
A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

338

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

339

Although the thermoregulatory mechanisms of
horses have been studied to some extent (Morgan
et al. 1997, Morgan 1998, Morgan et al. 2002),
the nutrition of horses in a cold environment has
received little study. In particular the demand for

© Agricultural and Food Science
Manuscript received February 2008

Energy intake and growth of weanling horses in a
cold loose housing system

Elena Autio1*, Ulla Sihto1, Jaakko Mononen2 and Minna-Liisa Heiskanen1
1 Equine Information Centre, PO Box 1627, FI-70211 Kuopio, Finland

2 University of Kuopio, Department of Biosciences, PO Box 1627, FI-70211 Kuopio, Finland
*e-mail: elena.autio@hevostietokeskus.fi

The demand for information relating to the nutrition of horses in a cold environment is increasing with the
popularity of loose housing of horses. This study examined the energy intake and growth of 10 weanling
horses from November to March (22 weeks) in a loose housing system (paddock and insulated sleeping hall
with deep-litter bed). The horses were measured weekly for body condition and body weight, and the feed-
ing was adjusted according to a horse’s body condition. Metabolizable energy (ME) intake was compared
to Finnish (MTT 2006) and Swedish (SLU 2004) nutrient requirements for 6–12-month-old horses. ME
intake (75.5 ± 11.8 MJ d-1, mean ± SD) was on average 24.6% above the requirements. The intake varied
in a non-linear fashion in the course of the winter: y = 0.086x2 – 0.902x + 71.5, where x is weeks from
November to March (p<0.001, R2=0.63). Low ambient temperature increased ME intake by about 1.8%
in November (p<0.001), 0.5% in December (p<0.001) and 0.2% in January (p<0.05) per 1 °C decrease in
ambient temperature when compared to nutrient requirements, but not in February and March. We conclude
that the amount of extra energy needed decreases during the winter as the horses grow and acclimatize to the
cold housing environment, i.e. as their body insulation increases. Horses gain weight at or above expected
rates in cold conditions when the increased energy need is taken into account in the feeding.

Key-words: horse, housing, temperature, energy intake, growth

Introduction

In the last 20 years, there has been a great increase
in scientific knowledge of the nutrition of horses
(Juliand and Martin-Rosset 2004, NRC 2007).

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

338

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

339

information relating to the nutrition and feeding
management of growing horses in a cold environ-
ment has grown with the popularity of cold loose
housing in northern countries.

Cold housing may have dramatic effects on
horses’ energy needs. Average daily digestible en-
ergy (DE) intakes were 33 % higher than mainte-
nance energy requirement in growing horses housed
outdoors in Canadian winter weather (Cymbaluk
and Christison 1989a), and were increased by more
than 50 % in horses in severely cold conditions
(< –25 ºC) (Cymbaluk and Christison 1990). Wean-
ling horses were reported to gain weight normally
in the cold when fed readily digested diets ad libi-
tum (Cymbaluk and Christison 1989a), but when
horses were fed according to nutrient recommen-
dations, cold-housed (–5 ºC) horses gained weight
about 30% slower than warm-housed (10 ºC) hors-
es (Cymbaluk 1990). Growing horses were found
to require about 1–2% more DE per 1 °C decrease
below the lower critical temperature (LCT) of 0 ºC
to guarantee maintenance and growth in the cold.
Mature horses required about 2.5% more ME for
maintenance per 1 °C decrease below the LCT of
–15 ºC (McBride et al. 1985).

Nutrient requirements of horses have been de-
termined in the US by the National Research Coun-
cil (NRC 2007). In Europe, several different en-
ergy systems and nutrient requirements have been
performed and published for horses (INRA 1990,
GfE 1994, CVB 2004, SLU 2004, MTT 2006). In
Northern Europe, e.g. in Sweden and Finland, the
nutrient requirements commonly used are SLU
(2004) and MTT (2006) requirements, of which the
SLU requirements include guidelines for feeding
horses in a cold environment. Feeding of growing
horses according to the requirements is important,
since imbalanced nutrition may cause weight loss or
weight gain, retard or increase growth rate, weaken
the bones and increase the risk of developmental
orthopaedic diseases (Thompson et al. 1988, Cym-
baluk et al. 1989a, Cymbaluk et al. 1989b, Cym-
baluk et al. 1990, Donabédian et al. 2006, NRC
2007). In practice, balancing nutrient intake is dif-
ficult for horse breeders because they do not often
know the nutrient concentrations of the feeds they
use and do not take into account differences in nu-

trient requirements for growing horses of various
ages in the feeding strategies (Gibbs and Cohen
2001). Cold housing makes balancing even more
difficult, since it is important to ensure adequate
energy intake for maintenance and growth, and to
avoid excess intake of nutrients. For example, in
Central Finland, weanling horses’ body condition
has been noticed to decrease quite often in cold
loose housing conditions (E. Lappeteläinen, DVM,
personal communication, August 16, 2007).

In this preliminary study, the objective was to
observe the level of energy intake and growth of
weanling horses in a cold loose housing system,
when the feeding was balanced to meet energy
need in the cold by adjusting energy intake from
silage and concentrates according to the horses’
body condition. Energy intake was compared to
the Finnish (MTT 2006) and Swedish (SLU 2004)
nutrient requirements.

Material and methods

Animals and housing
The study was carried out between November 2002
and March 2003 (22 weeks) in a loose housing
system at the Vocational Institute of Ylä-Savo in
Kiuruvesi, Finland (latitude 63°29’ N, longitude
26°38’ E). Ten weanling horses participated in the
study. Seven of them were Standardbred horses
(SB) (three fillies and four colts) and three were
Finnish coldblood horses (FC), i.e. Finnhorses,
(two fillies and one colt). In the autumn before
weaning, the horses were housed in box stables
at night and kept in outdoor paddocks in the day.
The horses were weaned and brought to the loose
house in October. The age of the horses ranged from
118 to 224 d (average 160 ± 31 d, i.e. 5.3 months)
at the beginning of the study in November. The
horses were vaccinated and treated against internal
parasites regularly.

