
University of Nebraska - Lincoln University of Nebraska - Lincoln

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

Faculty Papers and Publications in Animal
Science Animal Science Department

2013

Effect of corn bran and steep inclusion in finishing diets on diet Effect of corn bran and steep inclusion in finishing diets on diet

digestibility, cattle performance, and nutrient mass balance digestibility, cattle performance, and nutrient mass balance

K. M. Sayer
University of Nebraska-Lincoln

Crystal D. Buckner
University of Nebraska-Lincoln, cbuckner2@unl.edu

Galen E. Erickson
University of Nebraska-Lincoln, gerickson4@unl.edu

Terry Klopfenstein
Universitiy of Nebraska-Lincoln, tklopfenstein1@unl.edu

C.N. Macken
University of Nebraska-Lincoln

See next page for additional authors

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

Sayer, K. M.; Buckner, Crystal D.; Erickson, Galen E.; Klopfenstein, Terry; Macken, C.N.; and Loy, T.W., "Effect
of corn bran and steep inclusion in finishing diets on diet digestibility, cattle performance, and nutrient
mass balance" (2013). Faculty Papers and Publications in Animal Science. 789.
https://digitalcommons.unl.edu/animalscifacpub/789

This Article is brought to you for free and open access by the Animal Science Department at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Papers and
Publications in Animal Science by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/animalscifacpub
https://digitalcommons.unl.edu/animalscifacpub
https://digitalcommons.unl.edu/ag_animal
https://digitalcommons.unl.edu/animalscifacpub?utm_source=digitalcommons.unl.edu%2Fanimalscifacpub%2F789&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/animalscifacpub/789?utm_source=digitalcommons.unl.edu%2Fanimalscifacpub%2F789&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors Authors
K. M. Sayer, Crystal D. Buckner, Galen E. Erickson, Terry Klopfenstein, C.N. Macken, and T.W. Loy

This article is available at DigitalCommons@University of Nebraska - Lincoln: https://digitalcommons.unl.edu/
animalscifacpub/789

https://digitalcommons.unl.edu/animalscifacpub/789
https://digitalcommons.unl.edu/animalscifacpub/789

3847

INTRODUCTION

With additional environmental regulations, devel-
oping management tools that are economical will allow
producers to comply with air and water quality regula-
tions. Feeding corn bran, a source of highly digestible
fiber, is an effective means of reducing N losses in open
feedlots (Erickson et al., 2002; Adams et al., 2004). Fe-
cal N can be more stable than urinary N, as urinary N
can be entirely converted to NH4 within hours (Mobley
et al., 1995). Digestible fiber increases the amount of
fermentable carbohydrates to the hind gut, which in-
creases fecal N output (Bierman et al., 1999). However,

adding fermentable fiber to the diet reduces diet digest-
ibility and decreases cattle performance (Erickson et
al., 2002; Adams et al., 2004).

Corn steep (steep) and corn bran are by-products
of the wet corn milling industry that can be fed to cattle
(Stock et al., 2000). Steep is a combination of distillers
solubles, which is made from alcohol production using
yeast fermentation of dextrose, and steep liquor, which
is a product of the steeping process (Blanchard, 1992).
Corn bran is a fibrous fraction derived from the peri-
carp of corn during wet milling. Corn bran or steep can
be fed to cattle at 15% or 30% diet DM, either alone or
in combination, and results in increased DMI and ADG,
compared with a predominately dry-rolled corn (DRC)
diet (Scott et al., 1997).

Therefore, the objectives of the current study were
to evaluate the effect of adding steep to corn bran in
DRC-based diets to determine whether performance

Effect of corn bran and steep inclusion in finishing diets on diet digestibility,
cattle performance, and nutrient mass balance1

K. M. Sayer, C. D. Buckner, G. E. Erickson,2 T. J. Klopfenstein, C. N. Macken, and T. W. Loy

Department of Animal Science, University of Nebraska, Lincoln 68583-0908

ABSTRACT: One metabolism trial and 2 finishing tri-
als were conducted to evaluate the effects of adding corn
bran and steep liquor (steep) in replacement of dry-rolled
corn (DRC) on diet digestibility, cattle performance, and
nutrient mass balance in open feedlot pens. The metabo-
lism trial (Exp. 1) used 8 ruminally cannulated heifers
in a 4 × 4 Latin square design and the 2 finishing trials
used 128 steer calves fed for 167 d (Exp. 2) and 256
yearling steers fed for 126 d (Exp. 3). Dietary treatments
for all trials included a DRC-based control (CON), 30%
corn bran (30/0), 30% corn bran plus 15% steep (30/15),
and 45% corn bran plus 15% steep (45/15), in which by-
products replaced DRC and molasses in the diet (DM
basis). Diets were not isonitrogenous or isoenergetic. In
the metabolism trial, feeding the by-product diets pro-
duced greater rumen pH (5.95) than CON (5.76; P <
0.01). Total tract DM and OM digestibility were greater
for heifers fed CON than the by-product diets (P < 0.01).

Dry matter and NDF ruminal disappearance (%/h) of
corn bran were numerically less for cattle fed the CON
diet than the by-product diets (2.36 vs. 2.84 and 0.72 vs.
1.66, respectively). In the performance trials, steers fed
the by-product diets consumed more DM (P = 0.06) and
G:F was either similar for all diets in Exp. 2 (P = 0.56) or
less for cattle fed 30/0 than the other diets in Exp. 3 (P =
0.05). Percent N loss was reduced in Exp. 2 by including
corn bran in diets compared with CON (P < 0.01). How-
ever, in Exp. 3, no differences in percent N loss were
detected among treatments (P = 0.16), but more N was
removed in the manure from pens where steers were fed
by-products (P = 0.01). Although steep did not improve
diet digestibility, it was beneficial in maintaining cattle
performance in the feedlot studies. Feeding corn bran
in combination with steep increased manure N removed
and N in compost, but decreased percent N lost during
the winter months only.

Key words: by-products, cattle, digestibility, nitrogen, nutrient management

© 2013 American Society of Animal Science. All rights reserved. 	 J. Anim. Sci. 2013.91:3847–3858
	 doi:10.2527/jas2011-3926

1A contribution of the University of Nebraska Agricultural Research
Division, supported in part by funds provided through the Hatch Act.

2Corresponding author: gerickson4@unl.edu
Received January 31, 2011.
Accepted April 21, 2013.

http://www.journalofanimalscience.org/

Sayer et al.3848

could be improved and still maintain the positive ben-
efits of feeding corn bran on manure N and N losses.
Specifically, the objectives were to determine the impact
of adding 15% steep to 30% or 45% bran diets on: 1)
diet digestibility, ruminal pH, and VFA production, 2)
cattle performance, and 3) N mass balance, as compared
with just 30% bran or corn alone.

MATERIALS AND METHODS

All animal use and care procedures followed those
reviewed and approved by the University of Nebraska
Institutional Animal Care and Use Committee.

Metabolism Study

Eight ruminally cannulated heifers were used in
a replicated 4 × 4 Latin square designed metabolism
experiment to determine the effects of replacing DRC
and molasses with corn bran and steep on diet digest-
ibility and rumen metabolism (Exp. 1). The experiment
was conducted from 21 December 2002 to 14 March
2003. Dietary treatments included 0% corn bran (CON),
30% corn bran (30/0), 30% corn bran plus 15% steep
(30/15), and 45% corn bran plus 15% steep (45/15, DM
basis; Table 1). All diets included 15% corn silage and
5% dry supplement. The CON and 30/0 diets included
5% molasses and corn bran replaced DRC. The 30/15
and 45/15 diets replaced all the molasses and part of the
DRC. Steep (Cargill Inc., Blair, NE) was a blend of corn
steep liquor and distillers solubles, but the proportions
can vary, depending on production of the ethanol plant.

