
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

1993

G93-1177 Feeding and Managing Holstein Steers G93-1177 Feeding and Managing Holstein Steers

Rick J. Grant
University of Nebraska - Lincoln, grant@whminer.com

Rick Stock
University of Nebraska - Lincoln, rstock3@Unl.edu

Terry L. Mader
University of Nebraska - Lincoln, tmader1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Grant, Rick J.; Stock, Rick; and Mader, Terry L., "G93-1177 Feeding and Managing Holstein Steers" (1993).
Historical Materials from University of Nebraska-Lincoln Extension. 444.
https://digitalcommons.unl.edu/extensionhist/444

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F444&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F444&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F444&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/444?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F444&utm_medium=PDF&utm_campaign=PDFCoverPages

G93-1177-A

Feeding and Managing Holstein Steers
This NebGuide discusses feeding and management practices to maximize feedlot performance,
carcass quality, and profitability of Holstein steers.

Rick Grant, Extension Dairy Specialist
Rick Stock, Extension Feedlot Specialist
Terry Mader, Extension Beef Specialist

Holstein Steers vs Conventional Breeds
Profitability Potential of Holstein Steers
Final Market Weight
Other Management Consideration
Conclusions

Holstein Steers vs Conventional Breeds

Holstein steers usually are placed in the feedlot either as light-weight (250 to 350 pounds) calves or as
feeders (600 to 800 pounds). The growth of Holstein feeder steers is generally more consistent than for
conventional beef breeds. Typical performance levels for Holstein feeder steers are:

1. daily gain (live weight basis) -- about 3 pounds per head,
2. feed intake -- about 18 to 20 pounds daily, and
3. feed conversion -- about 6 to 7 up to 1,000 pounds.

Above 1,000 pounds of live weight, feed conversion for Holstein steers is much higher (less efficient).
Dressing percentage is generally 6 to 8 percent lower for Holsteins compared with beef breeds. At a
constant weight, Holstein steer carcasses have less backfat, marbling, and total fat, with more protein
and bone compared with beef breeds. Meat from Holstein steers compares favorably to that from other
breeds. Recent Cornell University research compared boneless ribeye steaks from Holstein and
Simmental x Angus steers. The steaks could not be distinguished visually, and palatability was equal
between the breeds.

Profitability Potential of Holstein Steers

Holstein steers may grow faster than beef breeds when gain is expressed on a liveweight basis.
However, adjusting for differences in dressing percentage results in Holsteins gaining similarly, but less

efficiently, than beef breeds. In general, Holsteins have a greater mature weight and frame size than
conventional beef breeds. Consequently, the composition of gain at similar weights will show more fat
and less lean for beef breeds compared with larger-framed Holsteins. Additionally, maintenance energy
requirements are 12 percent higher for Holsteins compared with beef breeds.

Producing more lean by Holstein steers ought to be economically advantageous considering current
negative consumer attitudes toward high-fat foods. Holstein steers reach the beef industry standard of
Choice quality grade at acceptable carcass weights and produce leaner carcasses with as much, or
sometimes more, boneless retail yield at 1/8- to 1/4-inch fat trim compared with conventional beef
breeds. However, the lower dressing percentage for Holstein steers is probably the single most important
factor contributing to lower market value of Holstein steers. Traditional biases in cattle marketing also
account for some of the discount for Holstein carcasses.

The primary advantage Holstein steers have over traditional beef breeds is their uniform performance.
The Holstein breed has been selected primarily for high milk production. This selection has resulted in a
relatively narrow genetic base compared to the beef industry. The narrow genetic base results in
Holstein steers having a more consistent and predictable feed intake and daily gain throughout the
feeding period that makes for easier nutritional management. Often, Holstein steers require less
medication during the receiving period because they are not going through the stress of being weaned.

Table I. Rations and expected performance for Holstein steers fed from 150 to 700 pounds.

 Stage 1 (150-450 lb.) Stage 2 (450-700 lb.)

