesch and Sonja Dominik

Armidale, May 2021

Breeding Focus 2021 – Improving Reproduction 143

Selection for reproductive efficiency in turkeys and broiler

chickens: egg production, hatchability and fertility

Bayode O. Makanjuola1, Emhimad A. Abdalla1, Christine F. Baes1,2 and
Benjamin J. Wood1,3

1Centre for Genetic Improvement of Livestock, University of Guelph, Guelph,
Ontario, Canada

2Institute of Genetics, Vetsuisse Faculty, University of Bern, Bern, Switzerland

3School of Veterinary Science, University of Queensland, Gatton Campus, QLD, Australia

Abstract
Improvements in meat poultry production have primarily been through breeding for faster
growth and bodyweight, feed efficiency, yield and to a lesser extent the reproductive traits.
Improved biosecurity and the targeted use of feed enzymes has also had an effect in improving
performance. From a breeding perspective, the identification and selection of animals with
higher genetic potential to achieve substantial and continuous improvement is critical. The
identification of selection candidates for reproductive traits such as fertility and hatchability
has traditionally been more difficult due to phenotyping and lower heritability. This is true for
both broiler chickens and turkeys. The reproductive traits are important as they determine chick
and poult cost at the start of a commercial production cycle before returns accrue after growth,
slaughter and processing. The objective is to describe the different traits that affect reproductive
performance in turkeys and broilers, as well as the different models used in genetic evaluation.
Reproductive traits such as egg production, fertility and hatchability, clutch length and broodi-
ness are described as are the benefits of genomic information. The heritability estimates for egg
production ranged from 0.05 to 0.17, while those of fertility and hatchability ranged from 0.04
to 0.22. Estimated heritability for clutch length and broodiness was 0.21 and 0.15, respectively.
Heritabilities and accuracy increased with the addition of genomic information. Furthermore,
for longitudinal traits such as egg production, with information collected over a production
curve, we show that a random regression approach appropriately captures all the factors af-
fecting the traits. Using genomic data to evaluate reproduction performance using transmission
ratio distortion revealed haplotypes and functional pathways that if managed, could increase
hatchability and fertility in a turkey breeding program. Overall, the incorporation of genomic
information resulted in better estimates of genetic parameters, thereby presenting the potential
for better improvement of reproductive performance in turkeys.

Breeding Focus 2021 – Improving Reproduction144

Makanjuola et al.

Background
Poultry meat production is one of the most important sources of animal protein and accounts
for approximately 40% of meat production (FAO 2020). An increase of 16% in production by
2029 is projected (Executive Guide to World Poultry Trends 2020). Some of these increases
will be attributable to the selection for faster growth rate, either reducing the time to reach
market weight or by growing birds to heavier slaughter weights (Thiruvenkadan et al., 2011;
Havenstein et al., 2007). Initially, selection in meat poultry had been for bodyweight improve-
ment as it reduced production costs, increased carcass value and was relatively amenable to
selection, which could be due to high heritability and ease of measurement. However, the
antagonistic relationship between production and reproductive traits (Jambui et al., 2017) has
consequently changed the breeding program goals over time to a more balanced approach
that takes into account production and reproductive traits without trading-off on animal health
and welfare (Avendaño et al., 2017). A number of individual traits including egg production,
hatchability and fertility affect overall reproductive performance in turkeys. Consequently, ap-
propriate genetic modeling of these traits is explored in the following.

Egg production

Egg production is an economically important trait in both egg-type and meat-type poultry
breeding. Phenotypic information is collected over the productive life of the animal and starts
as early as 16 to 18 weeks for chickens and 30 weeks in turkeys. Traditionally, the modeling of
this trait has been by using a single cumulative measurement or cumulative measurements of
blocks of time such as start, middle and end. Each animal has only one or a couple of records
representing the entire or some components of the production period. Using the estimated
cumulative egg production over the lay period as a single performance measure would be anal-
ogous to the 305-d lactation model for milk yield traits commonly employed traditionally in
dairy genetic evaluations. However, such approached does not account for the longitudinal na-
ture of the trait including changes in the genetic and permanent environment effects overtime.
As has been shown by Swalve (1995), this single performance measure type of model may
yield an overestimated heritability and rank sires differently as demonstrated when the 305-d
model and random regression test-day model were compared.