Heifers were housed in individual pens (3 × 3 m) with
slotted floors, in a 25°C temperature-controlled room.
Four collection periods were used with a 16-d adapta-
tion and 5-d collection. Heifers were fed ad libitum at
0730 h in feedbunks suspended from load cells (Omega,
Stamford, CT). Intake was continuously measured, simi-
lar to the system described by Cooper et al. (1999). Daily
feed refusals were weighed and sampled (10% of daily
wet weight) throughout the 5-d collection period. Before
the beginning of each 5-d collection period, experimen-
tal diets were mixed for the respective collection period
and feed ingredients were sampled. During the collection
phase, chromic oxide was used as an indigestible mark-
er to calculate total-tract digestibility (Merchen, 1988).
One gelatin bolus containing 7.5 g of Cr2O3 was admin-
istered through the ruminal cannula twice daily at 0730
and 1830 h on d 14 through 21 to each heifer each period.
Fecal grab samples were obtained from the rectum on d
16 to 21 at 0700, 1200, and 1800 h, then composited daily
on an equal wet weight basis.

Rumen fluid was collected before feeding (0730
h) and at 1000, 1200, 1400, 1600, and 1800 h on d 17

through 21. Ruminal pH was measured and samples
were frozen (–20°C) until VFA were analyzed. To con-
duct VFA, rumen fluid samples were thawed and centri-
fuged at 5,000 × g for 10 min at 2°C. Supernatant (2 mL)
was deproteinized after sample collection with 0.5 mL of
25% metaphosphoric acid (Erwin et al., 1961) contain-
ing 2-ethylbutyrate (0.2904 g in 100mL) and 2-ethylbu-
tyrate was used as an internal standard. Individual VFA
were separated and analyzed, using gas chromatography
(Erwin et al., 1961; Hewlett-Packard, Avondale, PA).

Feed ingredients, orts, and fecal samples were ana-
lyzed for DM at 60°C for 48 h and ground through a
1-mm Wiley mill (Arthur H. Thomas Co., Philadelphia,
PA). Fecal samples were composited by period on an
equal dry weight basis. All samples were measured for
ash (AOAC, 1996), CP using combustion (AOAC, 1999;
method 990.03), and NDF using heat-stable, α-amylase
and methods described by Van Soest et al. (1991). Fe-
cal samples were analyzed for Cr concentration using
an atomic absorption spectrophotometer (SpectrAA-30,
Varian, Inc., Palo Alto, CA), with an air-acetylene flame,
according to Williams et al. (1962). Chromium concen-
tration in the feces was used to determine total tract DM,
OM, and NDF digestibility of the diets using methods
described by Merchen (1988).

An in situ trial was conducted during the final collec-
tion period to determine disappearance rates of DRC and
corn bran, within each of the 4 dietary treatments. Da-
cron bags (5 × 10 cm; Ankom Technology, Fairport, NY),
with a pore size of 50 μm, were filled with 1.25 g of dry
corn bran (as-is, not ground) or DRC (masticate grind, 6
mm). Two nonincubated bags (0 h) were also prepared
for each sample. Two bags per sample and heifer were
placed in mesh bags, presoaked in 39°C tap water for 20
min, and incubated in the ventral rumen of each of the 8
heifers at 12, 24, 48, and 96 h. Bags were incubated at
different starting time points so they could be removed at
the same time. Bags removed from the rumen and nonin-
cubated bags were machine washed (39°C), using 5 rinse
cycles. Each cycle consisted of 1 min of agitation and 2
min of spin. Bags were dried at 60°C for 48 h and then
air equilibrated for 24 h and weighed to determine DM
disappearance. In situ bags with corn bran were washed
in neutral detergent solution using the ANKOM 200 Fi-
ber Analyzer (Ankom Technology) for determining NDF
content. Extent of disappearance was measured for corn
bran and DRC at 96 and 48 h, respectively.

Extent of disappearance for corn bran was deter-
mined from a first-order derivative, calculated from the
best-fit quadratic equation (Microsoft Excel; Microsoft
Corporation, Redmond, VA) for the by-product treat-
ments. The extent of corn bran and DRC digestion ob-
tained at 72 and 48 h, respectively, were used and sub-
tracted from the original value (0 h) to calculate potential

http://www.journalofanimalscience.org/

Corn bran and steep for beef cattle 3849

digestible portion. A first-order disappearance model was
used to calculate the rates of ruminal DM and NDF deg-
radation for DRC and corn bran, respectively. A natural
logarithm of the percent of potentially degradable DM or
NDF (corrected for extent hours) was regressed against
time to calculate disappearance rates (slope of line, %/h).

Data were analyzed using the Proc Mixed procedure
(SAS Inc., Cary, NC). Intake and total tract digestibil-

ity were analyzed to determine differences among treat-
ments and in situ disappearance was analyzed to test for
interactions and main effects of treatment and time. Ani-
mal and period were used as random effects. Ruminal
pH and VFA data were analyzed as repeated measures,
with day and time repeated as appropriate. Toeplitz,
ante-dependence, autoregressive, compound symmetry,
and unstructured covariance models were tested, with

Table 1. Composition and nutrient analysis for dry-rolled corn (DRC) finishing diets containing 30% or 45% corn
bran in combination with 15% steep1

Item

Metabolism (Exp. 1) and Exp. 2 Exp. 3

CON2 30/03 30/154 45/155 CON 30/0 30/15 45/15
Ingredients
DRC 75 45 35 20 75 45 35 20
Corn bran – 30 30 45 – 30 30 45
Steep – – 15 15 – – 15 15
Corn silage 15 15 15 15 15 15 15 15
Molasses 5 5 – – 5 5 – –
Dry Supplement 5 5 5 5 5 5 5 5

Finely ground corn 1.076 0.273 2.699 2.799 1.035 0.203 2.722 2.806
Limestone 1.56 1.65 1.66 1.66 1.56 1.54 1.66 1.66
Urea 1.50 0.99 0.10 – 1.45 0.91 0.08 –
Sodium chloride 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30
Blood meal 0.15 0.75 – – – – – –
Feather meal 0.15 0.75 – – 0.42 1.81 – –
Tallow 0.15 0.15 0.15 0.15 0.15 0.15 0.15 0.15
Trace mineral premix6 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05
Potassium chloride 0.02 0.05 – – – – – –
Rumensin-80 premix7 0.018 0.018 0.018 0.018 0.015 0.015 0.015 0.015
Vitamin A-D-E premix8 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01
Tylan-40 premix9 0.013 0.013 0.013 0.013 0.009 0.009 0.009 0.009

Nutrient Composition
NEg, Mcal/kg 1.43 1.33 1.45 1.41 1.43 1.34 1.45 1.41
OM10 94.8 94.8 93.7 93.9 94.3 94.4 93.2 93.3
NDF10 13.4 32.5 31.6 41.2 – – – –
CP10 13.5 14.0 14.2 14.2 14.3 14.9 14.9 15.1
DIP11 8.9 9.5 9.3 10.0 9.0 10.0 9.8 10.7
Ca12 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70
P12 0.32 0.26 0.47 0.44 0.32 0.26 0.47 0.44

