
2	 Introduction

3	 Table 1: Nutrition Specifications for As-Hatched Broilers - Target Live Weight
	 <1.60 kg (3.50 lb)

4	 Table 2: Nutrition Specifications for As-Hatched Broilers - Target Live Weight
	 1.70 - 2.40 kg (3.75 - 5.30 lb)

5	 Table 3: Nutrition Specifications for As-Hatched Broilers - Target Live Weight
	 2.50 - 3.00 kg (5.50 - 6.60 lb)

6	 Table 4: Nutrition Specifications for As-Hatched Broilers - Target Live Weight
	 3.10 - 3.50 kg (6.85 - 7.70 lb)

7	 Table 5: Nutrition Specifications for As-Hatched Broilers - Target Live Weight
	 3.60 - 4.00 kg (7.95 - 8.80 lb)

Broiler Nutrition Specifications
2014

2

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Nutrition specifications for broilers are given in the following tables for a range of production
and market situations across the world:

As-Hatched 	 < 1.60 kg (3.50 lb) live weight 		 Table 1

As-Hatched 	 1.70 – 2.40 kg (3.75 – 5.30 lb) live weight 	 Table 2

As-Hatched 	 2.50 – 3.00 kg (5.50 – 6.60 lb) live weight 	 Table 3

As-Hatched 	 3.10 – 3.50 kg (6.85 – 7.70 lb) live weight 	 Table 4

As-Hatched 	 3.60 – 4.00 kg (7.95 – 8.80 lb) live weight 	 Table 5

Modifications may need to be made for specific market conditions. Factors to be
considered are:

• 	 Final product - live bird or portioned products - and meat product values.
• 	 The supply and price of feed ingredients.
• 	 Age and live weight at processing.
• 	 Yield and carcass quality.
• 	 Market requirements for skin color, shelf-life, etc.
• 	 Use of sex-separate growing.

The most appropriate diet will be designed to either minimize cost for live bird
production or maximize margin over feeding cost for portioned products required by the
processing plant. For optimal portions margin, increased dietary amino acid density may
be cost-effective.

The local Aviagen® Nutrition Service Manager or Technical Service Manager should be
consulted for more specialized situations and for advice on local markets.

Introduction

3

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Table 1: Nutrition Specifications for As-Hatched Broilers - Target Live Weight < 1.60 kg (3.50 lb).

Digest1 = Digestible
Crude Protein2 = Formulation priority is to meet the recommended
minimum essential amino acid levels. These crude protein levels are
not requirements per se, but instead are levels which will likely occur
when achieving the aforementioned essential amino acid minimums.

NOTES: These feed specifications should be used as a guide. They require
adjustment for local conditions and markets. A withdrawal feed should
be fed to meet local requirements for drug withdrawal times. This can be
formulated to the same standards as the finisher or to a slightly lower
specification.

STARTER GROWER FINISHER

Age fed days 0 - 10 11 - 24 25 -MARKET
Energy per kg kcal 3000 3100 3200

MJ 12.55 12.97 13.39
AMINO ACIDS TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1

Lysine % 1.44 1.28 1.29 1.15 1.19 1.06
Methionine & Cystine % 1.08 0.95 0.99 0.87 0.94 0.83
Methionine % 0.56 0.51 0.51 0.47 0.48 0.45
Threonine % 0.97 0.86 0.88 0.77 0.81 0.71
Valine % 1.10 0.96 1.00 0.87 0.93 0.81
Isoleucine % 0.97 0.86 0.89 0.78 0.83 0.73
Arginine % 1.52 1.37 1.37 1.23 1.26 1.13
Tryptophan % 0.23 0.20 0.21 0.18 0.19 0.17
Leucine % 1.58 1.41 1.42 1.27 1.31 1.17

Crude Protein2 % 23.0 21.5 20.0
MINERALS
Calcium % 0.96 0.87 0.81
Available Phosphorus % 0.480 0.435 0.405
Magnesium % 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50
Sodium % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.20
Chloride % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23
Potassium % 0.40 - 1.00 0.40 - 0.90 0.40 - 0.90
ADDED TRACE MINERALS PER KG
Copper mg 16 16 16
Iodine mg 1.25 1.25 1.25
Iron mg 20 20 20
Manganese mg 120 120 120
Selenium mg 0.30 0.30 0.30
Zinc mg 110 110 110

