

RECOMMENDED HUSBANDRY FOR PURCHASED CALVES

14-15

CALF MANAGEMENT

Healthy Calves - Optimum Growth

Calf management starts at the very earliest stage as development of a healthy rumen is fundamental to the future performance of the animal. Feeding colostrum is the first crucial step in calf development as the antibodies present are more likely to fight health threats. When it comes to feeding always adhere to the Triple "A" rule for giving high quality colostrum:

- 1) As soon as possible
- 2) As much as possible
- 3) As often as possible

MILK REPLACER FEEDING

Milk Replacer is a consistent, quality feed to meet growth and development targets of the young calf. The optimal drinking temperature of the calf milk replacer is 39°C. To prepare the milk, dissolve the powder in two-thirds of the amount of water at 55-60°C. Then add the remaining water at room temperature until the optimum drinking temperature is reached. There are many other factors to consider when feeding Milk Replacer and it is important to pay attention to the following calf management practises:

Feed Ingredients

Use high quality ingredients which are palatable and of suitable texture and particle size to stimulate rumen function.

Concentrates

Introduce from Day 3 onwards. Give in small amounts and no more than is consumed in a 12 hour period and change the feed regularly. Target 1kg/head/day pre weaning with calves ready to be weaned when they eat >1.5 kg of concentrate per day.

Offer calf starter feed from 3-5 days to 4 months and change to a growing ration post weaning to achieve daily intakes of 2.5-3.0 kg head/day.

Equipment

All feed equipment must be clean to avoid unnecessary cross contamination of unwanted pathogens.

Water

Clean fresh water should be available at all times. Insufficient water slows rumen development and reduces feed conversion rates. Dry feed intake is stimulated by adequate water intake.

Hygiene

Clean all materials that come in contact with the milk thoroughly.

Stress

Good management and environmental conditions avoids unnecessary stress. Avoid sudden changes to feed and group calves to size ensuring all have adequate feeding space.

Observe

Regularly check the colour and solidity of the calves' dung.

Adequate Roughage and Water

Ensure that the calves have enough fresh roughage, preferably top quality straw, from the age of 2 weeks. Ensure that fresh drinking water is at their disposal at all times.

The optimal drinking temperature of the calf milk replacer is 39°C.

VITALAC MILK REPLACER BUCKET FEEDING

Twice a day feeding

AGE	CONCENTRATION g/L	L/FEEDING	FEEDINGS/DAY
Day 0-3	Colostru	m In abundance	
Day 4-7	100	2.0	2
Day 8-14	125	2.0	2
Day 15-21	125	2.5	2
Day 22-49	125	3.0	2
Day 50-56	125	2.5	2
Day 57-63	125	2.0	2
Day 64-70	125	1.5	2

VITALAC MILK REPLACER AUTOMATIC FEEDING

PERIOD - AGE	NO. OF DAYS	CONCENTRATION g/L	START PERIOD (L/DAY)	END PERIOD (L/DAY)
Day 0-3	3	Colostru	ım In abundance	2
Day 4-22	17	125	3.0	6.0
Day 22-49	28	125	6.0	6.0
Day 49-63	14	125	6.0	2.0
Day 63-70	7	125	2.0	0

Our feeding schedule is a good guideline, but it is important to note that some calves might need special attention. The amount of milk should be adjusted to the needs of the calf.

Feed at routine regular intervals to avoid gorging and upsetting digestion of the feed. As a general rule, calves need to drink 10% of their bodyweight, e.g. a calf of 40kg needs 4L per day.

For one litre of milk

Mixing ratio = 145g to 1L drinking water Drinking temperature = 39 °C

1 kg of milk powder in 7L water gives 8L milk

TECHNOLOGICALLY ADVANCED INGREDIENTS

Agritech Selected Milk Replacers

Agritech are committed to the Vitalac range of Milk Replacers developed by Nukamel. This range of whey and skim based milk replacers (CMR) is recommended for the stable and efficient rearing of calves. The acidified milk replacers offer a well balanced level of highly digestible fat and protein, provided via carefully selected, high quality raw materials. The milk replacers are highly soluble and suitable for both bucket and/or automatic feeding systems.

VITALAC BLUE

VITALAC RED

HEALTH AND DIGESTION - THE WHOLE YEAR ROUND

Nukamel's Emulsizym® technology has been developed as an answer to the restrictions of the use of antimicrobial growth promoters (AGP). Emulsizym® replaces AGP in a natural way. It means that Nukamel's calf milk replacers are fully optimized with respect to health and digestion. Seasonally distinct calf milk replacers maximize growth rates the whole year round. Agritech milk replacers are supplemented with Emulsizym®4seasons, the composition of which depends on the season. In wintertime, the HEALTH and SAFETY aspects are emphasized. This is achieved by the incorporation of:

- Short- and medium-chain fatty acids (butter and coconut oil)
- Bioactive peptides derived from fermentation
- Our nutritional emulsifier provides increased solubility and digestability of fats

Winter (SAFETY)