The loose house was an unheated, insulated
facility consisting of two identical sleeping halls
with a deep-litter bed, roofed entrance shelters and

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

340

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

341

paddocks. The facilities were the same as those de-
scribed in the study by Autio and Heiskanen (2005).
The ambient temperature (Ta) in the sleeping halls
was a few degrees higher than the outdoor Ta. At
night-time (16:00–07:00), the horses were kept in
two groups (five horses in each group), which spent
the evenings and nights on their own sides of the
facility. In the daytime (07:00–16:00) both groups
had free access to a large paddock (0.64 ha); in the
evenings and nights, groups had access to smaller
paddocks (0.08 ha). In the results and analyses, both
groups were combined. The daily average Ta’s were
obtained from the meteorological recording station
at Vieremä (Finnish Meteorological Institute), lo-
cated about 30 km from the study site. The average
daily Ta of the study site correlated closely with
the Ta recordings obtained from the meteorological
recording station (mean difference 0.1 ºC).

Feeds and feeding

The diet was composed of hay and silage supple-
mented by concentrates (Table 1). The horses were
fed hay in one group during the daytime while silage
and concentrates were individually fed during the

daytime. Timothy hay was fed ad libitum outdoors
in the paddocks. Hay was placed in off-the-ground
feeding troughs fixed to the wall outside the sleeping
halls. Intake was daily determined by measuring
refusals every morning before the subsequent distri-
bution. Silage was fed twice a day (0600 and 1600)
and concentrates (oats, protein supplement (Rac-
ing Protein, Suomen Rehu Oy, Helsinki, Finland),
concentrate supplement (Mella leseleike, Suomen
Rehu Oy, Helsinki, Finland), mineral and vitamin
supplement (Steel Joint, Oy Steel Joint Ltd, Lahti,
Finland)) three times a day (0600, 1030 and 1600)
indoor in the sleeping halls. The horses were tied
to the wall beside the feed buckets inside the halls
during the feeding of concentrates and silage. Salt
blocks and automatic waterers were located inside
the halls. Refusals of all feeds were daily determined
and deducted from consumption.

The nutrient compositions of hay, silage and
oats were analysed by the regional laboratory of
Valio Oy (Lapinlahti, Finland) (Artturi –feed anal-
ysis) by the standard NIR-method (Nousiainen et
al. 2003) (Table 1). The nutrient compositions of
protein and concentrate supplement were analysed
by the laboratory of Suomen Rehu Oy (Turku/
Seinäjoki, Finland) by the standard methods (Min-
istry of Agriculture and Forestry 2006) (dry matter ,

Hay Silage Oats Protein
supplement

Concentrate
supplement1

Mineral and vitamin
supplement

DM, g kg-1 830 600 860 890 880 850

DCP, g kg-1 93 130 126 202 100

Ca, g kg-1 3.0 7.6 0.8 11.2 4.6 164.7

P, g kg-1 2.4 3.2 3.5 4.5 1.0 0.4

Lys, g kg-1 4.6 8.3 3.3 48.3

FFU, kg-1 0.77 0.84 1.05 1.12 1.25

ME, MJ kg-1 9.0 9.8 12.3 13.1 14.6

DM = dry matter, DCP = digestible crude protein, Lys = lysine, FFU = Finnish feed unit, ME = metabolizable energy.
1 Consisting of wheat bran, sugar beet and molasses.

Table 1. Nutrient composition and feed values of feeds used in the study (DM basis).

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

340

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

341

DM): 71/393/ETY, crude protein (CP): 93/28/ETY,
calcium (Ca) and phosphorus (P): plasma emission
spectrometry, lysine (Lys): 98/64/EY). The labo-
ratories of Valio Oy and Suomen Rehu Oy deter-
mined feed values (Finnish feed unit (FFU) and
digestible crude protein (DCP)) of the forages and
concentrates by using MTT (2006) formulas and
feed tables. The nutrient composition of mineral
and vitamin supplement was analysed by Outo-
kumpu Mining Services (Outokumpu Oyj, Espoo,
Finland) by the standard x-ray fluorescence spec-
troscopy (XRF) method.

In October, the horses were brought to the
loose house, where they were fed a diet sufficient
to supply the nutrient requirements of 6–12-month-
old horses expected to reach a mature BW of 500
kg (MTT 2006) until the beginning of the study
(transitional period). The amount of silage and con-
centrates fed was adjusted according to voluntary
hay intake; the nutrients received from hay and the
amount of other feeds fed was calculated so that the
nutrient requirements of ME, DCP, Ca, P and Lys
were met. After the beginning of the study in early
November, the horses’ body condition score (BCS),
which reflects a horse’s energy status, was assessed
once a week on a subjective scale of one (poor:
Animal extremely emaciated. Spinous processes,
ribs, tailhead, tuber coxae and ischii projecting
prominently. Bone structure of withers, shoulders
and neck easily noticeable. No fatty tissue can be
felt.) to nine (extremely fat: Obvious cease down
back. Patchy fat appearing over ribs. Bulging fat
around tailhead, along withers, behind shoulders
and along neck. Fat along inner thighs may rub
together. Flank filled with fat.) (Henneke et al.
1983). Moderate BCS (Back level. Ribs cannot be
visually distinguished but can be easily felt. Fat
around tailhead beginning to feel spongy. Withers
appear rounded over spinous processes. Shoulders
and neck blend smoothly into body), i.e. a score of
5, was regarded as an indicator of adequate energy
intake and was the target score. Thus, according
to each horse’s BCS, energy intake was adjusted
individually by changing the amount of silage
and/or concentrates fed to the horse. If a horse
became leaner than the target score, the amount
of silage and/or concentrates fed was increased,

and if a horse became fatter than the target score,
the amount was decreased. At the same time, the
intakes of other nutrients (DCP, Ca, P, Lys) were
adjusted so that at least minimum nutrient require-
ments were met.