1Values expressed on a % DM basis.
2CON = control diet. A different supplement was fed at 6% diet DM in replacement of DRC for the first phase of finishing Exp. 1 that contained 1.4% urea,

1.05% blood meal, and 1.05% feather meal, replacing finely ground corn.
330/0 = 30% corn bran in diet. A different supplement was fed at 6% diet DM in replacement of DRC for the first phase of finishing Exp. 1 that contained

0.93% urea, 1.42% blood meal, and 1.42% feather meal, replacing finely ground corn.
430/15 = 30% corn bran plus 15% steep in diet. A different supplement was fed at 6% diet DM in replacement of DRC for the first phase of finishing Exp. 1

that contained 0.27% urea, 0.35% blood meal, and 0.35% feather meal, replacing finely ground corn.
545/15 = 45% corn bran plus 15% steep in diet. A different supplement was fed at 6% diet DM in replacement of DRC for the first phase of finishing Exp. 1

that contained no urea, 0.65% blood meal, and 0.65% feather meal, replacing finely ground corn.
6Premix contained 10% Mg, 6% Zn, 4.5% Fe, 2% Mn, 0.5% Cu, 0.3% I, 0.05% Co.
7Premix contained 176 g monensin · kg–1 (Elanco Animal Health, Greenfield, IN).
8Premix contained 1,500 IU vitamin A, 3,000 IU vitamin D, 3.7 IU vitamin E · g–1.
9Premix contained 88 g Tylosin · kg–1 (Elanco Animal Health).
10Represented as % of diet DM using analyzed nutrients for each ingredient.
11DIP = degradable intake protein. The DIP for DRC, corn bran, steep, corn silage, molasses, urea, blood meal, and feather meal were 44.7%, 86%, 65%, 75%,

100%, 287%, 25%, and 30%, respectively, of CP (DM; NRC, 1996).
12Represented as % of diet DM using NRC (1996) values of each ingredient.

http://www.journalofanimalscience.org/

Sayer et al.3850

the final structure selected based on the lowest Akaike
information criterion. Probabilities of equal to or less
than α (0.05) were considered significant.

Feedlot Performance

One hundred twenty-eight steer calves (initial BW =
314 ± 12.7 kg) were fed for 167 d (Exp. 2) and 256 year-
ling steers (initial BW = 366 + 13.9 kg) were fed for 126 d
(Exp. 3) to evaluate the effects of corn bran or corn bran in
combination with steep on cattle performance and N loss-
es from open feedlot pens. Experiments 2 and 3 were con-
ducted from 5 November 2002 to 21 April 2003 and 6 May
2003 to 9 September 2003, respectively. At trial initiation,
steers were weighed on 2 consecutive d after being limit
fed a diet containing 50% alfalfa hay and 50% Sweet Bran
(Cargill Inc.) at 2% of BW for 5 d to minimize gastrointes-
tinal fill differences. Weights were averaged and used as
initial weights. Steers were stratified by BW and assigned
randomly to 1 of 4 dietary treatments (8 steers/pen; 4 pens/
treatment) in completely randomized designs.

Dietary treatments included a DRC-based diet, in-
cluding 5% molasses, 30/0, 30/15, and 45/15 (DM ba-
sis; Table 1). Inclusion of corn bran in 30/0 replaced an
equal amount of DRC, whereas inclusion of corn bran
and steep in 30/15 and 45/15 replaced all molasses and
some DRC. All diets contained 15% corn silage and 5%
dry supplement. The dry supplement was formulated to
provide 312 mg/steer daily monensin and 90 mg/steer
daily Tylosin (Elanco Animal Health, Greenfield, IN).
To evaluate the effect of steep, corn bran and steep re-
placed DRC and molasses at 30% and 15%, respectively
(30/15). The 30/15 treatment was similar in composition
to wet corn gluten feed (WCGF) in a study by Krehbiel
et al. (1995). The final treatment included 45% and 15%
corn bran and steep, respectively, to further increase the
amount of OM (bran) in the manure.

Steer calves in Exp. 2 were implanted with Synovex-
S (Pfizer Animal Health, New York) on d 1 and steers
in Exp. 2 and 3 were implanted with Revalor-S (Merck
Animal Health, DeSoto, KS) on d 72 and 21, respec-
tively. Steers were adapted to dietary treatments over
a 21-d period. Roughage levels in the adaptation diets
were reduced by decreasing alfalfa hay from 35 to 25 to
15% DM and replacing this with DRC, and diets were
fed for 7, 7, and 7 d, respectively, whereas corn silage
levels remained constant. Finishing diets were formu-
lated to meet MP requirements, to minimize the amount
of N excreted and N lost through volatilization (NRC,
1996). To accomplish this, steers in Exp. 2 received 2
protein supplements. During the first phase of this tri-
al, steers were fed diets containing 6% dry supplement,
which included blood meal and feather meal to meet MP
needs. When steers reached approximately 450 kg BW

(d 66), a second phase was implemented by reducing
the supplement to 5% of diet DM. In this supplement,
finely ground corn replaced blood meal and feather meal.
In Exp. 3, yearling steers were fed 1 supplement, which
met MP requirements, throughout the trial.

Steers were visually appraised as being finished
(e.g., 1.2 cm fat depth) and sent to a commercial abat-
toir (Tyson Foods, Inc, West Point, NE). On the day of
harvest, HCW was recorded and LM area and 12th rib fat
thickness were measured after a 24-h chill. Marbling and
yield grade were determined by a USDA grader and re-
corded. Final BW, ADG, and G:F were calculated, based
on HCW adjusted to a common dressing percentage of
63% to obtain an accurate final BW by minimizing er-
rors associated with gut fill. Net energy calculations were
performed using the procedures of Owens et al. (2002) to
determine NEg values for corn bran, steep, and the diets.

Feed samples were collected monthly and analyzed
for DM, OM, CP, and ash. Feed refusals were collected,
weighed, subsampled, and analyzed for DM content, and
stored for future analyses of CP and ash. Samples were
oven dried at 60°C for 48 h to determine DM content of
feeds and feed refusals.

Nutrient Mass Balance

A nutrient mass balance summary was conducted on
each of the 2 finishing trials using procedures similar to
those outlined in previous studies (Bierman et al., 1999;
Erickson and Klopfenstein, 2001; Adams et al., 2004).
Experiment 2 was conducted using 16 open-dirt feedlot
pens with a stocking density of 32 m2 per steer. A ce-
ment apron extended the entire length of the feedbunk
and 4.5 m into the pen from the edge of the feedbunk.
All pens were separated with a fenceline on the mound
and 1 at the back of the pen. The pen design was similar
to that documented by Bierman et al. (1999). Experi-
ment 3 was conducted using 24 open-dirt feedlot pens,
in which 16 of the pens were the same pens used in Exp.
1. Pen design was similar to Exp. 1.

Seven earthen retention ponds, constructed of soil,
were used to collect runoff from 12 of the feedlot pens.
Due to the set-up of the feedlot, only 12 pens had retention
ponds available to collect runoff. When rainfall events oc-
curred, runoff was drained through a polyvinyl chloride
pipe, sampled, and quantified, using an ISCO model 4230
air-bubble flow meter (ISCO, Lincoln, NE). Samples of
the effluent were frozen at –4°C for later analysis. Runoff
samples were composited by weight for each pond based
on amounts of runoff collected over the feeding period.

