

STRATEGICALLY FEEDING PROTEIN AND ENERGY DURING WINTERING AND MANAGING COW CONDITION

Don C. Adams
University of Nebraska-Lincoln
West Central Research and Extension Center
North Platte, Nebraska

INTRODUCTION

Concepts of managing cow body condition score (BCS) during the fall and winter are discussed. A key time in the year-long management of spring calving cows is late summer and fall. If cows are thin at the beginning of winter grazing, they are likely to be thin in the spring at calving. Fall weaning date and protein supplements in the fall and/or winter are key tools for managing cow BCS. Applications of weaning and supplementation in different extended grazing systems are presented. Strategic weaning and supplementation can have significant effects on economic net returns of the ranch.

PLANT NUTRIENTS

Seasonal changes in nutrient density of rangeland and pasture forages are primarily associated with plant maturity. Plants in a vegetative state generally contain over 10% crude protein (Adams and Short, 1988; Lardy et al., 1997). After grasses reach maturity, they rapidly decline in protein content and digestibility. In general, diets from dormant range contain between 5% and 7% crude protein with higher concentrations occurring in late summer and early fall and lower concentrations occurring during late fall and winter. Crude protein content of 5% is common in range forages during late fall and winter (Adams and Short, 1988; Lardy et al., 1997) (Fig. 1). Digestibility of diets from cows grazing mature range forage may be near 50% (Fig. 2). Nutrient deficiencies in the cow are more probable during lactation (Adams and Short, 1988; Adams et al., 1993; Lamb et al., 1997; Lardy et al., 1999), late gestation and/or in the fall and winter when nutrient content of grazed forages is low (Villalobos et al., 1997; Patterson et al., 2003).

NUTRIENT REQUIREMENTS OF THE COW

Milk production and pregnancy significantly increase nutrient requirements of the cow. Protein and energy requirements are greater during lactation than any other time of the 12 month production cycle of the cow. Nutrient requirements of the cow increase with increasing milk production and advancing pregnancy. Protein and energy requirements of the cow are about 20% and 14% greater during the last third of pregnancy than during the middle third of pregnancy (NRC, 1996). Net energy requirements of a cow through a 12 month production cycle are shown in Figure 3.

Fig. 1. Crude protein in cattle diets on Nebraska Sandhills range. Adapted from Lardy et al. (1997).

Fig. 2. *In vitro* organic matter digestibility (IVOMD, % OM) of cattle diets on Sandhills range. Adapted from Lardy et al. (1997).

Fig. 3. Net energy requirements through a year-long production of a 1200 lb beef cow with 23 lb peak milk production. Adapted from NRC (1996).

PLANT/ANIMAL INTERACTIONS

As forages mature, passage of forage through the cow's digestive tract becomes slower and volume of undigested forage increases in the reticulo-rumen (Lamb, 1996). Slower passage rate and increased fill or undigested forage can restrict the amount the cow can eat (Allison, 1985). Inability of an animal to consume enough nutrients in a forage diet is greatest when density of the nutrient is low and/or when animal requirements are high. A cow consuming a forage containing 5% to 6% crude protein is not likely to consume enough forage to meet protein requirements during lactation or late gestation (NRC, 1996). Nutrient intake (quantity and quality of diet), amount of nutrient reserves (measured by body condition) and competition for nutrients for other functions such as lactation affect the ability of the cow to become pregnant (Short and Adams, 1988). A mismatch between nutrients the cow can consume from grazed forages and cow requirements may result from several situations related to lactation and pregnancy: first, high nutrient requirements during late pregnancy for cows grazing winter range when forages are low in protein and digestibility; second, weaning in late fall; and third, high milk production during certain times of the year.

MANAGING COW BODY CONDITION SCORE

Thin cows may breed late or not at all in a controlled breeding season. In spring calving systems on the northern Great Plains, cow body condition at the beginning of the winter grazing period is important. Cows generally do not gain body condition while grazing low quality winter forages with or without supplements (Villalobos et al., 1997; Ciminski, 2002). If cows are thin at the beginning of winter grazing, they are likely to be thin in the spring at calving (Adams et al., 1987; Ciminski, 2002). Weaning late in the fall (Short et al., 1996; Ciminski, 2002) and/or high milk production (Adams et al., 1993) generally result in low body condition entering winter grazing.