During the experiment, the diets were revised
on average twice a month according to BCS. Nu-
trient intake was calculated using Hopti software
(Equine Information Centre, Kuopio, Finland). For
energy, intake was calculated in ME according to
SLU (2004) system and in FFU according to MTT
(2006) system. The energy need was determined on
the basis of the performance of the growing horses
during the experiment. ME intake was compared to
the prediction of energy intake, which was based on
the MTT (2006) and SLU (2004) requirements.

Body weight and BCS measurements

The horses were measured weekly for body weight
(BW) and wither height (distance from the ground to
the highest point of the withers). The wither height
measurements were started on the first day of the
study. The BW measurements were started in De-
cember due to technical problems with the weighing
scale. The growth of the SB horses was compared
with the growth data presented in Sandgren et al.
(1993) and the growth of the FC horses with the
growth data presented in Ahtila and Saastamoinen
(2005), and Saastamoinen and Koskinen (1993).

Statistical analyses

Statistical analyses were made using SPSS 14.0 for
Windows. The average weekly energy intakes of the
horses were compared with the energy requirements
by the One-Sample t-Test. BCS was compared with
the target score by the non-parametric Wilcoxon
Signed-Rank test. Since the comparisons were made
separately for repeated measurements, the p-values
were multiplied by the Bonferroni correction. The
effect of time (Model 1) and Ta (Model 2) on daily
total (MJ) and mass-specific (MJ per 100 kg BW)

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

342

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

343

ME intake was tested using the Linear Mixed
Model (LMM):

Model 1: Yij = α + β × time + θ × time2 + γi + εij

where, Yij = daily ME intake for animal i at week
j, i = animal 1…10, j = week 1…22 (time), α =
intercept, β = regression coefficient for the linear
trend, θ = regression coefficient for the polynomial
(2nd order) trend, γi = random effect for ith animal,
εij = residual for the ith animal at time j. Random
effects γi and residuals εij were assumed normally
distributed.

Model 2: Yij = α + β × temp.j + θ × timej + γ × temp.
× time + Δ i + εij

where, Yij = daily ME intake for animal i at week j,
i = animal 1…10, j = day 1…154, α = intercept, β =
regression coefficient for temperature, θ = regression
coefficient for time, γ = interaction of temperature
and time, Δ i = random effect for ith animal, εij =
residual for the ith animal at day j.

The effect of Ta on daily ME intake was tested
by the LMM, where Ta was tested as a continuous
or categorical variable. The aim of the latter analy-
sis was to see whether the LCT of –11 °C defined
for cold-housed weanling horses in earlier stud-
ies (Cymbaluk and Christison 1989a, Autio et al.
2007) could also be valid for the weanling horses
in the present study. Therefore, in the mixed model,
Ta’s were divided into two categories: warm (Ta >
–11 °C) and cold (Ta < –11 °C).

Results

Feed intake
The voluntary hay intake of the horses was on
average 4.4 ± 1.2 kg DM d-1 (mean ± SD) (1.5 ±
0.4 kg DM per 100 kg BW); it increased during
the study being 3.7 ± 1.1 kg DM d-1 in November,
4.0 ± 0.8 kg DM d-1 (1.5 ± 0.3 kg DM per 100
kg BW) in December, 4.3 ± 0.9 kg DM d-1 (1.5 ±

0.3 kg DM per 100 kg BW) in January, 4.3 ± 0.9
kg DM d-1 (1.4 ± 0.3 kg DM per 100 kg BW) in
February and 5.6 ± 1.1 kg DM d-1 (1.8 ± 0.4 kg
DM per 100 kg BW) in March. Silage was given
on average 1.6 ± 0.4 kg DM d-1, oats 1.0 ± 0.2 kg
DM d-1, protein supplement 0.5 ± 0.2 kg DM d-1,
concentrate supplement 0.09 ± 0 kg DM d-1 and
mineral and vitamin supplement 0.01 ± 0.01 kg
DM d-1. The forage: concentrate ratio ranged from
72:28 to 86:14 (DM basis) and averaged 80:20
during the study.

Total DM intake from forages and concentrates
was on average 7.5 ± 1.3 kg d-1 (2.6 ± 0.5 kg DM
per 100 kg BW). DM intake was about 6.6 ± 1.2
kg d-1 in November, 7.2 ± 0.8 kg d-1 (2.7 kg ± 0.4
kg DM per 100 kg BW) in December, 7.3 ± 0.9 kg
d-1 (2.5 kg ± 0.4 kg DM per 100 kg BW) in Janu-
ary, 7.3 ± 0.9 kg d-1 (2.4 kg ± 0.4 kg DM per 100
kg BW) in February and 9.0 ± 1.2 kg d-1 (2.8 kg ±
0.5 kg DM per 100 kg BW) in March.

Energy intake

ME intake was on average 75.5 ± 11.8 MJ d-1 (mean
± SD) (26.0 ± 4.5 MJ per 100 kg BW) during the
study, which is about 30 % above the MTT (2006)
requirements and SLU (2004) requirements for
slow growth and about 15 % above the SLU (2004)
requirements for rapid growth (Fig. 1). ME intake
increased with time and differed from the MTT
requirements and the SLU requirements for slow
growth from week 2 onwards (p<0.001), and from
the SLU requirements for rapid growth approxi-
mately from week 8 onwards (p<0.05).

Ta increased the total ME intake of the horses
by about 0.5 % (0.3 MJ) per 1 °C increase in Ta
during the whole study period (p<0.001, LMM),
but the effect of Ta varied in the course of the
winter (Fig. 2). In November total ME intake in-
creased by 1.8 % (1.1 MJ) (p<0.001), in December
by 0.5 % (0.3 MJ) (p<0.001) and in January by
0.2 % (0.1 MJ) (p<0.05) per 1 °C decrease in Ta.
In February and March, ME intake increased by
0.7 % (0.4 MJ) and 1.3 % (0.8 MJ), respectively,
per 1 °C increase in Ta (p<0.001). Mass-specific

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

342

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

343

y = 0.086x2

2
- 0.9023x + 71.5

R = 0.63

50

60

70

80

90

100

110

1 2
Nov Dec Jan Feb Mar
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Week

ME (MJ d-1)

ME Intake MTT SLUs SLUr Polyn. (ME intake)

Fig. 1. Mean weekly metab-
olizable energy (ME) intake
(MJ d-1) of the weanling horses
compared with the nutrient re-
quirements of MTT (2006) and
SLU (2004) for slow growth
(SLUs), and SLU (2004) for
rapid growth (SLUr).