Approximately every 2 wk, fresh fecal samples (soil
free) were taken randomly from the pen floor surface
throughout each trial, with 2 samples per pen. Fecal
samples were frozen (–4°C) for subsequent analysis of

http://www.journalofanimalscience.org/

Corn bran and steep for beef cattle 3851

N concentration. Samples were averaged across time for
1 measurement per pen over the entire experiment. Pens
were cleaned approximately every 28 d during Exp. 2
and every 42 d during Exp. 3. Manure was scraped from
pen floors and piled on the cement apron. As manure
was removed from the pile, samples were obtained. To-
tal manure was then weighed (as-is) and piled in wind-
rows in a compost yard. Composting of manure was
conducted similar to the procedures outlined by Adams
et al. (2004) and Farran et al. (2006). Windrows were
separated by dietary treatment and this process was con-
sidered finished when windrows did not produce heat 2
to 7 d after turning. After composting, a random sample
was taken every 3 m on both sides of the compost wind-
row. These samples were then composited and sampled
to obtain 1 representative sample per dietary treatment.
Compost samples were sent to a commercial lab for fur-
ther analysis of DM, OM, N, P, and ash content.

Fecal and manure samples were freeze dried using a
Virtis Freezemobile model 25 SL (Virtis, Gardiner, NY)
to avoid any N losses that may occur during the oven dry-
ing process. Samples were ground through a 1-mm Wiley
Mill (Arther H. Thomas Co.) screen and composited by
pen on an equal dry weight basis. Organic matter was de-
termined after the ashing process (AOAC, 1999; method
942.05) for the soil, manure, and fecal composites. All
soil, fecal, manure, and runoff samples were analyzed for
total N percentage using the combustion method (AOAC,
1999; method 990.03). The runoff N amounts for each
treatment pen were averaged and this average was used to
account for N runoff from pens without retention ponds
when total N losses were assessed. These data were not
included in runoff N analysis.

Nitrogen intake was calculated based on analyzed
dietary N content, multiplied by DMI, and corrected for
N in feed refusals. Nitrogen retained by the steers was
calculated using the net energy and protein equations
listed in NRC (1996). Fecal N was determined using the
DM digestibility numbers calculated in the metabolism
study. Total N excretion (urinary plus fecal) was deter-
mined by subtracting N retention from N intake. Total N
lost was calculated by subtracting manure N and runoff
N from N excretion. Calculations for DM and OM ex-
cretion were determined using the DM and OM digest-
ibility percentages obtained from the metabolism trial
and actual DMI. Organic matter balance was calculated
similar to that of N balance and both are represented on
a kilogram/steer basis. Nitrogen lost on a percentage ba-
sis was calculated as N lost divided by N excretion. The
C-to-N ratio of manure was determined by multiplying
the amount of manure OM by 0.49 (assuming OM con-
tains 49% C) and dividing by the amount of N in manure
(Nelson and Sommers, 1982).

Cattle performance, carcass characteristics, and nu-
trient mass balance data were analyzed as completely
randomized designs, with pen as the experimental unit,
using the Proc Mixed procedure of SAS. A protected
F-test was used to determine treatment differences with
mean separation using a Bonferroni t test. Probabilities
of equal to or less than α (0.05) were considered signifi-
cant. Tendencies will be discussed when probabilities are
between 0.05 and 0.10.

RESULTS AND DISCUSSION

Metabolism Study

Dry matter intake was not significantly different
among treatments (11.4 kg/d, P = 0.56; Table 2). How-
ever, cattle fed the corn bran-based diets consumed
more feed numerically. This effect may have not been
detected statistically due to a small number of observa-
tions and/or individual steer DMI variation. Previous
research has found differing DMI results in metabolism
experiments. Bierman et al. (1999) observed no DMI
differences between feeding 41.5% WCGF and a pre-
dominately corn diet, but Montgomery et al. (2004) ob-
served greater DMI for cattle fed 40% WCGF. Dietary
treatment also had no effect on meal size, time spent
eating, or meals consumed per day (data not presented).
Even though the 30/15 and 45/15 diets appeared to be
physically bulky, they did not increase the meal size
or time spent eating. Total tract DM digestibility was
greater for heifers fed CON than the by-product diets
(79.0% vs. 73.0%, P < 0.01), as was OM digestibility
(80.2% vs. 74.6%, P < 0.01). This was similar to Scott
et al. (1998) who observed decreased DM digestibility
when feeding 15% corn bran compared with a corn-only
diet. Adding steep to corn bran in diets 30/15 or 45/15
provided no improvement in DM or OM digestibility,
compared with including only corn bran, and remained
less than the CON diet. This is different from Scott et al.
(1998) who observed increased DM digestibility for cat-
tle consuming diets containing 15% or 30% steep added
to 15% corn bran, compared with 15% corn bran alone
(Scott et al., 1998). Although the current study evalu-
ated corn bran and steep alone, or in combination, com-
parisons can be made to WCGF. The results observed
from feeding 40% (Montgomery et al., 2004) and 41.8%
(Bierman et al., 1999) WCGF in corn diets were also dif-
ferent compared with a corn-based control diet, as DM
digestibility decreased and OM digestibility increased,
respectively. Although DM and OM digestibility were
lower for the by-product diets than the CON diet, cattle
consumed numerically more DM on these by-product
diets and thus amount of digestible DM and OM were
similar (P ≥ 0.90). Digestibility of NDF was greater (P

http://www.journalofanimalscience.org/

Sayer et al.3852

< 0.01) for the corn bran and steep diets, compared with
the CON diet. Montgomery et al. (2004) also observed
increased NDF digestibility when feeding 40% WCGF
compared with corn. The improvement in NDF digest-
ibility is likely due to a 2.7-kg increase in NDF intake
and decrease in starch intake. The NDF present in the
rumen is different as the by-product diets contained con-
siderably more corn bran, which increased dietary NDF
and also the type of NDF being fed, particularly com-
pared with the CON diet. Therefore, the improvement
in NDF digestibility for feeding these by-product diets
is likely due to the large proportion of digestible fiber
coming from corn bran.

The NDF content of corn bran was 72.9% in this ex-
periment, which is similar to DeHaan (1983) and Scott
et al. (1998), who reported 69 to 80% NDF. Digestion
of corn bran NDF in in situ bags can be an indication of
rumen fiber digestion as impacted by diet. This diges-
tion measure (i.e., in situ NDF digestibility of corn bran)
was greater for cattle fed the corn bran diets compared
with CON at 48 and 96 h (P < 0.01; Fig. 1). However,
the digestion rates for DRC and corn bran were not dif-
ferent (P ≥ 0.23; Table 2). Rate of corn bran NDF diges-
tion was numerically greater when it was incubated in
the by-product-fed cattle compared with CON fed cattle.
Although not statistically different, a greater extent (and
possibly rate) of in situ corn bran NDF digestion can be
explained by greater rumen pH, presumably due to less

dietary starch in by-product diets. Greater rumen pH can
improve fiber digestion (Van Soest, 1994).

