

Økt bærekraft i norsk husdyrproduksjon

Norsk fôrforskning gjennom 100 år

Vitenparken 10. oktober 2019

Åshild T. Randby

Norsk fôrforskning gjennom 100 år

Hva kan forskningsresultatene lære oss om:

Økt selvforsyning og bærekraft i norsk husdyrproduksjon?

1. Konservering av gras produsert på gården
2. Bærekraftig husdyrproduksjon basert på norsk gras
3. Halm! En lite utnyttet ressurs med et stort potensial for økt selvforsyning

Konservering av gras

Årsaker til tap av næring, og størrelsen på tapene

1. Tap ved slått, fortørking og innkjøring
2. Tap ved lagring (i silo eller rundballe)
3. Tap ved åpning og fôring

Årsaker til tap av næring, og størrelsen på tapene

1. Tap ved slått, fortørking og innkjøring

Skyldes ånding, dryss og utvasking, totalt 3-15%

Årsaker til tap av næring, og størrelsen på tapene

1. Tap ved slått, fortørking og innkjøring (3-15%)
2. Tap ved lagring i silo eller rundballe

Skyldes pressaft, ånding og mikrobiell omsetning under innlegging, og gjæring, totalt 1-15%

Årsaker til tap av næring, og størrelsen på tapene

1. Tap ved slått, fortørking og innkjøring (3-15%)
2. Tap ved lagring i silo eller rundballe (1-15%)
3. Tap ved åpning og fôring

Skyldes surfôr som er muggent og råttent ved uttak, varmgang under uttak, og varmgang ved håndtering og lagring i fôrsentral, totalt 1-20%

Totalt tap som effekt av tørrstoffnivå ved høsting

(tap ved åpning og fôring er bare delvis med)

Oppsummering

Konservering av gras produsert på gården

Forskning har vist at **næringstapene** knyttet til konservering av gras/kløver-blanding på gården varierer voldsomt, fra ca **5 til 50%** under normale forhold.

1. Tap ved slått, fortørking og innkjøring (3-15%)
2. Tap ved lagring i silo eller rundballe (1-15%)
3. Tap ved åpning og fôring (1-20%)

Oppsummering

Konservering av gras produsert på gården

Forskning har vist at **næringstapene** knyttet til konservering av gras/kløver-blanding på gården varierer voldsomt, fra ca **5 til 50%** under normale forhold.

Mange årsaker til store tap:

Vanskelige værforhold

Ideell maskinpark og utstyr er dyrt

Tilgjengelig arbeidskraft på gården er liten

Økt kunnskap hos gårdbrukeren, og forberedelser og planlegging, kan bidra til reduserte tap og derved økt selvforsyning.

Metoder som gir **små tap** gir ofte også **god kvalitet** på surfôret.

Mesteparten av norske grasavlinger høstes med **rundballemetoden**

Det bidrar til små tap og god surfôr kvalitet.

Rundballemetoden gjør gårdbrukeren uavhengig av vedlikehold av bygninger,

metoden er fleksibel i forhold til vær,

relativt effektiv på små jorder,

lite avhengig av manuelt arbeid og kunnskap.

Hard pressing og nok plast er viktig.

Gårdbrukeren må håndtere ballene skånsomt!

Norsk fôrforskning gjennom 100 år

Hva kan forskningsresultatene lære oss om:

Økt selvforsyning og bærekraft i norsk husdyrproduksjon?

1. Konservering av gras produsert på gården
- 2. Bærekraftig husdyrproduksjon basert på norsk gras**
3. Halm! En lite utnyttet ressurs med et stort potensial for økt selvforsyning

Bærekraftig husdyrproduksjon basert på norsk gras

Funn fra norske forsøk, med hovedvekt på prosjekt:

Mer og bedre grovfôr som basis for norsk kjøtt- og mjølkeproduksjon (2005-2009)

BAKGRUNN: Tidligere forskning hadde vist at **ungt beitegras** kan gi god mjølkeytelse med lite kraftfôr, og god vekst hos ungdyr uten kraftfôr.

HYPOTESE: Høsting av **næringsrikt gras** på ungt utviklingstrinn, som konserveres på aller beste måte kan gi tilsvarende god produksjon som ungt beitegras.

Mer og bedre grovfôr som basis for norsk kjøtt- og mjølkeproduksjon

Eng basert på timotei, engsvingel og rødkløver ble høsta ved ulike utviklingstrinn:

1. Svært tidlig (stengelstrekking)
 2. Tidlig (rett før begynnende skyting)
 3. Normal høstetid (begynnende skyting med synlige aks, men ikke aksstilk)
- (Sein høsting ble ikke undersøkt)

Gras ble høsta over tre år.