Weaning, feeding supplements, grazing complementary forages or combinations of weaning and feeding supplements or grazing complimentary forages can be used to prevent loss of BCS during late summer-fall grazing. Range forages are higher quality (e.g. they are more digestible and contain more protein) during late summer-early fall than during late fall-winter (Adams and Short, 1988; Lardy et al., 1997). The higher forage quality during late summer-early fall compared to late fall-winter provides an opportunity to either maintain or increase BCS of cows by simply weaning the calf (Ciminski, 2002) and/or weaning the calf and feeding a protein supplement during late summer or early fall grazing (Short et al., 1996). Weaning effects are likely to be greater for cows that produce more milk than those that produce less milk (Adams et al., 1993).

If ample forage is available for grazing, milk production is likely the key factor in managing body condition during late summer and fall. The key questions are: is the cow producing milk, and, if so, how much is she producing?

The amount of milk produced by the cow is determined to a great extent by genetics for milk production. The amount of milk production in a cow herd can be managed by selecting genetics that fit the forage resource. Milk production can be turned off by weaning. In Montana (Adams et al., 1993), spring calving cows with peak milk production of 23 lb lost 1.0 BCS grazing during August and September, while cows with peak milk production of 15 lb maintained body condition (i.e. no loss or no gain) during the August-September period. If cows regularly lose body condition in the late summer or early fall, the cows may have more potential to produce milk than the forage resource will support. Weaning, supplementation and bull selection are tools to manage BCS.

Weaning the calf lowers the cow's nutrient requirements by eliminating nutrients needed for milk (NRC, 1996). A dry cow will maintain body condition on lower quality forages than lactating cows. In Nebraska, March-born calves on 2-year-old cows were weaned in early September or early November (Lamb et al., 1997). Dry and lactating cows grazed on upland or subirrigated meadow during September and October. Dry cows on range maintained body condition (i.e. no gain or loss), while cows suckling a calf on range lost about 0.5 BCS. Dry cows on subirrigated meadow gained 0.6 BCS while cows suckling calves on subirrigated meadow had no gain or loss of BCS. Crude protein and digestibility were 7.6% and 55%, respectively, for range and 12.3% and 61%, respectively, for meadow. In another Nebraska study (Ciminski, 2002), calves were weaned at 2-week intervals beginning 18 August and ending 24 November. Body condition score from 18 August to 24 November declined linearly (0.1 BCS/2 weeks) as weaning date was moved to later in the fall. Cows whose calves were weaned earlier than 13 October gained BCS over August-November, whereas cows whose calves were weaned 13 October or later lost body condition.

SUPPLEMENTATION

In late gestation, or if the cow is lactating and grazing low quality winter forages, the cow may not be able to eat enough to meet her nutrient requirements (Lardy et al., 1997). Protein supplements improve the nutritional status of cows by increasing digestibility and

intake of low quality forages (Kartchner, 1980) and/or increasing nutrient flow of protein from the rumen to the intestines of cattle (Villalobos, 1993). When diets of cows grazing winter range were protein deficient, supplemental corn grain lowered digestibility and intake of forage (Kartchner, 1980) and resulted in loss of body weight (Sanson et al., 1990).

Feeding a protein supplement to cows during winter grazing has generally increased cow body weight and body condition at calving (Sanson et al., 1990; Villalobos et al., 1997; Ciminski, 2002). Protein supplements have also been effective in maintaining body condition of lactating cows during fall (Lardy et al., 1999; Short et al., 1996) or winter grazing (Hopkin, 2001). If feeding supplements is to be profitable, they must improve net returns.

Supplements need to be practical to handle so that associated delivery costs are kept to a minimum. It is generally accepted that protein supplement can be fed every other day or every third day without adversely affecting animal performance (McIlvain and Shoop, 1962). If the supplement is to be fed in a block or other free choice form, consumption should be regulated so cattle do not increase cost by over consumption. Remember, supplements are not a substitute for lack of forage.