Itema Two
Phase

High
Grain All Grain Two

Phase
High
Grain All Grain

Alfalfa hay 20.0 10.0 --- --- --- ---
Corn silage 40.0 10.0 --- 89.1 30.0 ---
Cracked or whole corn 26.6 66.6 84.4 --- 61.6 91.8

Supplement 13.4b 13.4b 15.6c 10.9b 8.4c 8.2d

Nutrient composition
Net energy for gain,
Mcal/cwt 51.0 61.9 67.8 47.4 61.7 68.1

Crude protein, % 15.0 15.0 15.0 12.0 12.0 12.0
Calcium, % .75 .75 .75 .45 .50 .70
Phosphorus, % .35 .35 .35 .35 .35 .35
Potassium, % .70 .70 .70 .60 .60 .60
Estimated DM intake, lb 9.0 9.0 8.0 16.1 16.1 15.0
Estimated daily gain, lb 1.8 2.4 2.4 2.0 3.0 3.0
Days required 165 125 125 125 85 85
aPercent dry matter basis.
b40% protein supplement as is basis.
c38% protein supplement as is basis.
d32% protein supplement as is basis.

These advantages may be reduced during severe wet, cold, or muddy conditions. Holsteins are less
tolerant of cold and muddy conditions compared with most beef breeds. Holsteins tend to have shorter
hair, thinner hides and less body condition than beef animals, thus the effect of cold stress is greater for
Holstein steers. Extreme cold stress is not well tolerated. Windbreaks or shelters should be provided in
the winter. Under severe cold stress conditions, bedding may reduce the effect of cold on health and
performance. If bedding is used, it should contain a high dry matter content, such as straw, sawdust or
shredded newspapers. Bedding use may be more practical for smaller feedlots. Keep in mind, however,
that environmental stress will be an important consideration for any Nebraska producer wishing to raise
Holstein steers.

Feeding Programs for Holstein Steers

Be certain to purchase only healthy calves. Top-quality Holstein bull calves will weigh about 90 to 115
pounds, with no evidence of disease such as scouring. Look closely at the feet and legs of any purchased
calves and check for good mobility and absence of lameness. Whenever possible, purchase calves only
from suppliers that will have fed colostrum to the bull calf within the first 6 to 10 hours of life. For more
information about managing Holstein calves prior to 150 pounds, use the management guidelines
outlined in NCR #205, "Raising Dairy Replacements", available through your local extension office.

Table II. Rations and expected performance for Holstein steers fed from 700 to 1,100
pounds.

 Stage 3 (700-1100 lb.) Total (Stages 1 to 3)

Itema Two phase High Phase All Grain Two phase High grain All Grain

 ----------poundsb ----------
Alfalfa hay --- --- --- 330 130 ---
Corn silage 15.0 15.0 --- 8140 2850 ---
Cracked or whole corn 78.3 78.3 94.2 3120 4520 5290

Supplement 6.7c 6.7c 5.8c 690 530 480

Nutrient composition
Net energy for gain,
Mcal/cwt 64.1 64.1 67.6

Crude protein, % 12.0 12.0 12.0
Calcium, % .70 .70 .70
Phosphorus, % .30 .30 .30
Potassium, % .60 .60 .60
Estimated DM intake,
lb 25.7 23.4 21.6 16.1 16.4 15.0

Estimated daily gain, lb 3.3 3.0 3.0 2.3 2.8 2.8
Days required 120 135 135 410 345 345
aPercent dry matter basis.
bAs-fed pounds per head.
c40% protein supplement as is basis.

After a Holstein steer calf reaches approximately 150 pounds, most feeding programs for finishing steers
will be one of three types:

1. continuous high or all-grain feeding,
2. two phase (pasture or forage phase followed by finishing phase), and
3. continuous high levels of corn silage.

Example rations and expected performance for each system are summarized in Tables I and II.
Generally, handling and feedbunk habits of Holstein steers are similar to conventional beef breeds.
However, Holstein steers tend to be more docile than beef cattle. Mixing beef and Holstein steers may
create social problems. To reduce social stress, dominant animals may need to be removed. In addition,
bunk and waterer space requirements may be more critical for animals such as Holsteins which have
been raised under conditions that are much different than most beef breeds.

Continuous High or All Grain Feeding

Advantages of this feeding system include:
1. smaller amounts of feed and manure to handle,
2. usually less labor and equipment needed, and
3. less time required to reach slaughter weight and proper carcass condition.

If a producer also raises large amounts of grain, it may be profitable to market the grain through
the cattle. This feeding system usually will be the most profitable especially when labor, roughage
availability, and handling is a problem; when cost of silage harvesting and storage is high; or
when high cattle turnover rates are needed. When fed high corn diets, Holstein steers usually will
grade Choice at 1,050 to 1,200 pounds.

