

CRYSTAL NICK

White egg
layers


*The key
to your profit*


*Layer
performance
data*

EN

SUMMARY

CRYSTAL NICK Performance standards


LIVEABILITY

Rearing

0 – 18 weeks 96 – 98 %

Production

19 – 100 weeks 90 – 95 %


EGG PRODUCTION

Age at 50 % Hen-Day Production

140 – 150 days

Peak Production

96 – 97 %

Eggs per Hen-Housed

80 weeks 380

90 weeks 433

100 weeks 479

Period over

90 % 47 weeks

80 % 64 weeks


EGG WEIGHT

Cumulative Egg Weight

Until 72 weeks 59.2 g

Until 80 weeks 59.6 g

Until 100 weeks 60.2 g

EGG MASS

Egg Mass per Hen-Housed

Until 80 weeks 22.6 kg

Until 90 weeks 25.9 kg

Until 100 weeks 28.9 kg


BODY WEIGHT

Age (weeks)	Kg
19	1.327 kg
30	1.550 kg
72	1.640 kg
100	1.680 kg

FEED

Daily recommended feed intake

100 - 115 g


The above data is based on research and field test information compiled by the H&N research staff. These specifications represent performance objectives obtainable under good environmental and management conditions. This is not a warranty or guarantee of performance.