ADDED VITAMINS PER KG
Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Vitamin A IU 13,000 12,000 11,000 10,000 10,000 9000
Vitamin D3 IU 5000 5000 4500 4500 4000 4000
Vitamin E IU 80 80 65 65 55 55
Vitamin K (Menadione) mg 3.2 3.2 3.0 3.0 2.2 2.2
Thiamin (B1) mg 3.2 3.2 2.5 2.5 2.2 2.2
Riboflavin (B2) mg 8.6 8.6 6.5 6.5 5.4 5.4
Niacin mg 60 65 55 60 40 45
Pantothenic Acid mg 17 20 15 18 13 15
Pyridoxine (B6) mg 5.4 4.3 4.3 3.2 3.2 2.2
Biotin mg 0.30 0.22 0.25 0.18 0.20 0.15
Folic Acid mg 2.20 2.20 1.90 1.90 1.60 1.60
Vitamin B12 mg 0.017 0.017 0.017 0.017 0.011 0.011
Minimum Specification
Choline per kg mg 1700 1600 1550
Linoleic Acid % 1.25 1.20 1.00

4

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Table 2: Nutrition Specifications for As-Hatched Broilers - Target Live Weight 1.70 – 2.40 kg (3.75 – 5.30 lb).

STARTER GROWER FINISHER

Age fed days 0 - 10 11 - 24 25 - MARKET
Energy per kg kcal 3000 3100 3200

MJ 12.55 12.97 13.39
AMINO ACIDS TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1

Lysine % 1.44 1.28 1.29 1.15 1.16 1.03
Methionine & Cystine % 1.08 0.95 0.99 0.87 0.91 0.80
Methionine % 0.56 0.51 0.51 0.47 0.47 0.43
Threonine % 0.97 0.86 0.88 0.77 0.78 0.69
Valine % 1.10 0.96 1.00 0.87 0.90 0.78
Isoleucine % 0.97 0.86 0.89 0.78 0.81 0.71
Arginine % 1.52 1.37 1.37 1.23 1.22 1.10
Tryptophan % 0.23 0.20 0.21 0.18 0.19 0.16
Leucine % 1.58 1.41 1.42 1.27 1.27 1.13

Crude Protein2 % 23.0 21.5 19.5
MINERALS
Calcium % 0.96 0.87 0.79
Available Phosphorus % 0.480 0.435 0.395
Magnesium % 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50
Sodium % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.20
Chloride % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23
Potassium % 0.40 - 1.00 0.40 - 0.90 0.40 - 0.90
ADDED TRACE MINERALS PER KG
Copper mg 16 16 16
Iodine mg 1.25 1.25 1.25
Iron mg 20 20 20
Manganese mg 120 120 120
Selenium mg 0.30 0.30 0.30
Zinc mg 110 110 110

ADDED VITAMINS PER KG
Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Vitamin A IU 13,000 12,000 11,000 10,000 10,000 9000
Vitamin D3 IU 5000 5000 4500 4500 4000 4000
Vitamin E IU 80 80 65 65 55 55
Vitamin K (Menadione) mg 3.2 3.2 3.0 3.0 2.2 2.2
Thiamin (B1) mg 3.2 3.2 2.5 2.5 2.2 2.2
Riboflavin (B2) mg 8.6 8.6 6.5 6.5 5.4 5.4
Niacin mg 60 65 55 60 40 45
Pantothenic Acid mg 17 20 15 18 13 15
Pyridoxine (B6) mg 5.4 4.3 4.3 3.2 3.2 2.2
Biotin mg 0.30 0.22 0.25 0.18 0.20 0.15
Folic Acid mg 2.20 2.20 1.90 1.90 1.60 1.60
Vitamin B12 mg 0.017 0.017 0.017 0.017 0.011 0.011
Minimum Specification
Choline per kg mg 1700 1600 1550
Linoleic Acid % 1.25 1.20 1.00

Digest1 = Digestible
Crude Protein2 = Formulation priority is to meet the
recommended minimum essential amino acid levels.
These crude protein levels are not requirements per se, but
instead are levels which will likely occur when achieving
the aforementioned essential amino acid minimums.

NOTES: These feed specifications should be used as a guide.
They require adjustment for local conditions and markets. A
withdrawal feed should be fed to meet local requirements for
drug withdrawal times. This can be formulated to the same
standards as the finisher or to a slightly lower specification.

5

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Table 3: Nutrition Specifications for As-Hatched Broilers - Target Live Weight 2.50 – 3.0 kg (5.50 – 6.60 lb).