Some feedlots prefer to feed light-weight (250 to 350 pounds) Holstein calves. These calves, also
called "pee-wee" Holsteins, are fed high-grain finishing diets for approximately 400 days. Pee-
wee calves require increased attention to their nutritional and health needs, especially early in the
feeding period. The nutritional needs of the calf are at their highest level and the calf's immune
system is still susceptible to invasion from viruses and bacteria. Death loss is higher (3 to 5
percent of total head) with light-weight Holstein calves compared with older, Holstein feeder
steers. The higher death loss may be due to several conditions: increased susceptibility to
respiratory diseases, increased digestive deaths due to long-term feeding of high concentrate diets,
or simply due to the length of time (400 days) the calves are fed in the feedlot. Feeding light-
weight Holstein calves has generally been economically feasible in feedlots in the southern High
Plains, southwest U.S. and California due to the warmer, drier feeding climate.

Two Phase Feeding Systems

Two phase feeding systems have been common in the Midwest. Usually, steer calves are fed one
percent of bodyweight in grain and full-fed hay, corn silage, or pasture up to approximately 700
pounds. From 700 pounds to slaughter weight (1,000 to 1,300 pounds), steers are fed free choice
shelled corn and a protein supplement to balance the ration. They may also be offered two to five
pounds of hay or silage per head daily. Research comparing a two phase feeding system with a
high grain finishing system for Holsteins is limited. Nebraska beef research shows calves fed in a
high grain finishing system are more efficient, have a lower cost/gain, and will reach finishing
weights in a fewer number of days than calves grown on silage followed by a short grain finishing
period. However, Cornell University research showed that Holstein steers fed using a two phase

system (alfalfa silage at 40 percent of dry matter intake up to 850 pounds followed by a 90 percent
concentrate diet to slaughter) reached finishing weights in the same number of days as steers fed a
90 percent concentrate diet continuously with no effect on carcass grade. Until more data are
collected with Holsteins, producers should base feeding decisions on the relative energy price of
corn versus roughage and their ability to safely feed high grain finishing diets.

Continuous High Corn Silage Feeding

This program is similar to the first phase of a two phase system in that free choice corn silage is
fed, with appropriate protein supplements, to slaughter weight. This feeding system allows
producers to maximize silage use but increases the amount of feed required per unit of gain,
increases the time necessary to attain slaughter weight resulting in increased yardage and interest
costs, and consequently increases cost/gain.

Generally, the profitability of a forage-based feeding system depends on:
1. cost of feed harvest and storage (including storage losses, especially for silages),
2. increased fertilization costs and potential for erosion,
3. costs associated with time on feed, such as yardage (includes labor and management

salaries, facility costs, equipment costs, and other non-feed costs), and,
4. proper use of implants to promote efficient growth.

Final Market Weight

What is the final market weight which offers the greatest profit potential for Holstein steers? To answer
this question for a given situation consider:

1. yardage costs,
2. costs associated with extra days on feed,
3. feed and forage costs,
4. potential death losses,
5. market price of Choice versus Select cattle, and
6. origin and previous feeding management and care of cattle that are being fed out.

A producer must carefully compare the total input costs associated with slaughter at a certain weight to
the potential returns. Clearly, the feeding system used will have a large effect on the most profitable
slaughter weight. In some cases, steers fed to higher weights (even above 1,100 pounds) may be more
profitable. However, there is usually a dramatic decrease in daily gain and feed efficiency for Holstein
steers weighing greater than 1,100 to 1,150 pounds. As long as cost/gain is less than $/cwt sale price, it
is profitable to continue feeding.

The slaughter market for Holsteins is not as stable and predictable as the market for conventional beef
breeds. Some slaughter facilities only purchase Holsteins periodically. Feedlots should strongly consider
forward contracting Holsteins during the feeding period and not wait until the cattle are finished. Trying
to find interested buyers when the cattle are ready for slaughter may result in delays selling the cattle
and unnecessary increases in cost/gain.

Other Management Considerations

Handling During Receiving Period. Due to the lack of readily available supplies, procuring
Holstein steers presents unique problems to the cattle feeder. Commingling of newly purchased

calves with previous arrivals should be avoided. Grouping and starting calves within a specified
time period is recommended. Sorting cattle by size or body condition can be done once cattle have
adapted to feed and facilities. Health-related problems from receiving and commingling are
greater with smaller, younger calves and decrease as calves approach yearling age. Because health
of purchased calves is typically compromised due to handling and transporting, producers must be
ready to deal with significant health problems, particularly if calves are only a few weeks old. At
receiving, even acceptable bull calves may need electrolytes, antibiotics, and appropriate booster
vaccinations for common respiratory diseases. Consult with your veterinarian as appropriate.
Electrolytes may be added to the water source, and antibiotics in the receiving diet if needed.
Death losses between 2 and 5 percent can easily occur with young calves. Death losses will be less
if older, 300- to 400-pound calves are purchased instead of young baby calves. Experience in
Nebraska indicates that under comparable feeding conditions and weight ranges, death loss will
range between 1 and 2 percent for Holstein yearling steers; approximately twice that found for
beef steers. With appropriate management and ideal weather conditions, however, death losses
can be minimal.

