

Loose-Lick

Customised Mineral Lick for Dairy Cows

Contains
AquaShield 2000
Waterproofing Agent
Non-Toxic and Biodegradable

What is Loose-Lick

Customised Mineral Lick for Dairy Cows?

Loose-Lick

is a dry, water resistant formulation supplying essential vitamins, macro and micro minerals for young stock, dry and lactating cows.

Loose-Lick

Customised Mineral Lick for Dairy Cows contains the macrominerals Calcium, Phosphorous and Magnesium to support the growth and development of calves and yearling's, and meets the gap in mineral nutrition between drying off and calving.

Loose-Lick

also contains the microminerals Zinc, Copper, Cobalt, Selenium, Manganese and Iodine, and the Vitamins A, D and E, as well as Biotin for hoof development and strength.

Loose-Lick has balanced mineral combinations that limit negative interactions ensuring optimal absorption, especially of phosphorus.

What are the benefits of using Loose-Lick Customised Mineral Lick?

- Supports the growth and development of calves and yearlings
- Supplements mineral nutrition for cows between dry off and calving
- Assists with hoof development and strength
- Enhances skeletal development and body condition in replacement heifers
- Improves conception rates
- Improves overall health and wellbeing leading to better performance

Why use Loose-Lick

Customised Mineral Lick?

Feeding **Loose-Lick Customised Mineral Lick for Dairy Cows** provides ad-lib availability of minerals to those cows that have the 'craving' and requirement to eat minerals. This way those animals that want it can have it and those that don't will not go for it. In other words, deficient cows can "self-medicate" and return to optimum performance.

Spring **Loose-Lick** should be fed when pasture is low in fibre, high in protein and/or high in nitrates. This is especially important on farms that have no mineral supplementation, and to young stock and all dry cows.

Fodder Beet **Loose-Lick** should be fed to all stock on Fodder Beet crops. To help balance against low Phosphorous and Calcium.

Initially salt may be added to **Loose-Lick** to prevent intakes exceeding 100 grams per head per day.

Loose-Lick Customised Mineral Lick for Dairy Cows should be offered to all stock in open troughs or self-feeders.

In showery or wet weather, troughs should be checked daily.

The Loose-Lick Customised Mineral Lick Range:

Customised
Formulation

Spring
Formulation

Transition
Formulation

Dairy
Formulation

Fodder Beet
Formulation

What Loose-Lick to Feed and When

HERD EVOLUTION FROM START TO FINISH...

Powered by
dbc
Nutrition

Loose-Lick Customised Mineral Lick for Dairy Cows FOR ANIMAL USE ONLY

- Not suitable as a feed product for other than dairy animals and dairy goats
- Store in cool, dry place out of direct sunlight.

Ingredients Selected From:

Biotin, Lime, Magnesium Oxide, Molasses, Micro-Minerals (Cobalt, Copper, Iodine, Manganese, Selenium, Zinc), Salt, Sodium Bicarbonate, Soya Meal, Vegetable Oil, Vitamins (A,D,E), Artificial Flavouring