Total VFA concentrations were not different among
treatments (P = 0.07; Table 3). The CON diet had the
lowest acetate:propionate ratio, whereas the 45/15 diet
had the greatest acetate:propionate ratio. The molar pro-
portion of acetate was greater (P < 0.01) in the rumen
of cattle fed the 45/15 diet (58.2 mol/100 mol, Table 3)
compared with the CON diet (53.1 mol/100 mol), and
the other diets were numerically intermediate. This in-

Table 2. Diet digestibility and in situ disappearance rates of dry-rolled corn and corn bran incubated in heifers fed
corn bran in combination with steep in the metabolism study (Exp. 1)

Item

Treatment1

CON 30/0 30/15 45/15 SEM P-value
Total tract digestibility

DM intake, kg 10.8 11.7 11.5 11.4 0.6 0.56
DM digested, kg2 8.53 8.62 8.37 8.28 0.45 0.90
DM digestibility, % 79.0a 73.7b 72.8b 72.6b 1.5 0.03

OM intake, kg 10.0 10.9 10.7 10.6 0.6 0.56
OM digested, kg3 8.02 8.18 7.96 7.88 0.45 0.95
OM digestibility, % 80.2a 75.0b 74.4b 74.4b 1.5 0.03

NDF intake, kg 1.40c 3.86b 3.69b 4.68a 0.19 <0.01
NDF digestibility, % 53.8a 66.5b 61.9b 64.5b 1.8 <0.01

In situ disappearance rates
DMd4 (corn) 5.09 4.49 4.54 4.76 0.46 0.78
DMd4 (bran) 2.36 2.49 2.84 3.19 0.66 0.81
NDFd5 (bran) 0.72 1.61 1.49 1.89 0.39 0.23

a–c Means in the same row without a common superscript differ (P < 0.05).
1CON = 0% by-product, 30/0 = 30% corn bran, 30/15 = 30% corn bran plus 15% steep, 45/15 = 45% corn bran plus 15% steep (DM basis). Inclusion of by-

products replaced dry-rolled corn.
2DM digested = DMI · DM digestibility.
3OM digested = OMI · OM digestibility.
4DMd = DM disappearance rate calculated as %/h of corn or bran incubated in steers fed the different treatment diets.
5NDFd = NDF disappearance rate calculated as %/h of bran incubated in steers fed the different treatment diets.

Figure 1. Corn bran NDF disappearance at 12, 24, 48, and 96 h and
incubated within each dietary treatment. CON = 0% by-product; 30/0 = 30%
corn bran; 30/15 = 30% corn bran plus 15% steep; 45/15 = 45% corn bran
plus 15% steep (DM basis).

http://www.journalofanimalscience.org/

Corn bran and steep for beef cattle 3853

crease in acetate concentration suggests that fiber diges-
tion was being promoted. Including corn bran and steep
in these diets decreased (P < 0.01) the molar propor-
tions of propionate compared with CON. This is likely
because there was less starch in the by-product diets
that would promote more propionate production. This
decrease in propionate, when including steep in the diet,
is different from Scott et al. (1998), who observed that
as steep inclusion increased, propionate also increased.
Steep can contain 25% lactic acid (Blanchard, 1992) and
it was suggested that because of the increased amount
of lactic acid provided by steep, propionate production
would also increase. However, in the current study, ef-
fects of steep may have been diluted due to the amount
of corn bran in the diet.

Feeding diets that included by-products (30/0,
30/15, and 45/15) resulted in a greater ruminal average
pH (5.95) than CON (5.76; P < 0.01; Table 3). Although
steep contains some lactic acid, ruminal pH for cattle
fed 30/15 did not decrease compared with feeding 30/0
(5.94 vs. 5.90, respectively, P = 0.15). Including addi-
tional bran in the 45/15 diet resulted in greater rumen
pH than feeding all of the other diets (P < 0.01). These
results support the concept that feeding gluten feed
helps minimize the effects of acidosis. Montgomery et
al. (2004) also observed increased rumen pH when feed-
ing 40% WCGF compared with a steam-flaked corn diet.
Krehbiel et al. (1995) demonstrated that acidosis load
can be reduced with the feeding of WCGF, via reduction
of the starch load in the rumen. The 30/15 diet would be
similar in composition to the WCGF fed by Krehbiel et
al. (1995). They ruminally dosed cattle with 7.9 kg of
WCGF and observed a decrease in the area of time spent
with a pH <5.6 compared with dosing with DRC, thus
reducing ruminal acidosis with WCGF. The reduction of
starch load and increase in rumen pH for cattle fed the
by-product diets in the current study may explain the
increased digestion of DRC and corn bran in in situ bags.

Feedlot Performance

Dry matter intake tended to increase (P = 0.06) in
Exp. 2 (Table 4) and was statistically greater (P < 0.01)
in Exp. 3 (Table 5) for steers consuming the by-product
diets compared with CON. These DMI were 0.2 to 0.9
kg/d greater when cattle were fed by-products compared
with CON within the same experiment. Including corn
bran in diets increases the fiber content of the diets. In-
creasing fiber content in the diet may increase DMI as
shown by Galyean and Defoor (2003). Therefore, it is
logical that including corn bran, which contains 80%
NDF, would increase DMI. Adams et al. (2004) also
observed increased DMI when corn bran was added to
feedlot cattle diets. Several other studies have observed
increased DMI when feeding WCGF compared with
corn (Firkins et al., 1985; Macken et al., 2004; and Far-
ran et al., 2006). Cattle may consume more DM with
increasing dietary fiber from corn bran or WCGF, due to
greater rumen pH (Krehbiel et al., 1995).

Average daily gain was not significantly different
among treatments in Exp. 2 (P = 0.22) but tended to
increase in Exp. 3 for steers fed diets containing steep
(30/15 and 45/15; P = 0.07). Inconsistent results were
also observed for G:F as Exp. 2 results were not differ-
ent (P = 0.56) among treatments, but G:F was reduced
(7.5% decrease) in Exp. 3 for steers fed corn bran with
no steep (30/0; P = 0.05). The data from Exp. 3 agree
with the reduced G:F observed when feeding corn bran
in diets in previous studies (Erickson and Klopfenstein,
2001; Adams et al., 2004). Feed efficiency for cattle
fed 30/15 or 45/15 were greater than cattle fed 30/0 and
were similar to cattle fed CON. This calculated into a
6.25% improvement when steep was added to corn bran
(30/15). The greater ADG and G:F for steers fed steep
in Exp. 3 agrees with Scott et al. (1997), who suggested
steep has a greater energy content than the DRC it re-
places. Including WCGF in diets increased ADG com-
pared with the corn control diet as shown by Firkins et

Table 3. Ruminal pH and VFA concentrations for heifers fed corn bran in combination with steep in the metabolism
study (Exp. 1)

Item

Treatment1

CON 30/0 30/15 45/15 SEM P-value
Average pH 5.76c 5.90b 5.94b 6.02a 0.05 <0.01
Total VFA, mM 109.4 88.2 103.7 87.7 9.1 0.07
Acetate:propionate 2.09c 2.25b 2.30b 2.52a 0.21 <0.01
Acetate2 53.1c 56.2b 54.9bc 58.2a 1.6 <0.01
Propionate2 27.8a 25.1b 24.3b 24.6b 1.7 0.04
Butyrate2 14.5 14.7 14.0 12.7 1.1 0.17

a–c Means in the same row without a common superscript differ (P < 0.05).
1CON = 0% by-product, 30/0 = 30% corn bran, 30/15 = 30% corn bran plus 15% steep, 45/15 = 45% corn bran plus 15% steep (DM basis). Inclusion of by-

products replaced dry-rolled corn.
2Represented as mol/100mol.

http://www.journalofanimalscience.org/

Sayer et al.3854

al. (1985) and Richards et al. (1998). However, other re-
search has shown no ADG or G:F differences in feeding
WCGF compared with a corn-only diet (Macken et al.,
2004). These data support the 1 to 15% greater energy
values reported for WCGF relative to DRC. Stock et al.
(2000) suggested that WCGF provides a highly ferment-
able fiber that can help minimize the effects of acidosis.