Både svært fuktig, og fortørka gras ble konservert i rundballer, og tilsatt en solid syredosering (marusyre + propionsyre).

Mer og bedre grovfôr som basis for norsk kjøtt- og mjølkeproduksjon

Produksjonsforsøk ble gjennomført med
mjølkekyr,
mjølkegeit,
kjøttproduksjon på okser,
søyer med lam,
slutfôring av lam.

Alt surfôr til produksjonsforsøk ble også undersøkt i fordøyelsesforsøk med sau.

Effekt av høstetid og kraftfôrmengde på fôropptak og produksjon hos mjølkekyr

Mjølke på grassurfôr alene?

Tre høstetider: **svært tidlig**, **tidlig** og **normal** ble sammenlikna ved ulike kraftfôrmengder:

Ytelse med **svært tidlig** høsta surfôr, i middel for laktasjonsuke 1-16:

Uten kraftfôr: 23,7 kg/dag

4 kg kraftfôr: 29,1 kg/dag (+ 5,4 kg)

8 kg kraftfôr: 32,8 kg/dag (+ 3,7 kg)

12 kg kraftfôr: 31,6 kg/dag (- 1,2 kg)

Kraftfôret besto av en proteinblanding (de første 4 kg), og en kornblanding (> 4 kg)

Begge inneholdt råvarer som kan produseres i Norge, dvs. bygg, havre, hvete, erter, raps, litt fiskemjøl (ikke soya).

Konklusjon

Det er mulig å produsere **mjølk på surfôr alene** når surfôrkvaliteten er svært god.

Det maksimale ytelsesnivået på svært tidlig høsta surfôr, 32,8 kg, ble ikke oppnådd ved seinere høstetider, uansett kraftfôrnivå, i tråd med danske forsøk (Randby et al. 2012).

Modellberegninger viste at økonomien ved ulike høsteregimer (slåttetider) avhenger av bl.a. mjølkekvote, plass i fjøset og tilgjengelig areal. Ved begrenset kvote og areal var **verdien av store grasavlinger**, som oppnås ved «normale» høstetider, større enn verdien av stort fôropptak og ytelse ved svært tidlig høsting (Flaten et al. 2015).

Ved større arealtilgang enn det som er vanlig på bygdene kan det bli lønnsomt å føre med grassurfôr av svært høg kvalitet.

Effekt av høstetid og fortørking på fôropptak, produksjon og rasjonens strukturvirkning hos mjølkekyr

Bekymring:

Gir svært tidlig høsting, i kombinasjon med fuktige forhold, manglende struktur i vomma, og derved redusert fordøyelighet?

Resultat:

Svært tidlig høsta gras, som til dels ble direkte-høsta i regn, ble godt konservert ved tilsetning av syre. Fortørking påvirket ikke fordøyeligheten, men økte fôropptaket.

Ungt og fuktig surfôr kan gi tilstrekkelig struktur. Det forutsetter moderat kraftfôrmengde slik at kyrne spiser mye surfôr. Da får de i seg mye fordøyelig fiber, og får derved en velfungerende vom, tilsvarende en situasjon med mye beitegras.

(Prestløkken et al. 2008).

Effekt av høstetid, kuttelengde og kraftfôrets sammensetning på fôropptak og produksjon hos mjølkekyr

Hypoteser:

Finkutting av surfôr vil øke fôropptak og ytelse, med størst respons ved seinest høsting. Kraftfôr med redusert proteininnhold, men med mindre løselig protein, vil øke nitrogenutnyttelsen.

Resultat:

Den tidligste høstinga økte fôropptak (+2,2 kg TS), mjølkeytelse (+2,2 kg) og protein% i mjølk (+0,12%-enheter), men reduserte utnyttelsen av nitrogen (kg N i mjølk/kg N i fôr).

Surfôr som ble kutta til 2-3 cm før fôring økte fôropptak og produksjon. Effekten av kutting var størst på det seinest høsta graset.

Kraftfôr med redusert proteininnhold, men med mindre løselig protein, opprettholdt ytelsen og økte nitrogenutnyttelsen (Eknæs 2010).

Kjøttproduksjon på NRF-okser

Kan tilveksten hos slakteokser økes hvis surfôrkvaliteten blir vesentlig bedre?

Eller kan "dagens tilvekst" beholdes ved bruk av surfôr alene, dersom surfôrkvaliteten blir vesentlig bedre?

Er det mulig å drive en intensiv kjøttproduksjon på grasprodukter alene?

Oksekalver fra 7-mnd alder og fram til slakting ved 575 kg levende vekt, ble tildelt svært tidlig, tidlig eller normalt høsta grassurfôr.

Halvparten av oksene fikk ikke kraftfôr, og halvparten 2-4 kg, økende med økt vekt.