Dairy lactation and egg production curves follow similar patterns, with an observable increase
at the beginning of production to a peak after which there is a steady decline later in the produc-
tion cycle. With the widespread implementation of test-day models (TDM) in dairy production,
interest in modelling egg production as weekly or monthly records has grown. Anang et al.
(2002) used monthly production of eggs as both the same trait measured in different months or
different traits measured in different months. Additionally, Anang et al. (2001) first published
the modelling of 6 cumulative monthly egg production records using a fixed regression model.
In 2002, a random regression model was used to model monthly egg production (Anang et al.
2002). In turkeys, estimates of heritability for egg production have been found to range from
0.08 to 0.17 when a random regression model was applied (Kranis et al., 2007; Emamgholi

Breeding Focus 2021 – Improving Reproduction 145

Reproductive efficiency in turkeys and broiler chickens

Begli et al., 2019, Table 1). These are being implemented into a production setting as a result
of the advantages identified.

Table 1. Heritability estimates for egg production in turkeys using a random regression model

Month Heritability
1 0.11 ± 0.02
2 0.13 ± 0.01
3 0.15 ± 0.01
4 0.17 ± 0.02
5 0.17 ± 0.02
6 0.08 ± 0.01

Fertility and hatchability

Fertility is influenced by both female and male effects and has direct effect on production as
defined by the production of a live offspring. The intrinsic and extrinsic impact of the female
and male factors on fertility has been discussed by Brillard (2003). From the female, the ability
to store enough spermatozoa in their sperm storage tubules (SSTs) after mating or artificial in-
semination and the steady supply of stored sperm to fertilize eggs is crucial. The environment
provided by the hen for the development of the fertilized egg and successful mating of the hen
is also critical. For the male, in naturally mated flocks, the success of the male with the female,
the frequency of mating, as well as the ability to produce a large quantity of good quality sperm
cells are the physiological and behavioral factors that influence fertility (Brillard 2003). With
turkeys, all mating is by artificial insemination at both the pedigree and commercial parent
stock levels. Consequently, successful natural mating behavior is not a significant trait, but
sperm production and quality are important. Phenotyping turkey spermatazoa for morphology
and motility has been studied and shown that motility has a significant effect on fertilization
capacity but these phenotypes have not been implemented commercially due to the difficulty
of application in the field (Holsberger et al, 1998).

Studies have shown that all the above-mentioned factors are significantly affected by age of the
animal (Gumułka and Kapkowska 2005; Beaumont et al., 1997). Bramwell et al. (1996) found
differences in the mean fertility between young (39 weeks of age) and old birds (69 weeks
of age). The effect of age on fertility was more severe in females than males. Gumułka and
Kapkowska (2005) indicated that the fertility is affected by the age of the hen and this was the
result of changes in sperm storage and sperm penetration of the perivitelline layer. In addition,
a higher frequency of mating was found to occur with young birds than with old birds (Hocking
and Bernard 2000). The fertility of an egg itself can likewise be affected by the genotype of the
embryo, which results from the genetic factors of both parents.

Breeding Focus 2021 – Improving Reproduction146

Makanjuola et al.

The estimation of genetic parameters of fertility in poultry has been performed predominantly
fitting the genetic effect of the dam and omitting that of the sire (Szwaczkowski et al. 2000). Sapp
et al. (2004) fitted the sire effect as a random non-genetic effect that does not account for the ad-
ditive genetic effect of the sire. However, with the knowledge that both females and males affect
fertility, Wolc et al. (2009) fitted both the additive genetic effect and permanent environment ef-
fects of both parents using a random regression model and accounted for the longitudinal nature
of the fertility data. It was shown that the male and the female contribute to variation in fertility
with estimates of heritability of weekly records were typically 7% for female and 10% for male.
Ultimately, the goal of fertility is the ability for the fertilized eggs to hatch. Hence, hatchability is
a trait of economic importance due to its effects on production output.

Hatchability as a reproductive trait is affected by age of the hen (Lapao et al., 1999), egg size
(Abiola et al., 2008), nutrition of the dam that affects embryo development (Wilson 1997) and
the storage length of the laid eggs which is the time it takes the eggs to be set in the incubator
after laid (Heier and Jarp 2001). In practice, hatch of fertile is typically defined by candling of
the egg approximately 7-10 days into incubation when a developing embryo can be identified.
If the fertile and live developing embryo were to be identified earlier, it would be from that that
date. Hatch of fertile is a trait predominantly determined by the dam because of the environ-
ment provided by the dam for the development of the embryo in the egg. Estimated heritability
for fertility and hatchability ranges from 0.04 to 0.22 (Makanjuola et al., 2021; Wolc et al.,
2019).