The NEg for corn bran was calculated at 84.0% and
66.1% the value of DRC for Exp. 2 and 3, respectively.
Adding steep in the 30/15 diet in Exp. 3 improved NEg
by 25.3% when compared with the 30/0 diet, suggesting
a 2.9% greater energy value than the DRC it replaced.
These data support the theory that steep helps maintain
cattle performance when bran is included in the diet.

No differences (P ≥ 0.11) were observed for any car-
cass measurement in Exp. 2 or 3. This implies that cattle
can be finished on diets containing moderate amounts
(30 to 60% of diet DM) of corn bran and steep, and re-
sult in similar HCW, 12th rib fat thickness, marbling
score, and LM area. This is different than Adams et al.
(2004), who had to feed cattle consuming 30% corn bran

an additional 14 d to reach an equivalent carcass end-
point compared with a corn-only diet.

Nutrient Mass Balance

Organic matter intake was not different in Exp. 2
(average = 10.4 kg/d; P = 0.11), but greater OM intakes
(P < 0.01) were observed for steers consuming the by-
product diets in Exp. 3 (11.0 kg/d for by-product diets
and 10.4 kg/d for CON), particularly due to differences
in DMI. Due to OM digestibility differences from the
metabolism trial and greater DMI for steers in Exp. 3,
more OM was excreted from steers fed the by-product
diets (average = 372 kg; P < 0.01) compared with CON
(279 kg). Excretion of OM in Exp. 2 was also greater for
steers consuming the by-product diets (average = 463
kg; P < 0.01) due to decreased diet digestibility com-
pared with CON (351 kg).

In Exp. 2, manure OM increased 54% for the 30/0
and 30/15 treatments, compared with CON (P < 0.01;
Table 6), and manure OM increased 36% more for steers
fed the 45/15 diet. In Exp. 3, manure OM was again

Table 4. Performance, carcass characteristics, and N mass balance for steers fed corn bran in combination with steep
for 167 d in the winter/spring months (Exp. 2)

Item

Treatment1

CON 30/0 30/15 45/15 SEM2 P-value

Performance
Initial BW, kg 314 313 314 315 1 0.29
Final BW,3 kg 595 601 610 593 7 0.27
ADG, kg 1.68 1.72 1.77 1.68 0.04 0.22
DMI, kg/d 10.5 11.0 11.4 10.7 0.20 0.06
G:F4 0.160 0.157 0.156 0.153 0.003 0.56

Carcass characteristics
HCW, kg 375 379 385 374 4 0.27
12th rib fat thickness, cm 1.50 1.35 1.40 1.42 0.08 0.67
Marbling score5 539 512 535 552 1.69 0.46
LM area, cm2 83.9 79.4 86.5 86.5 2.5 0.19

N balance6

N intake, kg/steer 41.3b 40.4b 44.1a 42.2ab 0.7 0.02
N retention, kg/steer 5.6 5.8 6.0 5.6 0.1 0.24
N excretion, kg/steer 35.6bc 34.6c 38.1a 36.6ab 0.6 0.01
Fecal N, kg/steer 9.9c 12.3b 13.5a 12.5b 0.3 <0.01
Manure N, kg/steer 13.0c 17.1b 18.4b 23.5a 1.6 <0.01
Runoff N, kg/steer 0.089a 0.024b 0.047ab 0.003b 0.019 0.04
N loss, kg/steer 22.6a 17.4bc 19.6ab 13.1c 1.5 <0.01
N loss, % 63.6a 50.5b 51.6b 35.4c 4.1 <0.01

a–c Means in the same row without a common superscript differ (P ≤ 0.05).
1CON = 0% by-product, 30/0 = 30% corn bran, 30/15 = 30% corn bran plus 15% steep, 45/15 = 45% corn bran plus 15% steep (DM basis). Inclusion of by-

products replaced dry-rolled corn.
2Each treatment mean represents 4 pens (n).
3Calculated from HCW, adjusted to a 63% dressing percentage.
4Calculated as total gain over total DMI.
5500 = Small0, 600 = Moderate0.
6Represents the entire 167-d feeding period.

http://www.journalofanimalscience.org/

Corn bran and steep for beef cattle 3855

greater for the by-product treatments compared with
CON (P < 0.01).

Due to the increase in DMI for steers fed the by-
product diets (30/0, 30/15, and 45/15) compared with
CON diets, N intakes were greater for steers consuming
the 30/15 diet in Exp. 2 (P = 0.02) and steers consuming
all of the by-product diets in Exp. 3 (P < 0.01). Nitrogen
retention was not different in Exp. 2 (P = 0.24; Table 4);
however, yearling steers in Exp. 3 retained less N on the
CON and 30/0 treatments than on the 30/15 treatment
(P = 0.05; Table 5). Nitrogen retention was decreased
for steers consuming CON and 30/0 in Exp. 3 due to
reduced ADG and BW. The N retention results were
similar to Erickson and Klopfenstein (2001), but they
were numerically greater than those reported by Adams
et al. (2004).

Nitrogen excretion was greater for steers fed the
by-product diets in Exp. 2 and 3 (P ≤ 0.01), due to in-
creased N intakes. This agrees with the predictions of
NRC (1996) that >85% of dietary N is excreted. Fecal N
increased for cattle fed by-product diets in both experi-
ments (P < 0.01). In Exp. 2, feeding the 30/0 and 30/15

diets increased the amount of fecal N by 24.2% and
36.4%, respectively, greater than CON. In Exp. 3, fecal
N also increased for steers fed 30/0, 30/15, and 45/15, by
37.1%, 47.8%, and 45.5%, respectively. These data sug-
gest that increasing dietary corn bran alters the route of
N excretion proportionally to more N in feces and less N
in urine, similar to Bierman et al. (1999).

In both experiments, manure N content was greater
for steers fed the by-product diets than manure for steers
fed CON (P ≥ 0.01). In Exp. 2, feeding CON resulted in
the greatest N loss, represented as kilograms per steer
(kg/steer) and percentage of N excretion (63.6%; P <
0.01). Including corn bran with and without steep in the
30/0 and 30/15 diets resulted in decreased N loss (kg/
steer; 23.0% and 13.3%, respectively) than CON. Loss
of N was decreased more by feeding 45/15 (24.7% and
33.2%) than 30/0 and 30/15, respectively. Amount of
OM removed in the manure followed this trend in N
loss in Exp. 2 as steers fed CON had the lowest amount
of OM removed (274 kg/steer). Steers fed 45/15 had
the greatest amount of OM removed (575 kg/steer) and
steers fed 30/0 and 30/15 were intermediate (P < 0.01;

Table 5. Performance, carcass characteristics, and N mass balance for steers fed corn bran in combination with steep
for 126 d in the summer months (Exp. 3)

Item

Treatment1

CON 30/0 30/15 45/15 SEM P-value
Performance

Initial BW, kg 367 366 365 367 1 0.54
Final BW,3 kg 567 564 580 575 5 0.15
ADG, kg 1.59 1.57 1.71 1.65 0.04 0.07
DMI, kg/d 10.9b 11.6a 11.8a 11.5a 0.11 <0.01
G:F4 0.146a 0.135b 0.144a 0.143a 0.003 0.05