Nov Dec Jan Feb Mar

-30

-25

-20

-15

-10

-5

0

5

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 Week

°C

0

0.2

0.4

0.6

0.8

1

1.2
ME (MJ ºC-1)

ME Intake Ambient temperature

Fig. 2. Mean weekly outdoor
temperature and the increase
in ME intake per 1 °C degree
decrease in ambient tempera-
ture (Nov, Dec, Jan) and per 1
°C degree increase in ambient
temperature (Feb, Mar) in dif-
ferent months.

Nov Dec Jan Feb Mar

3

4

5

6

7

8

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22
Week

BCS (1-9)

BCS Henneke et al. 1983 SB FC

Fig. 3. Mean weekly body condi-
tion score (BCS) of the weanling
horses (SB = Standardbreds, FC
= Finnish coldblood horses).

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

344

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

345

ME intake increased in December by 0.29 % (0.06
MJ per 100 kg BW) (p<0.01) and in January by
0.34 % (0.07 MJ per 100 kg BW) (p<0.01) per 1
°C decrease in Ta. In February, mass-specific ME
intake increased by 0.39 % (0.08 MJ per 100 kg
BW) (p<0.01) per 1 °C increase in Ta.

Ta affected ME intake when Ta was a categori-
cal variable in the statistical models (LMM). In the
whole study period, total ME intake was on aver-
age 0.5 % (0.3 MJ) higher at Ta above –11 °C than
at Ta below –11 °C (p<0.05), but the magnitude
of the effect varied between the months. In No-
vember, ME intake was on average 16.1 % (10.8
MJ), and in December, 6.8 % (4.7 MJ) (p<0.001)
higher at Ta below –11 °C than at Ta above –11
°C. In February, ME intake was on average 4.7
% (3.3 MJ) higher at Ta above –11 °C than at Ta
below –11 °C (p<0.01). Mass-specific ME intake
was on average 6.3 % (1.3 MJ) and 4.4 % (0.9 MJ)
higher at Ta below –11 °C than at Ta above –11 °C
in December and January, respectively.

DCP, Ca and P intakes followed ME intake
during the study period, and were, therefore high-
est in late winter. The average DCP intake was
848 ± 128 g d-1 (293 ± 53 g per 100 kg BW) dur-
ing the study. DCP to ME ratio was 11g DCP per
MJ ME. The average Lys intake was 58.8 ± 9.1 g

d-1 (19.6 ± 4.5 g per 100 kg BW), and Lys to ME
ratio 0.8 ± 0.1 g per MJ ME. The average Ca and
P intakes were 43.1 ± 7.8 g d-1 (14.8 ± 2.4 g per
100 kg BW) and 24.9 ± 5.1 g d-1 (8.4 ± 1.3 g per
100 kg BW), respectively, during the study. The
Ca:P ratio ranged from 1.6 to 1.8.

Body weight and BCS

Individual growth curves of the weanling horses are
presented in Fig. 4. Median BW of the horses was
262 kg at 6 months of age, 290 kg at 7 months of
age, 296 kg at 8 months of age, 319 kg at 9 months
of age and 340 kg at 10 months of age. Median av-
erage daily gain (ADG) decreased during the study
being 0.82 kg d-1 at 6 months of age, 0.71 kg d-1
at 7 months of age, 0.64 kg d-1 at 8 months of age
and 0.38 kg d-1 at 9 months of age. Median ADG
of the horses during the whole study period was
0.61 kg d-1. Median BCS was 5.5 from November
to January and 6.0 from February to March, and 5.5
during the whole study period. The BCS differed
from the target score of 5 in weeks 1,5,10 and 11,
and from week 13 onwards (p<0.05) (Fig. 3).

Fig. 4. Individual growth curves (body weight BW, kg) of the weanling Standardbred (1–7) (a) and Finnish coldblood
horses (8–10) (b) compared with the reference curves (Ref. 1 = Sandgren et al. 1993: max., Ref. 2 = Sandgren et al.
1993: min., Ref. 3 = Saastamoinen and Koskinen 1993: max, Ref. 4 = Saastamoinen and Koskinen 1993: min, Ref. 5:
Ahtila and Saastamoinen 2005).

150

200

250

300

350

400

450

148 168 188 211 232 253 273 294 315 336 357 377

Age (d)

BW (kg)

1 2 3 4 5 6 7 Ref. 1 Ref. 2

a)

150

200

250

300

350

400

450

175 190 205 215 229 242 257 270 286 299 313

Age (d)

BW (kg)

8 9 10 Ref. 3 Ref. 4 Ref. 5

b)

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

344

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

345

Discussion

The present preliminary study examined energy
intake and growth of weanling horses in a cold
loose housing system. In the examination, man-
agement practices followed general loose housing
practices, where horses are group-housed and fed
forages ad libitum. In addition, the energy intake
of the horses was adjusted according to common
practice in field conditions, i.e. on the basis of
predicted energy requirements of growing horses
determined by SLU (2004) and MTT (2006), and
on the basis of BCS. Therefore, energy intake was
not adjusted according to actual BW and predicted
BW of the following study period, as was done, for
example, in the study of Donabédian et al. (2006).
The French nutritional models used in the study
of Donabédian et al. (2006) have been established
by INRA (1990). In these French models, the total
energy requirement of a growing horse is determined
on the basis of actual metabolic BW, ADG and com-
position of weight gain (Martin-Rosset et al. 1994).
In the present study, MTT (2006) and SLU (2004)
requirements were used because these requirements
are generally used in the Nordic countries. In these
requirements, the predicted energy requirements of
a growing horse is the sum of the energy needed
for maintenance (based on average, estimated BW
of a growing horse expected to reach a mature BW
of 500 kg) and the energy needed for gain (based
on age and average, estimated ADG of a growing
horse expected to reach a mature BW of 500 kg)
(SLU 2004). Because energy adjustments were
based on predicted energy requirements and actual
BCS, and the composition of diet was not constant
during the study, it is possible that this adjustment
method may have slightly overestimated the energy
requirements of the weanling horses, and thus also
the effect of Ta on energy need. It should also be
noted that the voluntary activity of the horses in a
loose housing system may affect their energy need.
However, in the present study, the weanling horses
were known to be quite inactive during the winter
(see Autio and Heiskanen 2005).