Tilvekst, g/dag

Responsen på kraftfôr var
 147 g ved høstetid 1,
 305 g ved høstetid 2,
 421 g ved høstetid 3.

Høstetid: 1 = Svært tidlig 2 = Tidlig 3 = Normal

Prinsippskisse: Effekt av surfôr kvalitet og kraftfôrmengde på produksjon (tilpasset tilvekst hos kastrater).

Kjøttproduksjon på NRF-okser

Konklusjon

Det er mulig å produsere okseslakt intensivt på grasprodukter alene

Svært tidlig høsta grassurfôr alene fra 7-mnd alder ga NRF okseslakt på 300 kg ved 15-mnd alder

2 – 4 kg kraftfôr og svært tidlig eller tidlig høsta surfôr ga NRF okseslakt på 300 kg ved 14-mnd alder (Randby et al. 2010)

Fôring av søyer (NKS) omkring lamming

Søyer med trillinger er høyproduktive, både i sein drektighet og etter lamming.

Ofte tærer de på eget hold i begge disse periodene, fordi fostrenes, og seinere lammas, energibehov er større enn søyas kapasitet til å ta opp fôr av vanlig kvalitet.

To forsøk har vist at fôring med svært tidlig høsta surfôr, og opp til 0,3 kg kraftfôr daglig, har gjort trillingsøyer i stand til øke sitt eget hold i sein drektighet.

Forsøka antyder at svært godt surfôr gir høyere lammetilvekst og færre tapte lam enn svakere fôring med «vanlige» surfôr-kvaliteter, men på grunn av lite dyretall i gruppene kan dette ikke fastslås med statistisk sikkerhet (Eknæs et al. 2010, Dønnem et al. 2019).

I det ene forsøket ble tvilling og trillingsøyer fôret med svært tidlig høsta surfôr helt uten kraftfôr, og disse hadde i middel de tyngste lamma ved avvenning om høsten (Eknæs et al. 2010).

Slutfôring av slaktelam om høsten

Friskt høstbeite er førstevalget for å få små lam slaktemodne.

Andrevalget er ofte slutfôring med mye kraftfôr, som gir god vekst uavhengig av grovfôrkvaliteten, men hva med slutfôring på «supersurfôr»?

Forsøkslam veide i middel 37 kg ved forsøksstart, og ble slakta ut individuelt etter vekt, med ønsket slaktevekt på 22-23 kg. Lamma fikk svært tidlig, tidlig eller normalt høsta grassurfôr. Halvparten fikk ikke kraftfôr, og halvparten fikk 0,5 kg kraftfôr.

Med **svært tidlig høsta surfôr** pluss kraftfôr var tilveksten 259 g/dag, og lamma ble slaktemodne etter 58 dager. Uten kraftfôr var tilveksten 193 g/dag over 75 dager, et resultat som var jamngodt med **tidlig høsta surfôr** pluss kraftfôr.

Lamma som fikk surfôr høsta ved **normal høstetid**, uten kraftfôr, vokste nesten ikke, bare 53 g/dag. Til det surfôret var kraftfôr gull verdt, og økte tilveksten til 145 g/dag.

(Eknæs et al. 2008)

Oppsummering: Bærekraftig husdyrproduksjon basert på norsk gras

Surfôr av ungt grasmateriale, konserververt på beste måte, kan helt eller delvis erstatte rasjoner basert på kraftfôr.

Enklest er dette i produksjoner med dyr i vekst, men også med mjølkeproduserende kyr, geiter og (amme-)sauer, kan det med godt resultat nyttes mye mer godt gras og grassurfôr enn det som er vanlig i dag.

Norsk fôrforskning gjennom 100 år

Hva kan forskningsresultatene lære oss om:

Økt selvforsyning og bærekraft i norsk husdyrproduksjon?

1. Konservering av gras produsert på gården
2. Bærekraftig husdyrproduksjon basert på norsk gras
3. Halm! En lite utnyttet ressurs med et stort potensial for økt selvforsyning

Halm som ressurs

Ubehandla halm er et nødfôr uten protein-verdi, som knapt nok kan dekke dyras vedlikeholdsbehov. Dyra vil avmagre.

Foto: Asmund Langeland

Behandling av halm

Formål:

Øke fôrverdien, ved å løse opp lignin slik at cellulose og hemicellulose blir fordøyelig.

I noen tilfelle også:

Konservere litt fuktig halm

Supplere med nødvendige næringsstoffer

Øke opptaket av halm

Behandling av halm

Mange metoder finnes, men det er to metoder som er særlig aktuelle i Norge:

1. Ammoniakk (NH_3) - behandling

Ammoniakk i gassform gir en betydelig forbedring av næringsverdien i halm.

Gir i tillegg en mulighet for å konservere halm som ikke er lagringstørr.