More recently, the availability of genomic information has permitted the simultaneous com-
bination of pedigree and genomic relationships in a single-step genomic evaluation method
(ssGBLUP). With this method, an increase of about 23% in heritability estimates was observed
for fertility and hatchability using a random regression model (Figure 1, Makanjuola et al., sub-
mitted). In addition, the prediction accuracy from the ssGBLUP method was higher than those
from the traditional pedigree method (Makanjuola et al., submitted). This is in accordance with
studies in turkeys (Abdalla et al., 2019) and dairy cattle (Oliveira et al., 2019).

Figure 1. Heritability estimates for different ages in turkeys. a) fertility and b) hatchability

Breeding Focus 2021 – Improving Reproduction 147

Reproductive efficiency in turkeys and broiler chickens

Clutch length, broodiness and their unfavorable genetic correlations with
production

In poultry, two more reproduction traits, namely clutch length and broodiness, are quite im-
portant. While clutch length refers to the number of eggs laid in a single brood by a bird,
broodiness is the behavioral tendency to sit on a clutch of eggs to incubate them (Ohkubo,
2017). Emamgholi Begli et al., (2019) estimated heritability for clutch length and broodiness
in turkeys at 0.21 and 0.15, respectively. Broodiness was negatively correlated with egg num-
ber (-0.85) and clutch length was negatively correlated with body weight of females. Such
undesirable genetic correlations between production and fertility traits have been observed
in poultry (Jambui et al., 2017) and in many other livestock species e.g., swine (Holm et al.,
2004), dairy (Pryce et al., 2004), and sheep (Safari et al., 2007). As there is a need to maintain
a balance in the selection programs to allow gain across all traits, turkey breeders use the so-
called cross breeding system where sire lines are selected mainly for meat production traits
(e.g., body weight, meat quality and feed efficiency), whereas dams are primarily selected for
egg production traits.

An alternative is to perform a multi-trait selection for production and fertility traits of interest
to investigate the causal effects among traits. This allows for knowledge about cause-and-effect
mechanisms that underlie interrelationships between various phenotypes. Recently, Abdalla et
al., (2021) inferred the phenotypic causal networks among five production traits in a turkey
population and assessed the effect of the use of such causal structures on the accuracy of predic-
tion of breeding values, as well as the ranking of selection candidates. When causality was in-
cluded, it was found that there were changes in the estimates of genetic and residual variances.
Applying structural equation models led to an approximate 20% gain in accuracy of breeding
values prediction in addition to changes in the ranking of animals. The authors were also able
to quantify the effect of traits on each other. For instance, the effect of body weight on walking
ability suggested that a 1-unit genetic improvement in body weight is expected to result in a
0.27-unit decline in walking ability but not the reverse effect. The use of structural equation
models in turkey breeding programs seems promising and is expected to help in designing
breeding programs that aim at improving both production and fertility traits.

Assessment of turkey fertility using transmission ratio distortion	

Improvement of reproductive traits using genetic selection could be difficult given their com-
plex genetic background (Fleming et al., 2018). Beyond enhancing fertility through genomic
selection, the availability of genomic markers has facilitated methods to investigate the decline
in reproductive performance as well as the ability of parents to contribute equally to subsequent
generations. This phenomenon is called transmission ratio distortion (TRD) and has been used
to identify many autosomal recessive lethal loci in livestock species such as in cattle (Guarini
et al., 2019). Potential TRD effect on fertility in turkeys has been recently evaluated by Ab-
dalla et al., (2020). The data consisted of 23,243 birds that were genotyped based on a 61,705
SNP chip. To evaluate its different patterns, the authors used two different approaches to study
TRD. The first, allelic parametrization, assessed the probability of allele transmission from he-

Breeding Focus 2021 – Improving Reproduction148

Makanjuola et al.

terozygous parents to offspring and second genotypic parameterization, this parameterization
captures the interaction between alleles of offspring genotypes.