Supplemented with digestive oils rich in omega-3 fatty acids

- Beneficial microbial strains
- Regulate the microbial balance
- Reduce incidence of diarrhoea
- Restore the microbial flora after antibiotics

R&D - CALF TRIALS - WINTER FORMULA (TRIAL 1 - 2011) WEIGHT DEVELOPMENT (KG)

TECHNOLOGICALLY ADVANCED PRODUCTION

Agritech Milk Replacer products:

- Help exploit full genetic potential
- Maximize growth rates without fattening
- Minimize health problems
- Stimulate roughage intake
- Facilitates early first calving (24 months)
- Facilitates early weaning

SPRAY COOLING TECHNOLOGY

The use of spray cooling technology in the production of Vitalac Milk Replacers has a direct influence on the performance of the subsequent products. In recent trials versus typical spray drying techniques, a significantly higher end weight, average daily gain and concentrate feed intake were obtained over a period of 56 days. CMR produced with spray cooling technology also resulted in a higher gain to feed ratio. Due to the simultaneous availability of energy (emulsified fat) and protein the CMR based on the spray cooling technique has resulted in improved digestibility and thus is of higher nutritional value. Through a faster availability and uptake of the fats and oils, the period of saturation is shortened. Therefore, the intake of concentrate feed is higher and starts earlier in rearing. This results in a positive effect on rumen development.

Ranafits:

- Improved dispersion / solubility of the milk powder in water
- Improved intake of concentrate and roughage
- · Improved solubility and digestibility of fat
- Anti-caking > free flowing properties
- Maze structure > simultaneous availability of fat and protein
- Product consistency

Calf Trial CMR 0 - 12 Weeks

- Growth
- Compound Feed Intake
- Corn Silage Intake

VITALAC BLUE

Vitalac Blue is a whey-based, water-soluble milk replacer containing 15% skim milk powder. The high protein content, consisting of a combination of whey and casein, is excellent for optimizing calf growth. Moreover, Vitalac Blue is fortified with immunoglobulins, to boost the calves' immune response systems.

ANALYSIS OF CONSTITUENTS

Protein		24%
Fat		20%
Ash		8%
Fibre		0.1%
Humidity		4%
pH-value		5.8-6.3pH
Lactose		42.5%
Immunoglobulins	ppm	1500
Lactic acid	ppm	8000

GROWTH		
Lysine		1.75%
Methionine		0.44%
Threonine		1%
Butter oil	ppm	-
Omega-3 (ALA)	ppm	2750

PROBIOTICS IN WINTER FORMULA			
Bacillus licheniformis	CFU/kg	0.64 x 10 ⁹	
Bacillus subtilis	CFU/kg		
Enterococcus faecium	CFU/kg	2.50 x 10 ⁹	
Total bacterial count	CFU/kg	3.7 x 10 ⁹	

RICH IN IMMUNOGLOBULINS

The first line in immune defence!

- Protection against enteric pathogens
- Identification and neutralisation of bacteria and viruses
- Source: ultrafiltered whey protein
- · Guaranteed level of IgG

COMPOSITION

- Dairy Products 85%
- 15% skim powder
- Whey powder
- · Vegetable oil and fats
- Ultrafiltered whey protein
- Milk powder
- · Hydrolyzed wheat protein
- Premix

KEY BENEFITS

SUITABLE FOR ONCE AND TWICE A DAY FEEDING

- Ideal for replacement heifers for achieving optimum growth and reproductive targets
- 85% dairy content
- Excellent protein:fat ratio (24:20)
- Skimmed milk powder:
 Great taste = improved milk intake
- A must for Once a Day feeding
- Whey protein: fast digestion = stimulation of concentrate intake
- · Immunoglobulins included to boost calf health
- Increased concentrate intakes
- Earlier weaning

VITALAC BLUE BUCKET FEEDING ONCE A DAY FEEDING

VITALAC BLUE IS IDEALLY SUITED TO ONCE-A-DAY FEEDING, DUE TO THE HIGHER LEVEL OF CONCENTRATES, HOWEVER VITALAC BLUE CAN ALSO BE USED FOR TWICE-A-DAY FEEDING. PLEASE SEE GUIDELINES BELOW WHEN FEEDING VITALAC IN A ONCE-A-DAY SYSTEM.

AGE	CONCENTRATION g/L	L/FEEDING	FEEDINGS/DAY
Day 0-3	Colostru	m In abundance	
Day 4-7	100	2.0	2
Day 8-14	125	2.0	2
Day 15-28	125	2.5	2
Day 29-49	200	3.0	1
Day 50-70	200	1.5	1

^{*}Use this feeding schedule as a guideline

VITALAC RED

Vitalac Red is a whey-based milk replacer of excellent solubility even in colder water (20°C), thanks to the high level of coconut fat it contains. The use of organic acids in combination with cold-soluble dairy raw ingredients ensures a problem-free rearing program for your calves.