Carcass characteristics
HCW, kg 357 356 366 362 7 0.15
12th rib fat thickness, cm 1.22 1.32 1.27 1.24 0.08 0.74
Marbling score5 500 501 515 484 0.85 0.11
LM area, cm2 88.4 87.4 89.4 89.8 1.0 0.34

N balance6

N intake, kg/steer 34.0c 37.7a 36.7b 36.2b 0.3 <0.01
N retention, kg/steer 5.06b 4.96b 5.42a 5.22ab 0.11 0.05
N excretion, kg/steer 29.0c 32.7a 31.3b 31.0b 0.3 <0.01
Fecal N, kg/steer 6.72c 9.21b 9.93a 9.78a 0.13 <0.01
Manure N, kg/steer 10.1b 13.5a 13.0a 13.2a 0.7 0.01
Runoff N, kg/steer 1.04 0.75 1.47 0.67 0.09 0.09
N loss, kg/steer 17.8 18.5 16.8 17.1 0.8 0.44
N loss, % 61.6 56.5 53.7 55.2 2.5 0.16

a–c Means in the same row without a common superscript differ (P ≤ 0.05).
1CON = 0% by-product, 30/0 = 30% corn bran, 30/15 = 30% corn bran plus 15% steep, 45/15 = 45% corn bran plus 15% steep (DM basis). Inclusion of by-

products replaced dry-rolled corn.
2Each treatment mean represents 4 pens (n).
3Calculated from HCW, adjusted to a 63% dressing percentage.
4Calculated as total gain over total DMI.
5400 = Slight0, 500 = Small0.
6Represents the entire 126-d feeding period.

http://www.journalofanimalscience.org/

Sayer et al.3856

Table 6). This agrees with the correlation calculated by
Bierman et al. (1999), in which a linear relationship re-
sulted between the amount of OM on the pen floor and
N trapped in the manure (R2 = 0.90). This is also similar
to previous research that reported as dietary digestibility
decreases, the amount of OM on the pen floor and N
recovery in the manure increases (Erickson et al., 2002;
Adams et al., 2004).

Although manure N increased (P = 0.01) when by-
products were fed in Exp. 3, no differences (P ≥ 0.16)
in N loss were observed among treatments (averaging
56.8%). The amount of OM removed from the manure
also increased (P < 0.01) in this summer experiment
when by-products were fed. Therefore, the theory that
increasing OM in the manure decreases N volatilization
does not appear to hold true during summer months. Er-
ickson and Klopfenstein (2010) suggested that N volatil-
ization losses are rapid and large during warm, summer
months and extra OM has little value in trapping more
manure N. Adams et al. (2004) also observed a decrease
in N loss during winter months, but no differences re-
sulted during summer.

These trials suggest that fibrous feedstuffs (i.e., corn
bran) can be added to diets and increase OM excretion
that can trap N in manure and decrease N volatilization.
However, N loss was only decreased during the winter
feeding period. The seasonal response is similar to pre-

vious observations using corn bran where N losses were
decreased in winter but not in the summer (Erickson
and Klopfenstein, 2001; Adams et al., 2004). Using corn
bran in diets may provide an opportunity to minimize
N volatilization, but cattle performance can be hindered.
This study suggested that using steep in combination
with corn bran can maintain decreased N volatilization
and still maintain cattle performance, compared with
CON.

The C-to-N ratio in manure numerically increased
in Exp. 2 (P = 0.18) and statistically increased in Exp. 3
(P < 0.01), when the by-product treatments were com-
pared with CON. These data are supported by the result
that more OM was removed from pens where steers were
fed corn bran alone or in combination with steep. The in-
crease in C-to-N ratio suggests that manure N was bound
and in a more stable form; thus, less was available for
volatilization. There is more C available in this manure
for the microbial population to use, which would cause an
increased need for N. This can trap more N in the manure
as microbial protein. Adams et al. (2004) suggested that
OM produced by feeding corn bran was in a readily avail-
able form for the microbial population to use, compared
with adding OM in the form of sawdust to the pen floor
surface. Although more OM was removed from the pen
floor when applying sawdust, there was no difference in

Table 6. Nutrient composition for manure and compost for Exp. 2 (winter/spring) and Exp. 3 (summer)

Item

Treatment1

CON 30/0 30/15 45/15 SEM P-value
Exp. 1
Manure

DM removed, kg/steer 1,079b 1,143b 1,239b 1,749a 137 0.02
OM removed, kg/steer 274c 420b 424b 575a 38 <0.01
C-to-N ratio 7.1 12.3 14.2 16.7 2.9 0.18

Compost
Nitrogen, kg/steer 6.84 8.00 7.69 11.30 1.1 0.06
% N recovered 51.6 47.1 42.4 47.5 4.8 0.61
OM, kg/steer 120 137 135 186 18 0.12
% OM removed 43.5 33.0 32.6 32.0 4.4 0.25

Exp. 2
Manure

DM removed, kg/steer 1,061 1,352 1,276 1,442 143 0.30
OM removed, kg/steer 179b 269a 260a 279a 13 < 0.01
C-to-N ratio 8.7b 9.8a 9.9a 10.4a 0.2 < 0.01

Compost
N, kg/steer 5.66b 8.47a 7.40ab 9.38a 0.86 0.04
% N recovered 55.7 62.7 56.4 70.4 4.8 0.14
OM, kg/steer 89b 126ab 113ab 149a 13 0.04
% OM removed 49.3 47.5 43.3 53.5 4.5 0.47

a–c Means in the same row without a common superscript differ (P ≤ 0.05).
1CON = 0% by-product, 30/0 = 30% corn bran, 30/15 = 30% corn bran plus 15% steep, 45/15 = 45% corn bran plus 15% steep (DM basis). Inclusion of by-

products replaced dry-rolled corn.

http://www.journalofanimalscience.org/

Corn bran and steep for beef cattle 3857

the amount of N removed. This suggests that C from saw-
dust is not as readily available as C from corn bran.

Although the C-to-N ratio was increased by feeding
by-products in Exp. 3, the percent of N loss was not dif-
ferent. This is similar to findings by Adams et al. (2004),
in which the C-to-N ratio was also increased by feed-
ing corn bran; however, it did not reduce N losses during
summer months, likely due to rapid N volatilization rates.

Although there were no differences in OM present in
the compost for Exp. 2 (P = 0.12), greater OM amounts
were present in the compost for steers fed the by-product
diets compared with CON in Exp. 3 (P = 0.04). How-
ever, when these OM were represented as a percentage
of initial manure amounts, no differences were observed
among treatments in either experiment (P ≥0.25).

The amount of N in the compost tended to be greater
in Exp. 2 (P = 0.06) and was greater in Exp. 3 (P = 0.04)
for manure removed in pens where steers were fed the
by-product diets, compared with CON. However, when
percent N recovery in the compost was calculated based
on initial N removed from the pens, there were no differ-
ences among dietary treatments in either experiment (P ≥
0.14). Even though it was not significantly different, the
45/15 treatment had numerically the greatest percent of
N recovered (70.4%), whereas the CON treatment had
the lowest percent of N recovered in compost (55.7%) in
the summer experiment (Exp. 3). These data suggest that
as more OM is present, more N is trapped in the compost.
This theory is in agreement with a study by Adams et al.
(2004), who suggested that feeding corn bran was a more
effective tool for retaining N in the compost than adding
sawdust as an OM source. As more N is retained in com-
post, the value of the compost as a fertilizer may increase.
Compost also has more value than raw manure from the
pen floor due to decreased moisture levels and a smaller,
more uniform particle size (DeLuca and DeLuca, 1997).