EXAMPLES OF SUPPLEMENTATION AND WEANING IN BEEF SYSTEMS

Summer-fall weaning date and supplementation of dry cows during winter grazing (March calving cows)

The impacts on economic returns of an August or November weaning date in combination with protein supplement or no protein supplement during winter grazing were studied in Nebraska (Ciminski, 2002). Cow BCS and body weights were lower throughout the year for cows with calves weaned in November compared to cows with calves weaned in August. Body condition scores for cows fed protein supplement were higher in March, May and June than for cows not fed protein supplement. From December to March, cows from both August and November weaning dates lost 0.6 BCS. This loss in body condition was gained back May to June. The average low cow BCS during the year-long production cycle of the cow was 4.8 for supplemented cows vs. 4.4 for non-supplemented cows in May.

Cull cow values were higher for cows with calves weaned in August than for cows with calves weaned in November due to a higher seasonal price received when sold and a greater market grade (i.e. greater BCS) and more body weight to sell at market time. Pregnancy rate and calving date were similar for weaning dates with and without protein supplement. Calves from cows fed protein were heavier than calves from cows not fed protein in August and November.

Costs, revenues and net returns for August and November weaning dates, and protein supplementation are shown in Table 1. Supplemented cows had higher costs than non-supplemented cows, and August weaning had lower cow costs than November weaning. Gross revenue per cow at weaning was higher for November weaning than August weaning. Net returns at weaning were greater for non-supplemented cows than supplemented cows and

were lowest for cows that were supplemented and had calves weaned in August. The greatest net returns at weaning were for cows with calves weaned in August in combination with no protein supplement during the winter. Lowest net returns were for cows with calves weaned in August in combination with protein supplement fed during the winter.

Item	August		November	
	S	NS	S	NS
Table 1. Costs, revenues and net returns of cows for August or November weaning with protein supplementation (S) or without protein supplementation (NS) during winter grazing.				
<i>Cow costs, \$/hd</i>				
Fall grazing	54.26	52.91	75.16	73.37
Supplement	15.77		15.77	
Total cow costs, \$/hd	70.03	52.91	90.93	73.37
Calf revenue at weaning, \$/hd	374.70	395.47	426.66	421.93
Gain (loss) in sale of culls, \$/hd	(11.66)	(5.39)	(22.82)	(16.06)
Net return at weaning, \$/hd^a	293.01	337.17	312.91	332.50
<i>Feedlot costs, \$/hd</i>				
Calf value	470.51	448.63	474.08	451.06
Feed cost	325.63	300.98	268.88	249.36
Yardage	73.80	73.80	58.60	58.60
Trucking	2.19	2.13	2.69	2.51
Processing & health	25.00	25.00	25.00	25.00
Total feedlot costs, \$/hd	897.13	850.54	829.25	786.53
Steer revenue, \$/hd	872.31	856.81	876.59	809.71
Net return at slaughter, \$/hd^a	-9.35	3.01	21.76	10.91
^a Net return is the sum of all income and/or losses and associated costs on a per cow basis.				

August weaned calves were in the feedlot 50 days longer than November weaned calves. August weaned steers were slaughtered in mid-May versus mid-June for November weaned steers. August weaned calves were marketed \$2/cwt higher than the November weaned calves. November weaned steers from supplemented cows were 55 lb and 101 lb heavier at slaughter than August weaned steers from non-supplemented cows and November weaned steers from non-supplemented cows, respectively. Additionally, hot carcass weight was 62 lb heavier for calves from supplemented cows than calves from non-supplemented cows. Calves weaned in November from supplemented cows returned \$31.11/cow more net returns through the feedlot than calves weaned in August from supplemented cows. Weaning

in August in combination with feeding protein supplement during winter grazing had the lowest net returns at slaughter.

Winter-spring weaning date and supplementation during winter grazing of dry and lactating cows (June calving cows)