The prevalence of TRD was widely distributed across the turkey genome where 12 and 14
haplotype candidates were significantly associated with allelic and genotypic TRD, respective-
ly (Abdalla et al., 2020). The functional analysis for these genomic regions revealed quite
interesting findings that support the theory that the identified haplotypes are involved in repro-
duction decline in turkeys. Several gene ontology functional terms, Reactome pathways and
Medical Subject Headings showed significant enrichment of genes associated with TRD. Many
of these terms (e.g. mitotic spindle assembly checkpoint, DRM complex and Aneuploidy),
Reactome pathways (e.g. Mismatch repair) and Medical Subject Headings (e.g. Adenosine
monophosphate) are known to be related to fertility and embryo development. Knowledge
about these novel candidate lethal haplotypes, functional terms and pathways may enhance
reproduction rate and as a result, breeding programs in turkeys.

Conclusion
The opportunity of increasing poultry production output through the improvement of repro-
ductive traits holds great promise with the use of more appropriate models like random regres-
sion, especially for longitudinal traits. Additionally, the incorporation of genomic information
in this model has been found to increase genetic parameters, thereby allowing for the potential
to select animals with better genetic merits.

References

Abdalla, EA., Wood, BJ, and Baes, CF (2021) Accuracy of breeding values for production traits in
turkeys (Meleagris gallopavo) using recursive models with or without genomics. Genetics. Selection.
Evolution. 53, 1–10.

Abdalla, EA, Id‐Lahoucine, S, Cánovas, A, Casellas, J, Schenkel, FS, Wood, BJ, Baes, CF (2020) Dis-
covering lethal alleles across the turkey genome using a transmission ratio distortion approach. Animal
Genetics. 51, 876-889

Abiola, SS, Meshioye, OO, Oyerinde, BO, Bamgbose, MA (2008) Effect of egg size on hatchability of
broiler chicks. Archivos de Zootecnia 57, 83–86.

Anang, A, Mielenz, N, Schuler, L (2001) Monthly model for genetic evaluation of laying hens. 1.
Fixed regression. British Poultry Science 42, 191–196.

Anang, A, Mielenz, N, Schuler, L, Preisinger, DR (2002) The use of monthly egg production records
for genetic evaluation of laying hens. Jurnal Ilmu Ternak dan Veteriner 6, 230-234.

Avendaño, S, Neeteson, AM, Fancher, B (2017) Broiler Breeding for Sustainability and Welfare – are
there Trade Offs? In ‘Proceedings of 6th International Broiler Nutritionists Conference. Queenstown
New Zealand’ June, 2008. pp. 17.

Breeding Focus 2021 – Improving Reproduction 149

Reproductive efficiency in turkeys and broiler chickens

Beaumont, C, Millet, N, Le Bihan-Duval, E, Kipi, A. Dupuy, V (1997) Genetic parameters of survival
to the different stages of embryonic death in laying hens. Poultry Science. 76, 1193–1196.

Bramwell, RK, McDaniel, CD, Wilson, JL, Howarth, B (1996) Age effect of male and female broiler
breeders on sperm penetration of periveitelline layer overlying the germinal disc. Poultry Science 75,
755-762.

Brillard JP (2003) Practical aspects of fertility in poultry. World’s Poultry Science Journal, 59, 441-
446.

Emamgholi Begli, H, Wood, BJ, Abdalla, EA, Balzani, A, Willems, OW, Schenkel, F, Harland-
er-Matauschek,A, Baes, CF (2019) Genetic parameters for clutch and broodiness traits in turkeys
(Meleagris gallopavo) and their relationship with body weight and egg production. Poultry Science 98,
6263-6269.

Food and Agriculture Organisation (FAO) (2020) ​Food Outlook – Biannual Report on Global Food
Markets: November 2020. Rome. Available at: doi.org/10.4060/cb1993en (verified 3 May, 2021)

Food and Agriculture Organisation (FAO) (2021). FAOSTAT [online] Available at http://www.fao.org/
faostat/en/#data/QL/visualize. (verified 3 February, 2021)

Fleming, A, Abdalla, EA, Maltecca, C, Baes, CF (2018) Invited review: Reproductive and genom-
ic technologies to optimize breeding strategies for genetic progress in dairy cattle, Archives Animal
Breeding, 61, 43-57

Guarini, AR., Sargolzaei, M, Brito, LF, Kroezen, V, Lourenco, DAL, Baes, CF, Miglior, F, Cole, JB,
Schenkel, FS. (2019) Estimating the effect of the deleterious recessive haplotypes AH1 and AH2 on
reproduction performance of Ayrshire cattle, Journal of Dairy Science 102, 5315-5322.