STARTER GROWER FINISHER 1 FINISHER 2

Age fed days 0 - 10 11 - 24 25 - 39 40 - MARKET
Energy per kg kcal 3000 3100 3200 3200

MJ 12.55 12.97 13.39 13.39
AMINO ACIDS TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1

Lysine % 1.44 1.28 1.29 1.15 1.15 1.02 1.08 0.96
Methionine & Cystine % 1.08 0.95 0.99 0.87 0.90 0.80 0.85 0.75
Methionine % 0.56 0.51 0.51 0.47 0.47 0.43 0.44 0.40
Threonine % 0.97 0.86 0.88 0.77 0.78 0.68 0.73 0.64
Valine % 1.10 0.96 1.00 0.87 0.89 0.78 0.84 0.73
Isoleucine % 0.97 0.86 0.89 0.78 0.80 0.70 0.75 0.66
Arginine % 1.52 1.37 1.37 1.23 1.21 1.09 1.14 1.03
Tryptophan % 0.23 0.20 0.21 0.18 0.18 0.16 0.17 0.15
Leucine % 1.58 1.41 1.42 1.27 1.26 1.12 1.19 1.06

Crude Protein2 % 23.0 21.5 19.5 18.3
MINERALS
Calcium % 0.96 0.87 0.78 0.75
Available Phosphorus % 0.480 0.435 0.390 0.375
Magnesium % 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50
Sodium % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.20 0.16 - 0.20
Chloride % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23
Potassium % 0.40 - 1.00 0.40 - 0.90 0.40 - 0.90 0.40 - 0.90
ADDED TRACE MINERALS PER KG
Copper mg 16 16 16 16
Iodine mg 1.25 1.25 1.25 1.25
Iron mg 20 20 20 20
Manganese mg 120 120 120 120
Selenium mg 0.30 0.30 0.30 0.30
Zinc mg 110 110 110 110

ADDED VITAMINS PER KG
Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Vitamin A IU 13,000 12,000 11,000 10,000 10,000 9000 10,000 9000
Vitamin D3 IU 5000 5000 4500 4500 4000 4000 4000 4000
Vitamin E IU 80 80 65 65 55 55 55 55
Vitamin K (Menadione) mg 3.2 3.2 3.0 3.0 2.2 2.2 2.2 2.2
Thiamin (B1) mg 3.2 3.2 2.5 2.5 2.2 2.2 2.2 2.2
Riboflavin (B2) mg 8.6 8.6 6.5 6.5 5.4 5.4 5.4 5.4
Niacin mg 60 65 55 60 40 45 40 45
Pantothenic Acid mg 17 20 15 18 13 15 13 15
Pyridoxine (B6) mg 5.4 4.3 4.3 3.2 3.2 2.2 3.2 2.2
Biotin mg 0.30 0.22 0.25 0.18 0.20 0.15 0.20 0.15
Folic Acid mg 2.20 2.20 1.90 1.90 1.60 1.60 1.60 1.60
Vitamin B12 mg 0.017 0.017 0.017 0.017 0.011 0.011 0.011 0.011
Minimum Specification
Choline per kg mg 1700 1600 1500 1450
Linoleic Acid % 1.25 1.20 1.00 1.00

Digest1 = Digestible
Crude Protein2 = Formulation priority is to meet
the recommended minimum essential amino
acid levels. These crude protein levels are not
requirements per se, but instead are levels
which will likely occur when achieving the
aforementioned essential amino acid minimums.

NOTES: These feed specifications should be used as
a guide. They require adjustment for local conditions
and markets. A withdrawal feed should be fed to
meet local requirements for drug withdrawal times.
This can be formulated to the same standards as the
finisher or to a slightly lower specification.

6

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Table 4: Nutrition Specifications for As-Hatched Broilers - Target Live Weight 3.10 – 3.50 kg (6.85 – 7.70 lb).

