Team Name

Team Number

2009 State Fair Stockmens Contest – Senior Team Problem

You have a group of steers that have just been weaned. The information about 3 of the calves from the group is shown below.

	Tag
	Born
	Birth Wt
	Wean Date
	Wean Age in Days
	Actual Wean Weight
	Adjusted Wean Weight

	31 U
	2/18
	82
	9/24
	218
	566
	537

	32U
	2/19
	79
	9/24
	217
	523
	498

	33U
	2/22
	86
	9/24
	214
	581
	560

	Average for all Calves
	83
	9/24
	208
	542
	529

1. What is the Weight per Day of Age at weaning

for number 32U?

2. What is the Adjusted Weaning Weight Ratio for

Number 33U?

 Answer with 1 decimal

3. If you backgrounded the calves for 56 days after weaning

 and wanted them to weigh 680 pounds at that time,

 what is the Adverage Daily Gain needed by calf number 31U?

4. You send a group of calves to a custom feedlot in Iowa.

You and a neighbor each put 35 calves on the truck, and share

the trucking expense. The total bill for trucking was $2800.

 What is the trucking cost per head?

5.The cattle were fed for 220 days, then sold for slaughter. The feedlot

calculated the average cost per head as follows:
Feed

$440

Yardage
$ 66

Interest

$ 16

What is the average cost per head per day?

6. The average steer gained 3.3 pounds per day while in the feedlot.

What is the Cost per pound of gain for the average steer, which started

on feed at 680 pounds?

7. Steers had final weights as follows:

7.
	Tag
	Final Live Wt
	Hot Carcass Wt

	31 U
	1320
	835

	32U
	1265
	810

	33U
	1370
	870

What is the average dressing percent for these 3 cattle? (Answer with 1 decimal)

8. The grade outcome of these 3 steers was

	Tag
	Hot Carcass Wt
	Quality Grade
	Yield Grade

	31 U
	835
	Select +
	2.1

	32U
	810
	Choice -
	2.8

	33U
	870
	Choice +
	3.4

The pricing grid ($ per 100 pounds of hot carcass weight) was:

8.

Choice -
$140
 Premium or Discount

Choice avg or Choice +
+ $3.50

Prime

+ $8.00

Select

- $7.00

What was the price per pound of Hot Carcass Weight paid for 33U?
9.
9. What is the total price paid for number 31U?

10. If the value of 31U as a 650-pound feeder was $90/cwt, then calculate the total cost of this steer at the time of slaughter. Use the average costs from Questions 4 and 5 in addition to his beginning value.

$

$

$			

$

Pounds,

2 Decimals

Lbs

1 decimal

$

$