The energy intake (75.5 ± 11.8 MJ d-1, 26.0 ±
4.5 MJ per 100 kg BW) of the weanling horses in

the present study was on average 24.6 % above the
MTT (2006) and SLU (2004) predicted energy re-
quirements for weanling horses expected to reach
a mature BW of 500 kg, with the horses being fed
good quality hay ad libitum and the amount of si-
lage and concentrates being adjusted according to
the horse’s BCS. Also DCP, Ca and P intakes were
mostly above the requirements because their in-
takes followed energy intake. Of all the measured
nutrient intakes, Ca and P intakes and Ca:P ratio re-
mained most within the limits of the requirements,
perhaps due to the adjustment of the amount of
mineral supplement fed with the aid of the equine
feeding program. Ca intake (43.1 ± 7.8 g d-1, 14.8
± 2.4 g per 100 kg BW) was on average 30 %
above the Ca requirements (MTT 2006: 33 g d-1,
SLU 2004: 29–37 g d-1), and P intake (24.9 ± 5.1
g d-1, 8.4 ± 1.3 g per 100 kg BW) was on average
23 % above the P requirements (MTT 2006: 22 g
d-1, SLU 2004: 17–21 g d-1) for horses expected to
reach a mature BW of 500 kg. DCP intake (848
± 128 g d-1, 293 ± 53 g per 100 kg BW) was on
average 60 % above the DCP requirements (MTT
2006: 500 g d-1, SLU 2004: 493–610 g d-1). Also
the average DCP to ME ratio (11g DCP per MJ
ME) and Lys to ME ratio (0.8 ± 0.1 g per MJ ME)
were slightly higher than the requirements (SLU
2004: 8.5–10.0 g DCP per MJ ME, 0.5–0.6 g Lys
per MJ ME). These facts indicate that the protein
content of the feeds used in the present study was
too high. When considering the results, it should
be noted that, since the horses were group housed,
daily hay intake values were calculated from group
hay intake and were uniform for all of the horses.
Variation in the total nutrient intakes (consisting
of nutrient intakes from hay, silage and concen-
trates) is therefore slightly underestimated in the
results .

Both the total and mass-specific ME intakes
of the weanling horses were increased by low Ta
in early winter but not in late winter, which may
reflect the progressive acclimatization of the horses
to their cold housing environment. Therefore, the
cold resistance of the horses apparently improved
during the winter. Since the energy intake in rela-
tion to Ta decreased, this signifies that improved
cold resistance resulted from increased body insu-

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

346

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

347

lation. However, it is unclear whether the improved
insulation was caused by increasing coat insulation
or by the decreasing ratio between heat dissipat-
ing surface area and heat productive/retaining body
mass of the growing horses, or by both of these.

The results are in accordance with an earlier
study, where Ta affected the DE intake of weanling
horses in early winter but not in late winter (Cym-
baluk and Christison 1989a). In the present study,
total ME intake increased by 1.8 % in November,
0.5 % in December and 0.2 % in January per 1
°C decrease in Ta. During these months, the lowest
daily Ta was generally near or lower than the LCT
of –11 °C determined for cold-housed weanling
horses (Cymbaluk and Christison 1989a, Autio et
al. 2007), and the amount of concentrates fed had
to be increased to maintain the moderate BCS of
the horses. In the present study, the two-category
analysis showed that the LCT also was approxi-
mately –11 °C at least in early winter, since ME
intakes were higher at Ta below –11 °C than at
Ta’s above –11 °C. The results indicate that the
winter period has an effect on the energy needs
of the weanling horses in a cold housing environ-
ment and that the climatic energy need is high-
est in early winter. Accordingly, a drop in Ta to
–20 °C increased the energy need of the horses by
approximately 18 % in November, 5 % in Decem-
ber and 2 % in January. In February and March,
daily Ta fluctuations had little effect on energy need
because Ta was mostly above the LCT. In addition,
the increasing energy need of the weanling horses
in late winter, which was apparently related to in-
creasing BW (maintenance energy need increases)
and changing composition of weight gain (the pro-
tein content of gain decreases and fat content in-
creases as age increases) (Frape 1998, NRC 2007),
probably outweighed the effect of Ta.

The increase (i.e. 0.2–1.8 % more energy per
1 °C decrease in Ta) in energy need in Ta below
the LCT in the present study is in accordance
with earlier studies (Cymbaluk 1990, Cymbaluk
et al. 1989a, but see also Cymbaluk and Christi-
son 1989a). Increased energy need in a cold hous-
ing environment is taken into account in the SLU
(2004) energy requirements. According to the
SLU, ad libitum fed growing horses need 1.4 %

more maintenance energy in a cold environment
for each 1 °C decrease in Ta below –11 °C. The
present study confirms that SLU’s advice is valid
in early winter, but may lead to excess weight gain
if followed rigidly throughout the winter.