STARTER GROWER FINISHER 1 FINISHER 2 FINISHER 3

Age fed days 0 - 10 11 - 24 25 - 39 40 - 46 47 - MARKET
Energy per kg kcal 3000 3100 3200 3225 3225

MJ 12.55 12.97 13.39 13.49 13.49
AMINO ACIDS TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1

Lysine % 1.44 1.28 1.29 1.15 1.15 1.02 1.08 0.96 1.04 0.93
Methionine & Cystine % 1.08 0.95 0.99 0.87 0.90 0.80 0.85 0.75 0.82 0.73
Methionine % 0.56 0.51 0.51 0.47 0.47 0.43 0.44 0.40 0.42 0.39
Threonine % 0.97 0.86 0.88 0.77 0.78 0.68 0.73 0.64 0.71 0.62
Valine % 1.10 0.96 1.00 0.87 0.89 0.78 0.86 0.75 0.83 0.73
Isoleucine % 0.97 0.86 0.89 0.78 0.80 0.70 0.75 0.66 0.73 0.64
Arginine % 1.52 1.37 1.37 1.23 1.21 1.09 1.15 1.04 1.12 1.00
Tryptophan % 0.23 0.20 0.21 0.18 0.18 0.16 0.17 0.15 0.17 0.15
Leucine % 1.58 1.41 1.42 1.27 1.26 1.12 1.19 1.06 1.15 1.02

Crude Protein2 % 23.0 21.5 19.5 18.0 17.5
MINERALS
Calcium % 0.96 0.87 0.78 0.74 0.73
Available Phosphorus % 0.480 0.435 0.390 0.370 0.365
Magnesium % 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50
Sodium % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.20 0.16 - 0.20 0.16 - 0.20
Chloride % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23
Potassium % 0.40 - 1.00 0.40 - 0.90 0.40 - 0.90 0.40 - 0.90 0.40 - 0.90
ADDED TRACE MINERALS PER KG
Copper mg 16 16 16 16 16
Iodine mg 1.25 1.25 1.25 1.25 1.25
Iron mg 20 20 20 20 20
Manganese mg 120 120 120 120 120
Selenium mg 0.30 0.30 0.30 0.30 0.30
Zinc mg 110 110 110 110 110

ADDED VITAMINS PER KG
Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Vitamin A IU 13,000 12,000 11,000 10,000 10,000 9000 10,000 9000 10,000 9000
Vitamin D3 IU 5000 5000 4500 4500 4000 4000 4000 4000 4000 4000
Vitamin E IU 80 80 65 65 55 55 55 55 55 55
Vitamin K (Menadione) mg 3.2 3.2 3.0 3.0 2.2 2.2 2.2 2.2 2.2 2.2
Thiamin (B1) mg 3.2 3.2 2.5 2.5 2.2 2.2 2.2 2.2 2.2 2.2
Riboflavin (B2) mg 8.6 8.6 6.5 6.5 5.4 5.4 5.4 5.4 5.4 5.4
Niacin mg 60 65 55 60 40 45 40 45 40 45
Pantothenic Acid mg 17 20 15 18 13 15 13 15 13 15
Pyridoxine (B6) mg 5.4 4.3 4.3 3.2 3.2 2.2 3.2 2.2 3.2 2.2
Biotin mg 0.30 0.22 0.25 0.18 0.20 0.15 0.20 0.15 0.20 0.15
Folic Acid mg 2.20 2.20 1.90 1.90 1.60 1.60 1.60 1.60 1.60 1.60
Vitamin B12 mg 0.017 0.017 0.017 0.017 0.011 0.011 0.011 0.011 0.011 0.011
Minimum Specification
Choline per kg mg 1700 1600 1500 1450 1400
Linoleic Acid % 1.25 1.20 1.00 1.00 1.00

Digest1 = Digestible
Crude Protein2 = Formulation priority is to meet the recommended minimum essential amino acid levels. These crude protein levels are not requirements per se, but
instead are levels which will likely occur when achieving the aforementioned essential amino acid minimums.

NOTES: These feed specifications should be used as a guide. They require adjustment for local conditions and markets. A withdrawal feed should be fed to meet local
requirements for drug withdrawal times. This can be formulated to the same standards as the finisher or to a slightly lower specification.

7

Arbor Acres Plus Broiler Nutrition Specifications

An Aviagen Brand

2014

Table 5: Nutrition Specifications for As-Hatched Broilers - Target Live Weight 3.60 – 4.00 kg (7.95 – 8.80 lb).

