

Nutrient and Feed Requirements

What Affects An Animal's Nutritional Requirements?

1. The Specific Animal and Their Age
2. The Animal's Use and Function
 - Light/Moderate/Heavy Work
 - Maintenance
 - Breeding Stock, Lactating, Stage of Gestation
 - Etc.
3. Environmental Conditions:
 - Temperature, Wind
 - Environmental Stress Factors
4. Quality and Availability of Feed

All factors need to be considered in determining feed used in ration to meet the animal's nutritional needs.

Nutrient Requirements for Body Maintenance

1. Body Maintenance: Requires nutrients to supply the body to sustain normal operations.
2. There is no gain or loss in weight or production.
3. Maintenance feed formulas provide nutrients for:
 1. Body tissue repair
 2. Control of body temperature
 3. Energy for vital organs
 4. Water balance maintenance
4. Feedlot animals may use 30-40% of their nutrients for maintenance.
5. Mature breeding animals may need 90% of their feed for maintenance.

Nutrient Requirements for Growth

Important Nutrients Required for Growth:

1. Energy
2. Protein- Essential in muscle development
3. Minerals
4. Vitamins

Nutrient Requirements for Reproduction

Two Categories: 1. Gamete Production
 2. Fetal Growth in Uterus

1. Nutrients required by a growing fetus are much greater in the last trimester of pregnancy.

-Similar requirements as a young animal after birth

2. Females can temporarily withdraw nutrients from their body to support the fetus. But this will lower their reproductive ability.

Nutrient Requirements for Lactation

Milk Production requires:

1. Protein
2. Minerals
3. Vitamins
4. Energy

Calcium and phosphorus are the two most important minerals needed for lactation.

Nutrient Requirements for Work

1. The primary requirement is **energy**

Research Each Situation:

- Each animal's situation determines its nutritional needs.
- Nutritional charts/information are available