In contrast to the early winter, the ME intake of
the horses in late winter increased as Ta increased,
which resulted from increased voluntary hay intake.
DM intake from forages was about 2 % of BW per
day during the study except in March, when DM
intake increased to 2.4 % of BW per day. There-
fore, average daily DM and ME intakes increased
with time (age). This is in agreement with earlier
studies in growing horses, in which daily DM and
DE intakes increased with BW and were accord-
ingly related to age (Cymbaluk and Christison
1989a, Cymbaluk et al. 1989a). Increasing body
size and changes in the composition of weight gain
apparently explain the increased energy need of the
weanling horses, and thus increased energy intake
in late winter (NRC 2007). The horses were also
probably adapted to large feed intake during the
winter. Nevertheless, the increased DM intake in
late winter at warmer Ta caused the positive rela-
tion of ME intake to Ta, in opposition to the early
winter, when the relation was negative.

In February (week 15), the horses reached on
average 9 months of age, after which the rate of
weight gain declines (Frape 1998). At the same
time, Ta was rising. Increased hay intake combined
with the slower growth rate and higher Ta meant
that the BCS of the horses became greater than the
target score, although the amounts of concentrates
fed were reduced. The horses probably compen-
sated for dietary energy dilution by increasing DM
intake by eating more hay, as has been previously
noted in forage-fed growing horses (Cymbaluk and
Christison 1989b). This is supported by the fact
that the average DM intake of the weanling horses
(2.4 and 2.8 kg DM per 100 kg BW in February
and March, respectively) was approximately the
same as in ad libitum fed weanling horses in pre-
vious studies (2.5 to 3.1 kg DM per 100 kg BW)
(Cymbaluk and Christison 1989a, Cymbaluk et al.
1989a). This indicates, that the reduction in the
concentrates fed was not sufficient to prevent a
rise in BCS and excess nutrient intake, and that,

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

346

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

347

therefore, hay intake should also have been regu-
lated. Feeding forages ad libitum, so that growing
horses are allowed to eat to their energy needs, is
a common practice in Finnish loose housing sys-
tems. Since ad libitum-fed growing horses tend to
generally have a higher nutrient intake than their
nutritional needs (Cymbaluk and Christison 1989a,
Cymbaluk and Christison 1989b, Cymbaluk et al.
1989a), this predisposes horses to excess nutrient
intakes and imbalanced nutrition (Cymbaluk et al.
1989a, Cymbaluk et al. 1989b, Cymbaluk et al.
1990). The excess protein intake may also lead to
depressed growth since the catabolism of excess
amino acids consumes energy (Yoakam et al. 1978,
Ahtila and Saastamoinen 2005). Therefore, ad li-
bitum forage feeding practices in loose housing
systems should be reconsidered, especially in late
winter when the horses are cold-acclimatized. In
early winter when the horses are not cold-acclima-
tized, ad libitum forage feeding is more reasonable
because forages are heat productive during diges-
tion (see Vermorel et al. 1997).

In an earlier study, weight gain in cold-housed
SB horses was noted to be slower than in warm-
housed horses when the increased energy need in
the cold was not taken into account in the feeding
(Cymbaluk 1990). When fed ad libitum, horses
gained weight normally in the cold in the study of
Cymbaluk and Christison (1989a). In the present
study, the average BW of the SB horses was about
the same as that presented for SB horses with same
age and withers height (131 cm and 135 cm at 5
and 8 months of age, respectively) in Sandgren et
al. (1993). However, the FC horses weighed about
19 % more than FC horses with the same withers
height (129 cm and 140 cm at 6 and 10 months of
age, respectively) in the studies of Saastamoinen
and Koskinen (1993) and Ahtila and Saastamoin-
en (2005), because the FC horses in the present
study were in a moderately fleshy or fleshy body
condition. The ADG of the SB horses during the
study (0.57 kg d-1) was similar or slightly lower
than in SB horses of similar age in earlier studies
(Sandgren et al. 1993: 0.51–0.94 kg d-1, Andrew
et al. 2006: 0.72 kg d-1, Forsmark 2006: 0.6/0.9 kg
d-1), whereas the ADG of the FC horses (0.62 kg
d-1) was similar or slightly higher than in earlier

studies in FC horses (Saastamoinen 1993: 0.56 kg
d-1, Saastamoinen and Koskinen 1993: 0.54/0.67
kg d-1, Ahtila and Saastamoinen 2005: 0.51 kg d-1).
The weanling horses in the present study seemed
to gain weight at or above expected rates in a cold
housing environment when the level of energy in-
take was sufficient. However, it should be noted
that there might be large individual variation in
weight gain and that the number of horses in the
present study was small. Therefore, the growth of
different horse breeds in a cold housing environ-
ment should be studied more extensively in future
studies.

Adjusting the energy intake of growing horses
in a cold group housing system seems to be a far
from simple task even under well-controlled exper-
imental conditions due to changing circumstances.
The difficulties in regulating the energy intake
and BCS of horses result from the changes in both
the environment (fluctuating Ta) and the animals
(changes in age, level of cold acclimatization and
capacity for forage intake), and from the ad libitum
forage feeding. The energy intake of growing hors-
es should be adjusted according to BW, ADG, BCS,
the level of acclimatization and changing weather
conditions to guarantee maintenance and normal
growth in cold conditions. Although regular body
condition scoring is a practical method to evaluate
the adequacy of a horse’s energy intake in field
conditions, the method does not take into account
the effect of BW and composition of weight gain
on energy need. The French (INRA 1990, Martin-
Rosset et al. 1994) horse feeding system, which is
based on net energy, provides models to predict
energy and protein requirements and allowances
of horses using BW, ADG and BCS as variables.
The French system provides thus accurate models
for matching the energy requirements of growing
horses. However, since systems based on ME are
usually used in the Nordic countries (SLU 2004)
and the NE based system lacks information about
the NE values of all feeds of all classes of horses
and is also more complex as it accounts for more
heat losses (NRC 2007), the French model (INRA
1990, Martin-Rosset et al. 1994) is not necessarily
very applicable in the Nordic countries.

