

HA Nutrition Flashcards

What are the 6 types of essential nutrients for good nutrition?	Water Carbohydrates Vitamins Proteins Minerals Fats
How much water does a stabled horse require in 1 day?	5-10 gallons/day more in hot water, lactating mares, horses in heavy work e.g.: Eventing, racing
Where does water exist in the horse's body?	In the blood vessels (5%) (intravascular space); 15% around cells (extra cellular space); 50% inside the cells (intracellular space); 30% in the gut
What is 15% loss of water from a horse's body called if it is not replaced?	Dehydration
How do you tell if a horse is dehydrated?	The skin on his neck when pinched takes longer than 5 seconds to return to normal. The horse has thumps (diaphragm and heart contract in same rhythm). Eyes sunken.

HA Nutrition Flashcards

<p>Name possible causes for dehydration.</p>	<p>Hot weather and no water Diarrhea Overwork in hot weather with excessive sweating Fever and sweating Ice on water trough and no water</p>
<p>What are carbohydrates and what foods contain them?</p>	<p>Nutrients that are made up of sugars, starches and cellulose Hays and grains</p>
<p>Which has more concentrated carbohydrates –hence more energy per pound of food – hay or grain</p>	<p>grain</p>
<p>How would a horse act if he were deficient in carbohydrates?</p>	<p>Tired, lethargic, no energy, thin</p>
<p>Rank the following from highest to lowest in carbohydrates: oats/barley/corn/,alfalfa/grass hay/flax seed/beet pulp</p>	<p>Flax seed → corn→ barley→ oats→ beet pulp→ alfalfa hay→ grass hay</p>

HA Nutrition Flashcards

<p>In General: What % of horse's body weight is required in feed daily? Horse in light to heavy work Pregnant mares in last 3 months and young horses</p>	<p>Horses in light to heavy work 1.5 -3% of body weight Pregnant mares and young horses 2.5-3% of body weight</p>
<p>Nervous System Diseases: Botulism</p>	<p>Cause: Toxin produced by Clostridium Botulinum Found: when animal carcasses baled in hay – Symptoms: 3-7 days after ingestion, paralysis of tongue and jaw, drooling, inability to swallow, weakness, shuffling gait, paralysis, death due to paralysis of the respiratory muscles, causes shaker foal syndrome Prevention: Vaccination Treatment: supportive (keep animal warm, tube feed)</p>
<p>Nervous System Diseases: Equine Encephalomyelitis Sleeping Sickness EEE, WEE, VEE</p>	<p>Cause: Virus carried in blood transmitted by infected birds to humans or horses thru mosquito bite Found: All over Symptoms: Fever, drowsiness, circling, pressing head against wall, paralysis, death, survivors often have permanent brain damage. Prevention: Vaccination (once a year) Treatment: Supportive</p>
<p>Nervous System Diseases: Rabies</p>	<p>Cause: Rabies Virus (transmitted by bite of rabid animal) Found: everywhere Symptoms: Facial paralysis, lameness, colic, faulty vision, personality change, head pressing, Always fatal Prevention: Vaccination (once a year) Treatment: none (supportive)</p>

HA Nutrition Flashcards

What are proteins made up of?	22 amino acids 10 essential 12 non-essential
What are the 10 essential amino acids?	Arginine, lysine, leucine, isoleucine, Histidine, methionine, phenylalanine, threonine, tryptophan, valine
What are proteins used for?	To make: blood proteins (albumin, antibodies etc), hair, hooves, muscle, organs (such as heart/lungs, kidney liver etc), skin, milk, enzymes, cell walls –almost everything in the horse's body.
What is the average % of protein in Grade 1 oats?	12%
What % of horse's body weight is made up of protein?	22%

HA Nutrition Flashcards

What % protein is recommended for: Weanlings Lactating mares 2 year olds Pregnant mares Mature horses in light work Mature horses in no work	<ul style="list-style-type: none">-Weanlings = 14-16%-Lactating mares = 14%-2 year olds = 10-12%-Pregnant mares = 8-13%-Adult horses light work = 7-8%-Adult horses no work = 7-8%
What is the general % of protein in mid-bloom alfalfa?	17%
What is general % of protein in grass/oat hays? What is the general % in pasture grass?	Hays (grass/oat) 8-8.5% Pasture grass 2.8-3%
What might you expect a horse to look like if he were deficient in protein?	Hair loss with thinning mane and tail No Energy

HA Nutrition Flashcards

What problems can excessive protein lead to?	<u>Kidney</u> or liver damage
Fats should compose what % of a horse's daily ration?	2-3%
List in order highest fat content to lowest alfalfa, rice bran, corn oil, oats, flax seed, corn	Highest to Lowest: corn oils (100%)– rice bran (20%)– flax seed (18%)– oats (4.5%) – corn (3.5%)– alfalfa (2.5%)
Fats are essential for:	<ul style="list-style-type: none">-Aid in absorption of fat soluble vitamins-Provide energy (9 cal/gm of fat)-Store energy-Spare protein being metabolized for energy-Important source of energy in mare's milk-Increases tastiness of food supplements-Increases stamina in performance horses

HA Nutrition Flashcards

What are the 2 classes of vitamins?	Fat Soluble Water Soluble
Name the fat soluble Vitamins	A, D, E, K
Name the water soluble Vitamins	Vitamin B complex vitamins Vitamin C
What are some of the differences between the water and fat soluble vitamins are:	Fat Soluble vitamins can be stored in the body – therefore, can be overfed and cause toxicity problems Water soluble vitamins must be fed everyday
Which vitamins maintain healthy skin, eyes, mucous membranes and bones?	Vitamin D (promotes absorption of Calcium – sunshine vitamin) Vitamin A – maintains healthiness of skin, mucous membranes, promotes good vision (especially night vision) – present in large amounts in carrots –also found in hays and grains and complete feeds –as well as vitamin supplements

HA Nutrition Flashcards

Name the 6 macro minerals (needed in large amounts).	Calcium, Potassium, Sodium, Chloride, Phosphorous, Magnesium
Name 6 micro minerals (Trace Elements).	Iron, Zinc, Copper, Fluoride, Iodine, Selenium, Cobalt, Sulfur, Manganese
Name the 2 most common minerals found in the body.	Calcium and Phosphorous (Bone)
Calcium:Phosphorous ratio Ideal: Must be less than:	Ideal 2:1 Keep less than 3:1
Main electrolytes found in extra cellular fluid and plasma	Sodium and Chloride (Salt)
What trace mineral is necessary for normal thyroid function?	Iodine