Katy Invitational Contest
January 23, 2012
1. On a broiler breeder pullet and cockerel farm, birds are raised from hatchlings to approximately __ weeks of age and will replace older breeder flocks.
a. 8

b. 12

c. 16

d. 20

2. Nearly ___ of broiler production occurs under a contract system, and growers are typically paid based on the number or pounds produced.

a. 50

b. 75

c. 90

d. 99
3. When raising market turkeys, a tom marketed at 21 weeks of age usually weighs more than __ pounds.
a. 16

b. 20

c. 30

d. 40
4. On turkey breeder poult farms, birds are raised sex-separately from hatchlings to approximately ___ weeks of age.
a. 12

b. 18

c. 25

d. 50
5. In 2005, annual per capita consumption of poultry was ______.

a. 83 lbs

b. 95 lbs

c. 103 lbs

d. 124 lbs

6. Which of the following can influence chick hatching weight?

a. Egg size

b. Egg weight loss

c. Time between hatching and pulling-delivery

d. all of the above

7. A well-planned brooding and growing program for the first months of a broiler breeder’s life will result in properly developed, mature females that attain 5% hen-day production at ___weeks of age.

a. 16

b. 20

c. 24

d. 28

8. Poultry have a high rate of food passage. What is the length of time for food passage for an egg-laying hen?

a. 1.5 hr

b. 2.5 hr

c. 4 hr

d. 6.5 hr

9. ______ gives meat of the thigh and drumstick the characteristic dark color.

a. Myoglobin

b. Medullary
c. Sarorius
d. Glycogen

10. The __ is the responsible for the production of bile as well as the storage of glycogen.

a. Gall Bladder

b. Spleen

c. Cecum

d. Liver
11. The __ of an egg contains the genetic information that is supplied by the female.

a. Blastodisc

b. Ectoderm

c. Allantois

d. Chalaza

12. Which hormone is responsible for causing ovulation of the most mature ovum from the follicle?

a. Follicle Stimulating Hormone

b. Prolactin

c. Luteinizing Hormone

d. Oxytocin

13. The __ is the last section of the small intestine and is responsible for the final stages of protein and carbohydrate digestion.

a. Duodenum

b. Ileum

c. Cecum

d. Jejunum

14. The main functions of the ___ include filtration of water and other substances from the blood, secretion of waste products, and reabsorption of body water, glucose, and sodium.

a. Spleen

b. Kidneys

c. Liver

d. Pancreas

15. When evaluating further processed poultry meat products, a nugget must have great than ___ inch(es) coating void on a continuous area before it is classified as a defect.

a. 0.25

b. 0.50

c. 1.0

d. 1.5

16. At what level will white egg-strain pullets/hens reach peak production?

a. 84.0

b. 89.5

c. 93.5

d. 97

17. A multi-stage setter requires a constant amount of air. The setter should be adjusted so that carbon dioxide does not exceed what level?

a. 0.2%

b. 0.4 %

c. 0.8%

d.1.0%
18. An egg that has an air cell less than 1/8 of an inch with a large blood spot has an interior grade of ___.
a. AA

b. A

c. B

d. Loss
19. After fertile eggs are transported from the breeder farm to the hatchery, they should be maintained at __ F.

a. 40

b. 65

c. 75

d. 90

20. Which of the following is not a factor that influences the total incubation time of eggs?

a. Incubation temperature
b. Age of the egg
c. Egg Size
d. Age of the breeder

21. Farmer Dale placed 25,750 day old broilers in one of his broiler houses. At six weeks of age, the live haul crew collected 24,940 broilers to transport to the processing plant. What was the livability of his flock?

a. 3.15%

b. 4.82%

c. 95.18%

d. 96.85%

22. Bo Pilgrim, a turkey hatchery manager, set a total of 164,250 eggs in his hatchery. Twenty-eight days later 134,685 poults hatched out and were set to a turkey brooder facility. Upon examination 2,456 eggs were found to be infertile. What was the hatchability of fertile eggs set?

a. 77.34%

b. 82.00%

c. 83.24%

d. 89.12%

23. A broiler processing facility processed a total of 287,943 chickens in one day of operation with an average live weight of 5.17 pounds per bird. The average carcass weighed 4.12 pounds. Each carcass yielded 1.15 pounds of breast meat. What is the average breast yield per live bird for this day of operation?

a. 22.24
%

b. 27.19%

c. 79.69%

d. 81.82%

24. Grandma Smith has 43 Leghorn laying hens at her house. Over the course of a seven day period she collected 229 total eggs. What is her production on a per hen day basis.

a. 69.13%

b. 76.08%

c. 81.08%

d. 87.22%

25. Farmer Aggie produced 18,222 broilers for market with an average weight of 4.8 pounds. During the growing period, these broilers consumed 153,939 pounds of feed. What is the feed conversion for this flick of turkeys?

a. 1.76

b. 1.81

c. 1.86

d. 1.92