KEY BENEFITS

- . High in coconut fat 90%
- Dairy content 80%
- Excellent protein:fat ratio
- Improved digestibility
- Increased concentrate intake
- Earlier weaning
- Stable over long time (24h) stock feeding
- · Soluble in cold water

ANALYSIS OF CONSTITUENTS

Protein		21%
Fat		17%
Ash		8.5%
Fibre		0.1%
Humidity		4%
pH-value		5.8-5.8pH
Lactose		42.5%
Lactic acid	ppm	15000

GROWTH			
Lysine		1.6%	
Methionine		0.4%	
Threonine		0.09%	
Butter oil	ppm	-	
Omega-3 (ALA)	ppm	2750	

90% COCONUT FAT

Palatable and highly digestible fat

- Good taste improves feed intake
- · Rich in medium-chain fatty acids
- Antibacterial properties
- · Excellent digestibility
- Allows CMR to dissolve in water at 20°C

PROBIOTICS IN WINTER FORMULA			
Bacillus licheniformis	CFU/kg	0.64 x 10 ⁹	
Bacillus subtilis	CFU/kg	0.64 x 10 ⁹	
Enterococcus faecium	CFU/kg	2.50 x 10 ⁹	
Total bacterial count	CFU/kg	3.7 x 10 ⁹	

COMPOSITION

- Dairy content 80%
- Whey powder
- Vegetable oil and fats coconut:palm = (90:10)
- · Hydrolyzed wheat protein
- Premix

CALF SUPPLEMENTS

THRIVOMIN CALF SUPPLEMENT

Thrivomin Calf Supplement has been developed to provide the young calf with a balanced blend of trace elements and vitamins. It is a unique liquid supplement added to milk.

- Thrivomin Calf Supplement provides the required level of trace elements for the calf in the first 6-8 weeks of life.
- It has a high concentration of vitamins including B vitamins B1, B2, B6, B12 and others. B vitamins play a key role in the health and vitality of the young pre ruminant calf.
- · Contains salmon oil.
- High levels of vitamin E.

THRIVOVIT MILK ACIDIFIER

Thrivovit milk acidifier is a whole milk supplement specially formulated with organic acids and concentrated levels of vitamins. Designed for use as an acidified nutritional supplement for calves fed on whole milk.

- Lowers the pH in whole milk.
- Organic acids allow better digestion and utilisation of milk proteins and fats.
- The lower pH factor maintains a digestive acidity level that is not conducive to pathogenic bacteria growth.
- Calves realise early growth potential with better digestion of nutrients.
- Fortification with vitamins supports healthy bodily functions.

VITASTART ELECTROLYTE GEL

Vitastart electrolyte gel is designed for use as a source of electrolyte salts and energy, maintain water balance and to provide a readily available glucose supply.

- Ideal to replenish fluids as a treatment for neo natal calf scours.
- Excellent supplement to boost purchased calves on arrival or in any stress situation.
- Contains sodium bicarbonate to counter the acidic digestive effects of calf scour.
- Contains vitamin A, D3 and E for guicker recovery.
- Vitastart is not a veterinary medicine.

VITALAC CALF MILK REPLACER VS COW MILK

BENEFITS TO CALF HEALTH

ANTIBIOTIC/MASTITIS MILK

• BACTERIAL RESISTANCE

FIGHTS DISEASE TRANSMISSION

- Para-Tubercolosos (Johne's)
- Salmonella
- Mycoplasma Bovis

NUTRITIONAL COMPOSITION CALF MILK REPLACER VS COW MILK (AS % DM)

	VITALAC	COW MILK
DM %	12.5	13.0
Protein %	21.0	27.0
Fat %	17.0	34.0
Lactose %	42.5	37.5
Casein %	-	20.0
Iron (ppm)	150	3.7
Vit A (IU/KG)	50000	8000
Vit D3 (IU/KG)	4500	192
Vit E (IU/KG)	300	7.0

- FAT/PROTEIN TO ENERGY RATIO

COAGULATION MILK
SLOW APPETITE

RECOMMENDED HUSBANDRY FOR PURCHASED CALVES

HEALTHY CALF CHECKLIST

Buy healthy calves - Clean tail.	
Healthy coat.	\checkmark
Bright eyes.	
Introduce calves to Vitalac gradually over 3-4 feeds taking due allowance for calf's age and weight.	$\sqrt{}$
Feed 1:75% electrolyte 25% Vitalac.	$\sqrt{}$
Feed 2:50% electrolyte 50% Vitalac.	\checkmark
Feed 3 : 25% electrolyte 75% Vitalac.	
Feed 4 : Full Vitalac concentration.	\checkmark
Give multivitamin injection.	
Vaccinate for pneumonia – Intranasal.	\checkmark
Place calves in a dry well bedded pen that is draught free and yet adequately ventilated.	
Keep clean fresh water available at calf's head height.	\checkmark
Place fresh palatable concentrate with calves. A high flaked maize level (20%) is a recommended ingredient.	
Keep a good 'stockmans' eye on purchased calves particularly for the first ten days.	\checkmark
Deal with any signs of sickness promptly.	