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

348

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

349

This study revealed that the complete regula-
tion of nutrient intake and BCS requires that both
concentrate and forage intakes are individually
controlled in loose-housed horses. This is impor-
tant especially in late winter, when the weather gets
warmer and the voluntary DM intake of growing
horses increases. These facts pose high demands
on the planning and implementation of feeding of
group-housed growing horses in a cold environ-
ment to avoid overweight which is harmful for the
musculoskeletal development.

Conclusions

The cold housing environment increased the energy
needs of the weanling horses in early winter but not
in late winter, which signifies that the horses accli-
matized to the cold housing environment. Therefore,
the winter period had an effect on energy need, and
the amount of extra energy fed should be adjusted
according to a horse’s degree of acclimatization.
The horses gained weight at or above expected
rates indicating that they coped well with the low
housing temperature when the level of feeding was
sufficient.

Acknowledgements. We thank the State Provincial Office
of Eastern Finland (European Social Fund) and the Em-
ployment and Economic Development Centre of Northern
Savo (European Agricultural Guidance and Guarantee
Fund) for providing financial support for this study, and
the Vocational Institute of Ylä-Savo in Kiuruvesi, Finland,
for making it possible to carry out this study. We also thank
PhD Sanna Airaksinen and PhD Arja Lehmuskero for their
comments and help, and Mr Vesa Kiviniemi for his help
with the statistics.

References
Ahtila, L. & Saastamoinen, M. 2005. Effect of nutrition on

the growth curve of weanling foals. In: Juliand, V. & Mar-
tin-Rosset, W. (eds.). The growing horse: nutrition and
prevention of growth disorders. EAAP Publication 114.
AE Wageningen, The Netherlands: Wageningen Aca-

demic Publishers. p. 79–80.
Andrew, J.E., Kline, K.H. & Smith, J.L. 2006. Effects of feed

form on growth and blood glucose in weanling horses.
Journal of Equine Veterinary Science 26: 349–355.

Autio, E. & Heiskanen, M-L. 2005. Foal behaviour in a
loose housing/paddock environment during winter. Ap-
plied Animal Behaviour Science 91: 277–288.

Autio, E., Mononen, J. & Heiskanen, M-L. 2007. Thermo-
graphic evaluation of the lower critical temperature in
weanling horses. Journal of Applied Animal Welfare
Science 10: 207–216.

CVB (Centraal veevoederbureau) 2004. The EW-pa en
VREP System. 31. CVB-rapport. Lelystad, The Nether-
lands: Centraal veevoederbureau. (in Dutch)

Cymbaluk, N.F. & Christison, G.I. 1989a. Effects of diet
and climate on growing horses. Journal of Animal Sci-
ence 67: 48–59.

Cymbaluk. N.F. & Christison, G.I. 1989b. Effects of dietary
energy and phosphorus content on blood chemistry and
development of growing horses. Journal of Animal Sci-
ence 67: 951–958.

Cymbaluk, N.F. 1990. Cold housing effects on growth and
nutrient demand of young horses. Journal of Animal Sci-
ence 68: 3152–3162.

Cymbaluk, N.F. & Christison, G.I. 1990. Environmental ef-
fects on thermoregulation and nutrition of horses. The
Veterinary clinics of North America. Equine practice.
6: 355–372.

Cymbaluk, N.F., Christison, G.I. & Leach, D.H. 1989a. Ener-
gy uptake and utilization by limit- and ad libitum-fed grow-
ing horses. Journal of Animal Science 67: 403–413.

Cymbaluk, N.F., Christison, G.I. & Leach, D.H. 1989b. Nu-
trient utilization by limit- and ad libitum-fed growing hors-
es. Journal of Animal Science 67: 414–425.

Cymbaluk, N.F., Christison, G.I. & Leach, D.H. 1990. Lon-
gitudinal growth analysis of horses following limited
and ad libitum feeding. Equine Veterinary Journal 22:
198–204.

Donabédian, M., Fleurance, G., Perona, G., Robert, C.,
Lepage, O., Trillaud-Geyl, C., Leger, S., Ricard, A.,
Bergero, D. & Martin-Rosset, W. 2006. Effect of fast vs.
moderate growth rate related to nutrient intake on de-
velopmental orhthopaedic disease in the horse. Animal
Research 55: 471–486.

Forsmark, P. 2006. Fodersammansättningens betydelse
för tillväxt hos häst. Examensarbete 223. Sveriges lan-
tbruksuniversitet, Uppsala, Sweden. (in Swedish)

Frape, D. 1998. Equine Nutrition & Feeding. 2nd ed. Ox-
ford, UK: Blackwell Science Ltd. 564 p.

GfE (Gesellschaft für Ernährungsphysiologie der Haust-
iere) 1994. Empfehlung zur Energie - und Nährstoffver-
sorgung der Pferde. Frankfurt a.M., Germany: DLG-Ver-
lag. 63 p. (in German)

Gibbs, P.G. & Cohen, N.D. 2001. Early management of
race-bred weanlings and yearlings on farms. Journal
of Equine Veterinary Science 21: 279–283.

Henneke, D.R., Potter, G.D., Kreider, J.L. & Yeates, B.F.
1983. Relationship between condition score, physi-
cal measurements and body fat percentage in mares.
Equine Veterinary Journal 15: 371–372.

INRA (Institut National de la Recherche Agronomique)
1990. L’Alimentation des Chevaux. W. Martin-Rosset
(Ed.). Versailles, France: INRA Publications. 232 p.

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

348

A G R I C U L T U R A L A N D F O O D S C I E N C E

Vol. 17 (2008): 338–350.

349

(in French)
Juliand, V. & Martin-Rosset, W. (Eds.) 2004. Nutrition of the

performance horse. EAAP Publication 111. AE Wage-
ningen, The Netherlands: Wageningen Academic Pub-
lishers. 160 p.

Martin-Rosset, W., Vermorel, M., Doreau, M., Tisserand,
J.L. & Andrieu, J. 1994. The French horse feed evalua-
tion systems and recommended allowances for energy
and protein. Livestock Production Science 40: 37–56.