STARTER GROWER FINISHER 1 FINISHER 2 FINISHER 3

Age fed days 0 - 10 11 - 24 25 - 39 40 - 51 52 - MARKET
Energy per kg kcal 3000 3100 3200 3225 3225

MJ 12.55 12.97 13.39 13.49 13.49
AMINO ACIDS TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1 TOTAL DIGEST1

Lysine % 1.44 1.28 1.29 1.15 1.15 1.02 1.07 0.95 1.02 0.91
Methionine & Cystine % 1.08 0.95 0.99 0.87 0.90 0.80 0.84 0.74 0.81 0.71
Methionine % 0.56 0.51 0.51 0.47 0.47 0.43 0.43 0.40 0.42 0.38
Threonine % 0.97 0.86 0.88 0.77 0.78 0.68 0.72 0.64 0.69 0.61
Valine % 1.10 0.96 1.00 0.87 0.89 0.78 0.85 0.74 0.82 0.71
Isoleucine % 0.97 0.86 0.89 0.78 0.80 0.70 0.74 0.66 0.71 0.63
Arginine % 1.52 1.37 1.37 1.23 1.21 1.09 1.14 1.03 1.09 0.98
Tryptophan % 0.23 0.20 0.21 0.18 0.18 0.16 0.17 0.15 0.16 0.15
Leucine % 1.58 1.41 1.42 1.27 1.26 1.12 1.17 1.05 1.12 1.00

Crude Protein2 % 23.0 21.5 19.5 18.0 17.0
MINERALS
Calcium % 0.96 0.87 0.78 0.74 0.72
Available Phosphorus % 0.480 0.435 0.390 0.370 0.360
Magnesium % 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50 0.05 - 0.50
Sodium % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.20 0.16 - 0.20 0.16 - 0.20
Chloride % 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23 0.16 - 0.23
Potassium % 0.40 - 1.00 0.40 - 0.90 0.40 - 0.90 0.40 - 0.90 0.40 - 0.90
ADDED TRACE MINERALS PER KG
Copper mg 16 16 16 16 16
Iodine mg 1.25 1.25 1.25 1.25 1.25
Iron mg 20 20 20 20 20
Manganese mg 120 120 120 120 120
Selenium mg 0.30 0.30 0.30 0.30 0.30
Zinc mg 110 110 110 110 110

ADDED VITAMINS PER KG
Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Wheat
Based
Feed

Maize
Based
Feed

Vitamin A IU 13,000 12,000 11,000 10,000 10,000 9000 10,000 9000 10,000 9000
Vitamin D3 IU 5000 5000 4500 4500 4000 4000 4000 4000 4000 4000
Vitamin E IU 80 80 65 65 55 55 55 55 55 55
Vitamin K (Menadione) mg 3.2 3.2 3.0 3.0 2.2 2.2 2.2 2.2 2.2 2.2
Thiamin (B1) mg 3.2 3.2 2.5 2.5 2.2 2.2 2.2 2.2 2.2 2.2
Riboflavin (B2) mg 8.6 8.6 6.5 6.5 5.4 5.4 5.4 5.4 5.4 5.4
Nicotinic Acid mg 60 65 55 60 40 45 40 45 40 45
Pantothenic Acid mg 17 20 15 18 13 15 13 15 13 15
Pyridoxine (B6) mg 5.4 4.3 4.3 3.2 3.2 2.2 3.2 2.2 3.2 2.2
Biotin mg 0.30 0.22 0.25 0.18 0.20 0.15 0.20 0.15 0.20 0.15
Folic Acid mg 2.20 2.20 1.90 1.90 1.60 1.60 1.60 1.60 1.60 1.60
Vitamin B12 mg 0.017 0.017 0.017 0.017 0.011 0.011 0.011 0.011 0.011 0.011
Minimum Specification
Choline per kg mg 1700 1600 1500 1450 1400
Linoleic Acid % 1.25 1.20 1.00 1.00 1.00

Digest1 = Digestible
Crude Protein2 = Formulation priority is to meet the recommended minimum essential amino acid levels. These crude protein levels are not requirements per se, but
instead are levels which will likely occur when achieving the aforementioned essential amino acid minimums.

NOTES: These feed specifications should be used as a guide. They require adjustment for local conditions and markets. A withdrawal feed should be fed to meet local
requirements for drug withdrawal times. This can be formulated to the same standards as the finisher or to a slightly lower specification.

1014-AVNAA-043

www.aviagen.com

Every attempt has been made to ensure the accuracy and relevance of the information presented. However,
Aviagen accepts no liability for the consequences of using the information for the management of chickens.

For further information on the management of Arbor Acres® stock, please contact your local Technical Service
Manager or the Technical Services Department.

Aviagen and the Aviagen logo, and Arbor Acres and the Arbor Acres logo are registered trademarks of
Aviagen in the US and other countries. All other trademarks or brands are registered by their respective

owners.

© 2014 Aviagen.

®