Hopkin (2001) evaluated the effects of protein supplement for non-lactating gestating June calving cows and extending grazing of June calving cows and their calves January through March. Non-lactating cows grazed sandhills range without supplement or grazed sandhills range with 1.0 lb/day of supplement. The supplement for the non-lactating cows was 47.9% cottonseed meal, 50% sunflower meal and 2.1% urea. Lactating cows were fed 2.26 lb/daily of a supplement containing 69.3% soybean hulls, 25.2% soybean meal, 0.9% tallow and 4.6% urea. Supplements were formulated to meet degraded intake protein (DIP) and undegraded intake protein (UIP) requirements of non-lactating and lactating cows. Non-lactating cows that received supplement gained 0.24 BCS, non-lactating cows that did not receive supplement lost 0.55 BCS and lactating cows lost 0.72 BCS January through March. However, at the beginning of the breeding season, BCS was about 5.5 for all three groups. The subsequent pregnancy rate was about 89% for all three groups of cows. Total costs for the January through March grazing period were greatest for lactating cows and lowest for non-lactating cows not fed supplement (Table 2). Body weights of steers on summer grass, off summer grass/into feedlot, slaughter weight, costs and breakevens are shown in Table 3 for 1999 and 2000. Feed and yardage costs were about \$70.00 lower in 1999 and \$77.00 lower in 2000 for calves wintered on cows on range compared to calves wintered in drylot. The lower wintering costs resulted in lower breakevens in both 1999 (\$68.96 vs. \$77.14) and 2000 (\$68.53 vs. \$76.64) for steers wintered on range compared to steers wintered in drylot.

Table 2. Cost of winter grazing and supplement for lactating and non-lactating June-calving cows grazing native winter range from January 6 to March 30.

Item	Treatment ^a		
	NLAC-NS	NLAC-S	LACT-S
Forage			
AUE ^b	1.10	1.10	1.50
Cost, \$/AUM ^c	15.00	15.00	15.00
Total cost of winter grazing, \$	46.20	46.20	63.00
Supplement			
Cost, \$/lb	-	0.09	0.09
Total cost of supplement, \$ ^d	-	9.68	17.64
Total costs, \$	46.20	55.88	80.64

^a Treatments: NLAC-NS = non-lactating cows without supplement, NLAC-S = non-lactating cows with protein supplement, LACT-S = lactating cows with protein and energy supplement.

^b Animal unit equivalent (Waller et al., 1986).

^c Animal unit month (Waller et al., 1986).

^d Includes labor and equipment costs of feeding supplements.

Table 3. Costs, steer weights and breakevens for steer calves wintered in drylot or on the cow on range followed by summer grazing and finishing in the feedlot (for 1999 and 2000).

	Treatment			
	1999		2000	
Item	Drylot	Range	Drylot	Range
<i>Calf and yearling costs, \$</i>				
Opportunity cost/weaned calf	351.66	365.52	394.66	387.52
Health	25.00	25.00	25.00	25.00
Winter feed	66.26	24.76	77.02	25.01
Yardage	28.25		29.00	
Summer grass	66.00	66.00	56.50	56.50
Interest at end of summer	21.62	19.42	22.41	19.03
Total calf and yearling costs, \$	558.79	500.70	604.59	513.06
Breakevens off summer grass, \$/cwt	77.14	68.96	76.64	68.53
<i>Finishing costs, \$</i>				
Feed	195.80	181.10	208.69	201.16
Yardage	44.70	44.70	45.00	45.00
Interest at end of finishing	18.57	16.72	20.07	17.39
Total finishing costs, \$	259.07	242.52	273.76	263.55
Total costs, \$	817.86	743.22	878.35	776.61
Breakevens at slaughter, \$/cwt	67.06	63.91	69.01	65.68
<i>Body weights, lb</i>				
On summer grass	536	478	564	507
End of summer	686	683	757	703
Slaughter	1297	1284	1323	1219

Supplementation to meet metabolizable protein requirements of gestating March calving heifers during fall-winter grazing

Patterson et al. (2003) fed gestating heifers grazing fall-winter range protein supplements that met protein requirements based on either the crude protein (CP) system (NRC, 1984) or the metabolizable protein (MP) system (NRC, 1996). Body condition score at the beginning of calving in March was similar for heifers on the CP and MP regimes. However, pregnancy rate at the end of the subsequent breeding season was higher for heifers on the MP (91%) regime than for heifers on the CP (86%) regime. The improvement in the

pregnancy rate of 2-year-old cows by supplementing to meet MP requirements improved the value of each bred heifer by \$13.64.