Halm med opp til 30% vann kan behandles og konserveres med NH_3 .

NH_3 -forbruk: 3-3,5 kg per 100 kg halm.

NH_3 - behandling krever ikke faste anlegg.

Gassen må luftes ut før fôring.

NH_3 gir noe proteinverdi for drøvtyggerne.

2. Dyppeluting (våtluting av halm med NaOH)

←Halmen må være lagringstørr

Tilsetting av urea i luta kan gi noe proteinverdi i halmen

Fôrverdi i ubehandla og behandla halm

	In vivo OM fordøyelighet*	Fôrverdi FEm/kg TS**
Ubehandla	0,40	0,45
NH ₃ -behandla	0,50	0,60
Dyppeluta (NaOH)	0,65	0,70
Grassurfôr		0,70 - 1,00
Kraftfôr		1,10 - 1,20

* Sundstøl og Wanapat 1983

** Middell av eldre og nyere beregninger

Vellykket dyppeluting gir verdifullt fôr.

Fôring med behandla halm

NH₃-halm kan utgjøre nesten hele vinter-rasjonen ved ekstensiv kjøttproduksjon på kastrater og kviger, og til påsett-kviger.

I intensiv mjølke- og kjøttproduksjon er 1-2 FEm NH₃-halm per dag det maksimale, hvis en ikke vil bruke en stor andel kraftfôr.

Potensialet er større for opptak av dyppeluta halm. I mjølkeproduksjon har 2 - 4 FEm per dag gitt godt resultat.

Fri tilgang på drikkevann er viktig for å skille ut overskudd av Na fra dyppeluta halm.

NH₃ og urea kan dekke mesteparten av proteinbehovet til ungdyr, men til mjølkekyr er proteintilførsel fra grasprodukter og kraftfôr viktig.

Ved bruk av mye halm i fôringa må en være nøye med tilskudd av vitaminer og mineraler, spesielt Mg.

Halm som ressurs

Halmen utgjør bortimot halve tørrstoffavlinga på åkeren, eller ca 250 kg/daa.

Det utgjør ca 212 kg TS, eller i fôrmengde, per daa:

Ubehandla: 95 FEm

NH₃-behandla: 127 FEm

Dyppeluta: 148 FEm

Halmbehandling er det eneste tiltaket som kan «gjøre gården større»!

Halm er en lite utnyttet ressurs med et stort potensial for økt selvforsyning!

Hele landets halmavling utgjør ca 700 000 tonn (på 3 mill daa korn)

I «toppåret» 1987 ble ca 200 000 tonn halm behandla med NH_3 , og noe dyppeluta.

I tørkeåret 2018 ble igjen mye halm NH_3 -behandla, og noen startet opp dyppeluting.

Regne-eksempel: Total halmavling på 700 mill kg.

75% NH_3 -behandles: $700 \text{ mill kg} \times 0,75 \times 0,6 \text{ FEm/kg} = 315 \text{ mill FEm}$.

25% dyppelutes: $700 \text{ mill kg} \times 0,25 \times 0,7 \text{ FEm/kg} = 123 \text{ mill FEm}$.

Total fôrmengde i behandla halm: **438 mill FEm**.

Total fôrmengde i hele landets kornavling (400 kg/daa): 1200 mill kg = **1200 mill FEm**.

Vi kan altså øke total fôrmengde fra landets åkerareal med ca 36% (438/1200).

Hvorfor behandles ikke mer halm i dag?

Arbeidet med halmbergning er stort, og må gjøres i en travel tid.

Prisen på plast, NH_3 , utkjøring og behandling er høy.

Halm til dyppeluting må være lagringstørr, fordi luting gjennomføres hele året.

Halmballer til dyppeluting må presses løst.

Det trengs anlegg for dyppeluting, minimum et kar som halmen kan presses ned i.

Kanskje vi trenger en «Petter Smart» som kan utvikle et praktisk og billig system for dyppeluting, enten for enkeltgårder eller flere i samarbeid?

Fra 1976 til 1986 ble det gjennom jordbruksavtalen gitt tilskudd til behandling av halm.

På topp var tilskuddet 22 øre per kg halm, som dekket kostnaden til NH_3 og utkjøring.

Norsk fôrforskning viser:

1. Ved å ta i bruk de beste metoder for **høsting og konservering av gras**, kan næringstapene begrenses og mer norsk fôr bli tilgjengelig.
 2. Ved å nytte dyras potensial for opptak av **beitegras, og av godt konservert surfôr av ungt grasmateriale**, kan vi produsere mjølk og kjøtt på en større andel norske fôrressurser.
 3. **Lut-behandling av landets halmavling** vil øke landets fôrressurser betydelig.
- Det er altså rom for økt selvforsyning og bærekraft i norsk husdyrproduksjon!

