Lesson: Livestock Rations

Vocabulary Words and Definitions

1.
Ration:

The feed allowed for a given animal during a 24 hour period, whether it is fed at

one time or in portions during the day.

2.
Balanced ration:

Usually contains more than one feed in order to provide proper quantities of

essential nutrients. It is a ration that furnishes the required nutrient in such

proportion and amount that the animal is properly nourished for the 24 hour period.

3.
Square method:

A method for calculating protein.

4.
Total digestible nutrients (TDN):

Those nutrients that can be digested by the body and used.

 Name:__________________

Date:___________________

Title: Understanding Animal Nutrition Needs
Lesson: Livestock Rations

Classroom Activity

Purpose:

The purpose of this activity is for you to better understand the nutrient needs of animals in different situations. You will also learn how to compute the proper rationing of feed using the Pearson Square.

Activity Directions:

The following Classroom Activity Worksheet contains two separate assignments. The first assignment, requires a list of animals in different working/physiological conditions. There are three additional columns next to each animal which are headed energy (TDN), protein, and vitamins & minerals. For each animal scenario, determine whether the demand for energy, protein, and vitamins and minerals is "low," "medium," or "high."

The second assignment is on crude protein (CP) values for a particular grain and protein supplement. Place the values on correct lines by the Pearson Square in order to compute the percent of whole grain and supplement correctly. Answer the questions below the square as you calculate. The activity sheet will give more explicit directions.

Materials Needed:
1. Classroom Activity Worksheet.

2. Pencil.

3. Class lecture notes.

 Name:__________________

Date:___________________

Title: Understanding Animal Nutrition Needs
Lesson: Livestock Rations

Classroom Activity Worksheet

1.
Rate the energy, protein, and vitamin & mineral needs of the following animals using the terms "low," "medium," and "high."

Animal
Energy (TDN)
Protein
Vitamins &

 Minerals
1. Lazy adult horse

2. Non-lactating

 dairy cow

3. Lactating sow

4. Pregnant ewe

5. Weaner pig

6. Feedlot steer

7. Adult ram not

 being used for

 breeding

8. Race horse

9. Active bull

10. Dairy bull

 calf

2.
You have been given whole corn that is 8.8 % crude protein (CP). You have also been given soybean meal that is 45.8% CP. Place these numbers on the correct lines below to determine the amounts of whole grain and supplement that must be fed to your hog. Answer statements 1-7 to complete the square. These statements/questions will guide your progress.

(% CP in corn)

(Parts of corn)

(numerator)

20 %

(CP desired)

(CP of
 (Parts of

soybean meal)

soybean meal)

(numerator)

(Total parts of corn & soybean)

1.
% CP in Corn _______ minus 20% = ________. (Place this number on Parts of
soybean line)

2.
% CP in Soybean _______ minus 20% = _________. (Place this number on the
Parts of corn line)

3.
Parts of corn ______ plus parts of soybean meal ______ = _______. (Place this
number under the dotted line. This is your denominator.)

4.
% corn: ___________ divided by ___________ * 100 % = ______ % corn.

Parts of corn: numerator
denominator

5.
% soybean meal: ______ divided by _______ * 100 % = ______ % soybean meal.

Parts of soybean: numerator
denominator

6.
Check your work: ________ % corn plus ________ % soybean = 100%

Lesson: Livestock Ration

Bank of Questions

1.
Question:
What is a ration?

Answer:
A ration is the feed allowed for a given animal during a 24 hour period. It

can be fed at one time or in portions at different times during the day.

2.
Question:
What is a balanced ration?

Answer:
A ration that furnishes the required nutrient in such proportion and amount

that the animal is properly nourished for a 24 hour period.

3.
Question:
What are the methods of balancing a ration?

Answer:
a.
The square method.

b.
The feeding standard.

c.
Computer formulated rations.

4.
Question:
Where do you find feeding standards?

Answer:
Feeding standards are found in tables which state the amounts of nutrients

that should be provided in rations for specific animals of various ages

and classes in order to secure the best results. You can find these tables in

the appendix of a good animal nutrition book.

5.
Question:
Silage can be substituted for hay at a rate of _____ pounds of silage for

____ pound of hay.

Answer:
3, 1

6.
Question:
List other feeds which can be substituted for alfalfa.

Answer:
a.
Clover

b.
Lespedeza

c.
Timothy hay

7.
Question:
Feeds that can be substituted for corn in rations are...

Answer:
a.
barley

b.
milo

c.
sorghum

d.
oats

e.
rye

f.
wheat.

8.
Question:
Choose a species from the following...

swine,

beef cattle,

sheep

Describe how you would feed concentrates and roughages to the species

you chose which would best prepare them for market. How would you

feed this species if you were using the animal for breeding purposes?

Answer:
Each student will have their own answer.

9.
Question:
What would happen if a sudden feed change occurred?

Answer:
Different digestive disturbances may result and animal will refuse to feed.

In certain instances, the animal may die.

10.Question:
You have been given whole oats that is 11.8 % crude protein (CP). You have also been given cottonseed meal that is 50.0% CP. Place these numbers on the correct lines below in order to determine the amounts of whole grain and supplement that must be fed to your hog. Answer statements 1-7 in order to complete the square. These statements/questions will guide your progress.

(% CP in oats)

(Parts of oats)

(numerator)

20 %

(CP desired)

(CP of
(Parts of

cottonseed meal)

cottonseed meal)

(numerator)

(Parts of oats & cottonseed meal)

a.
% CP in oats _______ minus 20% = ________. (Place this number on Parts of
cottonseed meal line)

b.
% CP in cottonseed meal _______ minus 20% = _________. (Place this number
on the Parts of oats line)

c.
Parts of oats ______ plus Parts of cottonseed meal ______ = _______. (Place this
number under the dotted line. This is your denominator.)

d.
% oats: ___________ divided by ___________ * 100% = ______ % oats.

(Parts of oats: numerator)
(denominator)

e.
% cottonseed meal _____ divided by _______ * 100% = ______ % cottonseed meal.

(Parts of cottonseed meal:
(denominator)

numerator)

f.
Check your work: ________ % oats plus ________ % cottonseed meal = 100%

Answer:
a. 11.8%, 8.2%

b. 50.0%, 30%

c. 30%, 8.2%, 38.2%

d. 30%, 38.2%, 78.53%

e. 8.2%, 38.2%, 21.47%

f. 78.53%, 21.47%

Model Agricultural Core Curriculum: Supplement

University of California, Davis

269.7