McBride, G.E., Christopherson, R.J. & Sauer, W. 1985.
Metabolic rate and plasma thyroid hormone concentra-
tions of mature horses in response to changes in ambi-
ent temperature. Canadian Journal of Animal Science
65: 375–382.

Ministry of Agriculture and Forestry (2006). Asetus rehujen
valvonnan järjestämisestä (3/06). Published 2.3.2006,
[cited 17.6.2008]. Available at: http://wwwb.mmm.fi/el/
laki/kara/x/p060003.pdf (in Finnish)

Morgan, K. 1998. Thermoneutral zone and critical tempera-
tures of horses. Journal of Thermal Biology 23: 59–61.

Morgan, K., Ehrlemark, A. & Sällvik, K. 1997. Dissipation
of heat from standing horses exposed to ambient tem-
peratures between –3 ºC and 37 ºC. Journal of Thermal
Biology 22: 177–186.

Morgan, K., Funkquist, P. & Nyman, G. 2002. The effect
of coat clipping on thermoregulation during intense ex-
ercise in trotters. Equine Veterinary Journal, Supple-
ment 34: 564–567.

MTT 2006. Rehutaulukot ja ruokintasuositukset [online].
Jokioinen: MTT Agrifood Research Finland. Published
14.2.2006, [cited 9.8.2007]. Available at: https://www.
mtt.fi/rehutaulukot/ (in Finnish)

Nousiainen, J., Rinne, M., Hellämäki, M. & Huhtanen, P.

2003. Prediction of the digestibility of primary growth and
regrowth grass silages from chemical composition, pep-
sin-cellulase solubility and indigestible cell wall content.
Animal Feed Science and Technology 110: 61–74.

NRC (National Research Council) 2007. Nutrient Require-
ments of Horses. 6th edn. Washington, D.C., USA: Na-
tional Academies Press. 341 p.

Saastamoinen, M. 1993. Factors affecting growth and de-
velopment of foals and young horses. Acta Agriculturae
Scandinavica 40: 387–396.

Saastamoinen, S. & Koskinen, E. 1993. Influence of qual-
ity of dietary protein supplement and anabolic steroids
on muscular and skeletal growth of foals. Animal Pro-
duction 56: 135–144.

Sandgren, B., Dalin, G., Carlsten, J. & Lundeheim, N.
1993. Development of osteochondrosis in the tarsocru-
ral joint and osteochondral fragments in the fetlock
joints of Standardbred trotters. II. Body measurements
and clinical findings. Equine Veterinary Journal. Sup-
plement 16: 48–53.

SLU (Sveriges Lantbruksuniversitet) 2004. Utfodringsre-
kommendationer för Häst. Uppsala, Sweden: Sveriges
Lantbruksuniversitet. 43 p. (in Swedish)

Thompson, K.N., Jackson, S.G. & Baker, J.P. 1988. The
influence of high planes of nutrition on skeletal growth
and development of weanling horses. Journal of Animal
Science 66: 2459–2467.

Vermorel, M., Vernet, J. & Martin-Rossett, W. 1997. Di-
gestive and energy utilisation of two diets by ponies and
horses. Livestock Production Science 51: 13–19.

Yoakam, S.C., Kirkham, W.W. & Beeson, W.M. 1978. Ef-
fect of protein level on growth in young ponies. Journal
of Animal Science 46: 983–991.

A G R I C U L T U R A L A N D F O O D S C I E N C E

Autio, E. et al. Energy intake of loose housed weanling horses

350

SELOSTUS

Vieroitettujen varsojen energiankulutus ja kasvu kylmäpihatossa
Elena Autio, Ulla Sihto, Jaakko Mononen ja Minna-Liisa Heiskanen

Hevostietokeskus ja Kuopion yliopisto

Hevosten pihattokasvatuksen yleistyessä tarvitaan tie-
toa hevosten energiantarpeesta kylmissä olosuhteissa.
Tutkimuksessa selvitettiin 10 vieroitetun varsan ener-
giankulutusta ja kasvua marras- ja maaliskuun välisenä
aikana (22 viikkoa) pihatossa (jaloittelutarha ja lämpö-
eristetty makuuhalli, jossa kestokuivikepatja). Varsojen
lihavuusaste ja paino mitattiin kerran viikossa, ja
niiden ruokintaa suhteutettiin lihavuuskunnon mukaan.
Muuntokelpoisen energian (ME) kulutusta verrattiin
suomalaisiin (MTT 2006) ja ruotsalaisiin (SLU 2004)
6–12 kuukauden ikäisten varsojen ruokintasuosituk-
siin. ME:n kulutus (75.5 ± 11.8 MJ d-1, ka ± SD) oli
keskimäärin 24.6 % ruokintasuosituksia suurempaa.

Kulutus vaihteli talven aikana epälineaarisesti: y =
0.086x2 –0.902x + 71.5, missä x on viikot marraskuusta
maaliskuuhun (p<0.001, R2=0.63). Alhainen ympä-
ristön lämpötila lisäsi ME:n kulutusta marraskuussa
1.8 % (p<0.001), joulukuussa 0.5 % (p<0.001) ja
tammikuussa 0.2 % (p<0.05) yhden asteen lämpötilan
laskua kohti ruokintasuosituksiin verrattuna, mutta ei
vaikuttanut kulutukseen helmi- ja maaliskuussa. Tu-
lokset osoittavat, että lisäenergiantarve vähenee talven
aikana varsojen kasvaessa ja sopeutuessa kylmään
elinympäristöön, eli kehon eristyksen lisääntyessä.
Varsat kasvavat normaalisti kylmissä olosuhteissa, kun
lisäenergiantarve huomioidaan ruokinnassa.

	Energy intake and growth of weanling horses in a cold loose housing system
	Introduction
	Material and methods
	Animals and housing
	Feeds and feeding
	Body weight and BCS measurements
	Statistical analyses
	Results
	Feed intake
	Energy intake
	Body weight and BCS
	Discussion
	Conclusions
	References
	SELOSTUS