LITERATURE CITED
Adams, J. R., T. B. Farran, G. E. Erickson, T. J. Klopfenstein, C. N.

Macken, and C. B. Wilson. 2004. Effect of organic matter addi-
tion to the pen surface and pen cleaning frequency on nitrogen
balance in open feedlots. J. Anim. Sci. 82:2153–2163.

AOAC. 1999. Official method of analysis. 16th ed. Assoc. Off. Anal.
Chemists, Arlington, VA.

Association of Official Analytical Chemists. 1996. Official methods
of analysis of AOAC International. 16th ed. 4th rev. P. Cunniff,
editor. AOAC Int., Gaithersburg, MD.

Bierman, S., G. E. Erickson, T. J. Klopfenstein, R. A. Stock, and D. H.
Shain. 1999. Evaluation of nitrogen and organic matter balance
in the feedlot as affected by level and source of dietary fiber. J.
Anim. Sci. 77:1645–1653.

Blanchard, P. H. 1992. Technology of corn wet milling and associated
processes. Vol. 4. Industrial Chemistry Library, Elsevier, NY.

Cooper, R. J., T. J. Klopfenstein, R. A. Stock, C. T. Milton, D. W. Her-
old, and J. C. Parrott. 1999. Effects of imposed feed intake varia-
tion on acidosis and performance of finishing steers. J. Anim. Sci.
77:1093–1099.

DeHaan, K. A. 1983. Improving utilization of fiber and energy through
the use of corn gluten feed and alkali compounds. PhD Diss. Univ.
of Nebraska, Lincoln.

DeLuca, T. H., and D.K. DeLuca. 1997. Composting for feedlot ma-
nure management and soil quality. J. Prod. Agric. 10:235–241.

Erickson, G. E., and T. J. Klopfenstein. 2001. Nutritional methods
to decrease N losses from open-dirt feedlots in Nebraska. Sci.
World 1(S2):836–843.

Erickson, G. E., and T. J. Klopfenstein. 2010. Nutritional and manage-
ment methods to decrease nitrogen losses from beef feedlots. J.
Anim. Sci. 88:E172–E180.

Erickson, G. E., T. J. Klopfenstein, and C. Milton. 2002. Corn bran lev-
el in finishing diets and N losses from open-dirt pens. Nebraska
Beef Rep. MP 79-A:54–57.

Erwin, E. S., G. J. Marco, and E. M. Emery. 1961. Volatile fatty acid
analyses of blood and rumen fluid by gas chromatography. J.
Anim. Sci. 44:1768–1771.

Farran, T. B., G. E. Erickson, T. J. Klopfenstein, C. N. Macken, and R.
U. Lindquist. 2006. Wet corn gluten feed and alfalfa hay levels in
dry-rolled corn finishing diets: Effects on finishing performance
and feedlot nitrogen mass balance. J. Anim. Sci. 84:1205–1214.

Firkins, J. L., L. L. Berger, and G. C. Fahey, Jr. 1985. Evaluation of
wet and dry distillers grains and wet and dry corn gluten feeds for
ruminants. J. Anim. Sci. 60:847–860.

Galyean, M. L., and P. J. Defoor. 2003. Effects of roughage source
and level on intake by feedlot cattle. J. Anim. Sci. 81(E. Suppl.
2):E8–E16.

Krehbiel, C. R., R. A. Stock, D. W. Herold, D. H. Shain, G. A. Ham,
and J. E. Carulla. 1995. Feeding wet corn gluten feed to reduce
subacute acidosis in cattle. J. Anim. Sci. 73:2931–2939.

Macken, C. N., G. E. Erickson, T. J. Klopfenstein, and R. A. Stock.
2004. Effects of concentration and composition of wet corn glu-
ten feed in steam-flaked corn-based finishing diets. J. Anim. Sci.
82:2718–2723.

Merchen, N. R. 1988. Digestion, absorption, and excretion in rumi-
nants. In: D. C. Church, editor, The ruminant animal: Digestive
physiology and nutrition. Waveland Press, Inc., Prospect Hills, IL.

Mobley, H. L., M. D. Island, and R. P. Hausinger. 1995. Molecular
biology of microbial ureases. Microbiol. Rev. 59:451–480.

Montgomery, S. P., J. S. Drouillard, E. C. Titgemeyer, J. J. Sindt, T.
B. Farran, J. N. Pike, C. M. Coetzer, A. M. Trater, and J. J. Hig-
gins. 2004. Effects of wet corn gluten feed and intake level on
diet digestibility and ruminal passage rate in steers. J. Anim. Sci.
82:3526–3536.

Nelson, D. W., and L. E. Sommers. 1982. Total carbon, organic carbon,
and organic matter. In: A. L. Page, editor, Methods of soil analy-
sis. Part 2. Chemical and microbiological properties. Agronomy
Monograph 9.2, Madison, WI. p. 539–579.

NRC. 1996. Nutrient requirements of beef cattle. National Academy
Press, Washington, DC.

Owens, F. N., D. S. Secrist, M. A. Hinds, and D. W. Rice. 2002. Meth-
ods for calculating diet energy values from feedlot performance
of cattle. J. Anim. Sci. 80(Suppl. 1):273. (Abstr.)

Richards, C. J., R. A. Stock, T. J. Klopfenstein, and D. H. Shain. 1998.
Effect of wet corn gluten feed, supplemental protein, and tallow
on steer finishing performance. J. Anim. Sci. 76:421–428.

Scott, T., T. Klopfenstein, R. Stock, and R. Cooper. 1997. Evaluation
of corn bran and corn steep liquor for finishing steers. Nebraska
Beef Rep. MP 67A:72–74.

http://www.journalofanimalscience.org/

Sayer et al.3858

Scott, T., T. J. Klopfenstein, R. Stock, and R. Cooper. 1998. Metabo-
lism and digestibility of corn bran and corn steep liquor/distillers
solubles. Nebraska Beef Rep. MP 69-A: 69–71.

Stock, R. A., J. M. Lewis, T. J. Klopfenstein, and C. T. Milton. 2000.
Review of new information on the use of wet and dry milling feed
by-products in feedlot diets. J. Anim. Sci. 77:1–12.

Van Soest, P. J. 1994. Nitrogen metabolism In: Nutritional ecology of
the ruminant. 2nd ed. Cornell Univ. Press, Ithaca, NY. p. 290–311.

Van Soest, P. J., J. B. Robertson, and B. A. Lewis. 1991. Methods for
dietary fiber, neutral detergent fiber, and nonstarch polysaccha-
rides in relation to animal nutrition. J. Anim. Sci. 24:834–843.

Williams, C. H., D. J. David, and O. Iismaa. 1962. The determination
of chromic oxide in feces samples by atomic absorption spectro-
photometry. J. Agric. Sci. 59:381–385.

http://www.journalofanimalscience.org/

	Effect of corn bran and steep inclusion in finishing diets on diet digestibility, cattle performance, and nutrient mass balance
	
	Authors

	tmp.1381864515.pdf.aZTSK