Supplementation. Use mostly natural sources of protein to 450 pounds. From 450 to 700 pounds,
one-half of crude protein can come from urea. Beyond 700 pounds, all crude protein can come
from urea or ammoniated silage. The supplement should also contain vitamins, trace minerals and
salt.

Avoid Digestive Problems. Acidosis is the most important digestive problem when feeding grain
diets to cattle. Acidosis occurs when cattle consume too much grain in a short period of time.
Acidosis is not one problem, but a continuum. Effects of acidosis can be as slight as a .25
pound/day reduction in feed intake, or as severe as the death of an animal. Several additional
acidosis-related problems are liver abscesses, founder, polioencephalomalacia ("brainers"),
rumenitis and malabsorption. For a complete discussion on digestive problems consult the
NebGuide "Acidosis", G91-1047.

Subacute acidosis is the less severe form of acidosis which results in reduced feed intake
accompanied by reduced daily gain. Erratic intake patterns may be another indication of subacute
acidosis. Never allow cattle to run out of feed after they have attained a full feed of the finishing
ration, especially when using the all-concentrate feeding program. Ionophores, such as
Rumensin®, can be fed to reduce variation in feed consumption, and in addition, will increase
efficiency of digestion in the rumen. Feedlots have observed fewer digestive deaths when
Rumensin was fed at 25 to 30 grams/ton of ration.

Liver abscesses are common when high grain rations are fed. Feeding a low level of antibiotics
like tetracycline or tylosin will reduce the incidence and severity of liver abscesses. Providing 1 to
2 pounds of hay or 5 to 10 pounds of corn silage per head daily (as-fed basis) will also reduce the
incidence of acidosis and subsequent liver abscesses.

Use of Implants. Holstein steers should be reimplanted approximately every 100 days with an
implant such as Ralgro, Implus-S, or Synovex-S or 200 days with Compudose. Reimplanting is
important for maintaining feed intake and daily gain for feedlot cattle. Revalor may be used on
heavier cattle, but the goal should be to use the last Revalor implant no later than 70 to 100 days
from the expected slaughter date. Most implants successfully improve daily gains and feed
efficiency, but may decrease slightly the number of cattle grading Choice.

Housing and Environment. Any environmental stress can reduce daily gains and feed efficiency of
Holstein steers. Field observations would show that Holstein steers are more susceptible to severe

weather conditions and muddy lots than beef breeds. During cold, wet, and windy weather or
during extremely hot and humid weather, some type of protection is preferred for Holstein steers
raised in the Midwest. Any housing facility should be kept dry and draft-free. Often, ridge
ventilation allows the best escape of humid, moist air from the building. Minnesota research
compared the performance of Holstein steers housed in either manure scrape pens or in cold,
slatted floor pens. These researchers found higher feed intakes and daily gains, but similar feed
efficiencies, for slatted floor pens. Housing type had no effect on carcass characteristics of the
steers at slaughter. Some producers find that Holsteins are more awkward on concrete floors than
are beef breeds, and avoid housing larger Holstein steers on concrete slatted floors due to
increased incidence of swollen hocks and sore legs.

Conclusions

Feeding Holstein steers can be profitable, if they are properly managed. Successfully raising Holstein
steers requires a different management style recognizing the genetic and functional differences between
Holsteins and traditional beef breeds. The greater dependability and uniformity of performance
compared with beef breeds may make Holstein steers a viable option for some beef producers as well as
dairy producers who raise their own dairy beef.

To simplify technical terminology, trade names or equipment sometimes are used. No endorsement of
product is intended nor is criticism implied of products not mentioned.

File G1177 under: DAIRY
A-35, Feeding and Nutrition
Issued August 1993; 5,000 printed.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation

with the U.S. Department of Agriculture. Elbert C. Dickey, Director of Cooperative Extension,
University of Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination
policies of the University of Nebraska-Lincoln and the United States Department of Agriculture.

	G93-1177 Feeding and Managing Holstein Steers
	

	file://C:\Working Folder\2PUBS\ARCHIVE FILES\OLD htms\G93-1177.