Gumułka, M, Kapkowska E (2005) Age effect of broiler breeders on fertility and sperm penetration of
the perivitelline layer of the ovum. Animal Reproduction Science 90, 135-148.

Havenstein, GB, Ferket, PR, Grimes, JL, Qureshi, MA, Nestor, KE (2007) Comparison of the perform-
ance of 1966-versus 2003-type turkeys when fed representative 1966 and 2003 turkey diets: Growth
rate, livability, and feed conversion. Poultry Science 86, 232-240.

Heier, BT, Jarp, J (2001) An epidemiological study of the hatchability in broiler breeder flocks. Poultry
Science 80, 1132–1138.

Hocking, PM, Bernard, R (2000) Effects of the age of male and female broiler breeders on sexual
behaviour, fertility and hatchability of eggs. British Poultry Science, 41, 370-377.

Holm, B, Bakken, M, Klemetsdal, G, Vangen, O (2004) Genetic correlations between reproduction and
production traits in swine. Journal of Animal Science 82, 3458–3464.

Holsberger DR, Donoghue AM, Froman DP, Ottinger MA (1998) Assessment of ejaculate quality and
sperm characteristics in turkeys: sperm mobility phenotype is independent of time. Poultry Science 77,
1711-1717.

Jambui, M, Honaker, CF, Siegel, PB (2017) Correlated responses to long-term divergent selection for
8-week body weight in female White Plymouth Rock chickens: sexual maturity. Poultry. Science. 96,
3844-3851.

Breeding Focus 2021 – Improving Reproduction150

Makanjuola et al.

Kranis, A, Su, G., Sorensen, D, Woolliams, JA (2007) The application of random regression models in
the genetic analysis of monthly egg production in turkeys and a comparison with alternative longitud-
inal models. Poultry Science 86, 470-475

Lapao, C, Gama, LT, Soares, MC (1999) Effects of broiler breeder age and length of egg storage on
albumen characteristics and hatchability. Poultry Science 78, 640–645.

Makanjuola, BO, Olori, VE and Mrode, RA (2021) Modeling genetic components of hatch of fertile in
broiler breeders. Poultry. Science (in print) https://doi.org/10.1016/j.psj.2021.101062

Ohkubo, T (2017) Neuroendocrine control of broodiness. Advances in Experimental Medicine and
Biology 1001, 151-171

Oliveira, HR, Lourenco, DAL, Masuda, Y, Misztal, I, Tsuruta, S, Jamrozik, J, Brito, LF, Silva, FF,
Schenkel, FS (2019) Application of single-step genomic evaluation using multiple-trait random regres-
sion test-day models in dairy cattle. Journal of Dairy Science 102, 2365–2377.

Pryce, JE, Royal, MD, Garnsworthy, PC, Mao, IL (2004) Fertility in the high-producing dairy cow.
Livestock. Production Science 86, 125–135.

Safari, E, Fogarty, NM, Gilmour, AR, Atkins, KD, Mortimer, SI, Swan, AA, Brien, FD, Greeff, JC, van
der Werf, JHJ (2007) Genetic correlations among and between wool, growth and reproduction traits in
Merino sheep. Journal Animal Breeding and Genetics 124, 65–72.

Sapp, RL, Rekaya, R, Misztal, I, Wing, T (2004) Male and female fertility and hatchability in chickens:
a longitudinal mixed model approach. Poultry Science 83, 1253-1259.

Szwaczkowski, T, Wezyk, S, Piotrowski, P, Cywa-Benko, K (2000) Direct and maternal genetic and
environmental effects for fertility and hatchability in laying hens. Archiv fuer Gefluegelkunde, 64, 115-
120.

Swalve, HH (1995) The effect of test day model on the estimation of genetic parameters and breeding
values for dairy yield traits. Journal of Dairy Science 78, 929–938.

Thiruvenkadan, AK, Prabakaran, R. and Panneerselvam, S. (2011) Broiler breeding strategies over the
decades: an overview. World’s Poultry Science Journal, 67, 309-336.

Wilson, HR (1997) Effects of maternal nutrition on hatchability. Poultry Science 76, 134–143.

Wolc, A, White, IMS., Olori, VE, Hill, WG (2009) Inheritance of fertility in broiler chickens. Genetics
Selection Evolution 41: 47.