LITERATURE CITED

- Adams, D.C., R.T. Clark, T.J. Klopfenstein, and J.D. Volesky. 1987. Matching the cow with forage resources. *Rangelands* 18:57-62.
- Adams, D.C. and R.E. Short. 1988. The role of animal nutrition on productivity in a range environment. p. 37-43. *In: Achieving Efficient Use of Rangeland Resources*. R.S. White and R.E. Short (Eds.). Published by Mont. Agr. Exp. Sta., Bozeman.
- Adams, D.C., R.B. Staigmilller, B.W. Knapp, and J.B. Lamb. 1993. Native or seeded rangeland for cows with high or low milk production. *J. Range Manage.* 46:474-478.
- Allison, C.D. 1985. Factors affecting forage intake by range ruminants: a review. *J. Range Manage.* 38:305-311.
- Ciminski, L.A. 2002. Fall weaning and winter protein supplementation effects on cow/calf productivity. M.S. Thesis, Univ. Nebraska, Lincoln.
- Hopkin, A.M. 2001. Cow-calf-yearling beef production systems in the Nebraska Sandhills. M.S. Thesis, Univ. Nebraska, Lincoln.
- Kartchner, R.J. 1980. Effects of protein and energy supplementation of cows grazing native winter range on intake and digestibility. *J. Anim. Sci.* 51:432-438.
- Lamb, J.B. 1996. Plant maturity effects on intake, digestibility, and rumen kinetics of leaf and stem fractions of sandhills grasses in beef steers. Ph.D. Diss., Univ. Nebraska, Lincoln.
- Lamb J.B., D.C. Adams, T.K. Klopfenstein, W.W. Stroup, and G.P. Lardy. 1997. Range or meadow regrowth and weaning effects on 2-year-old cows. *J. Range Manage.* 50:16-19.
- Lardy, G.P., D.C. Adams, T.K. Klopfenstein, and R.T. Clark. 1999. First limiting nutrient for summer calving cows grazing autumn-winter range. *J. Range Manage.* 52:317-326.
- Lardy, G., D. Adams, T. Klopfenstein, D. Clark, and J. Lamb. 1997. Seasonal changes in protein degradabilities of Sandhills native range and subirrigated meadow diets and application of a metabolizable protein system. *Nebr. Beef Cattle Rep.* MP 67-A:3-5.
- McIlvain, E.H., and M.C. Shoop. 1962. Daily versus every-third-day versus weekly feeding of cottonseed cake to beef steers on winter range. *J. Range Manage.* 15:143.

- NRC. 1984. Nutrient Requirements of Beef Cattle. 6th revised ed. Natl. Acad. Press, Washington, DC.
- NRC. 1996. Nutrient Requirements of Beef Cattle. 7th revised ed. Natl. Acad. Press, Washington, DC.
- Patterson, H.H., D.C. Adams, T.J. Klopfenstein, R.T. Clark, and B. Teichert. 2003. Supplementation to meet metabolizable protein requirements of primiparous beef heifers: II. Pregnancy and economics. *J. Anim. Sci.* 81:563-570.
- Sanson, D.W., D.C. Clanton, and I.G. Rush. 1990. Intake and digestion of low-quality meadow hay by steers and performance of cows on native range when fed protein supplements containing various levels of corn. *J. Anim. Sci.* 68:595-603.
- Short, R.E., and D.C. Adams. 1988. Nutritional and hormonal interrelationships in beef cattle reproduction. *Can. J. Anim. Sci.* 68:29-39.
- Short, R.E., E.E. Grings, M.D. MacNeil, R.K. Heitschmidt, M.R. Haferkamp, and D.C. Adams. 1996. Effects of weaning, supplement, and sire breed of calf during the fall grazing period on cow calf performance. *J. Anim. Sci.* 74:1701-1710.
- Villalobos, G., D.C. Adams, T.J. Klopfenstein, J.T. Nichols, and J.B. Lamb. 1997. Grass hay as a supplement for grazing cattle I. Animal performance. *J. Range Manage.* 50:351-356.
- Villalobos, G. 1993. Integration of complementary forage with native range for efficient beef production in the sandhills of Nebraska. Ph.D. Diss., Univ. Nebraska, Lincoln.
- Waller, S.S., L.E. Moser, and B. Anderson. 1986. A guide for planning and analyzing a year-round forage program. *Nebr. Coop. Ext. Serv.* EC 86-113-C:2-3.