

Grovfoderkonferensen 2015

Umeå 29 januari 2015

Sammanfattning av föredrag

Sveriges lantbruksuniversitet
Institutionen för norrländsk jordbruksvetenskap
Umeå

Rapport 2015:1

Swedish University of Agricultural Sciences
Department of Agricultural Research for Northern Sweden

Kan proteintillskott minskas genom ökad andel rödklöver i grovfodret?

Helena Gidlund, Institutionen för norrländsk jordbruksvetenskap, SLU

Målsättningen för detta försök var att bestämma hur mjölkavkastningen påverkas av olika mängd proteintillskottsfoder hos kor som utfodras med ensilage med lägre eller högre andel rödklöver. Syftet var att undersöka om det är möjligt att minska givorna av proteinfoder-tillskott genom att öka andelen rödklöver i grovfodret.

Försökets utförande

I tre 3-veckorsperioder utfodrades 32 mjölkande SRB-kor med åtta olika foderstater (Tabell 1). Varje ko hann alltså prova tre foderstater. Fodret gavs i fri tillgång i form av full-foder som till 60 % bestod av ensilage. Ensilagepartierna utgjordes av ett rent gräsenilage (2:a skörd) och två rena rödklöverensilage (1:a och 2:a skörd), vilka blandades för att få önskad sammansättning. I hälften av foderstaterna bestod grovfoderdelen av 70 % gräsenilage (Gräs) och 30 % klöverensilage. I den andra hälften var det 70 % rödklöverensilage (Klöver) och resten gräs.

Tabell 1. Foderstaternas sammansättning av fodermedel (procent av torrsubstansen) samt råproteinhalten (RP) i totala foderstaten

	Foderstater							
	Gräs Ktrl	Gräs Låg	Gräs Medel	Gräs Hög	Klöver Ktrl	Klöver Låg	Klöver Medel	Klöver Hög
Gräsenilage	42	42	42	42	18	18	18	18
Klöverensilage	18	18	18	18	42	42	42	42
Korn	30	23	16	9	30	23	16	9
Premix	10	10	10	10	10	10	10	10
Rapsmjöl	0	7	14	21	0	7	14	21
RP, g/kg ts	145	159	175	192	160	176	191	208

Kraftfodret bestod av en premix innehållande havre, betmassa, korn, fett, mineraler och vitaminer. De två kontrollgrupperna (Ktrl) fick därutöver enbart syrabehandlat korn. I de andra grupperna byttes kornet gradvis ut mot rapsmjöl (Farmarin Öpex, Finska Foder) för att uppnå en ökande mängd av råprotein i foderstaternas kraftfoderandel (Ktrl = 13 %, Låg = 17 %, Medel = 21 % och Hög = 25 %).

Resultat

Att ökad råproteinhalt i foderstaten resulterar i ökat foderintag och ökad mjölkavkastning är väl känt. Så blev utfallet även i den här studien. Ökad mängd rapsmjöl i foderstaten resulterade i högre foderkonsumtion. Ett större foderintag gav i sin tur högre avkastning av såväl mängd mjölk som ECM (Tabell 2), även om avkastningsökningen verkade avta vid en råproteinhalt i kraftfodret högre än den i Medel-foderstaterna. Med ökad råproteinhalt i foderstaten avkastade korna större mängd mjölkprotein per dag men mjölken hade lägre fetthalt. Mjölakens ureahalt steg och kväveeffektiviteten minskade med ökad halt råprotein.

Tabell 2. Daglig foderkonsumtion och mjölkavkastning samt kväveeffektivitet (N-eff) för respektive foderstat. Signifikanta skillnader ($P \leq$) visas mellan foderstaterna dominerade av gräs- eller rödklöverensilage (G vs. K) samt mellan råproteinivåer (RP)

	Foderstater								$P \leq$	
	Gräs Ktrl	Gräs Låg	Gräs Medel	Gräs Hög	Klöver Ktrl	Klöver Låg	Klöver Medel	Klöver Hög	G vs. K	RP
Foderkons., kg ts	19,3	21,3	23,0	23,7	20,0	21,5	23,2	23,4		<0,01
Mjolk, kg	27,3	29,5	30,5	29,6	27,0	29,2	30,1	29,5		<0,01
ECM, kg	28,2	30,5	31,0	29,9	28,9	29,8	30,0	30,8		0,05
Fett, %	4,24	4,28	4,19	4,03	4,38	4,15	4,01	4,25		0,05
Protein, %	3,40	3,47	3,44	3,44	3,38	3,43	3,40	3,36	<0,01	
Protein, g/d	918	1016	1037	1012	901	989	1019	993		<0,01
Urea, mmol/l	2,93	3,52	3,89	3,82	3,57	4,01	4,33	4,31	<0,01	<0,01
N-eff, g/kg	332	308	261	225	293	272	233	210	<0,01	<0,01

Skillnader i resultaten mellan foderstater som domineras av gräs- respektive klöverensilage framkom bara i begränsad utsträckning. Ett högre intag av rödklöverensilage visade sig inte ha någon effekt på vare sig foderkonsumtion eller mjölkavkastning. Den enda produktionsfaktorn som påverkades var proteinhalten i mjölken, vilken minskade när andelen rödklöver ökade. Ureahalten i mjölken var högre och kväveeffektiviteten var lägre för foderstater med 70 % rödklöver i grovfodret. Detta förklaras till stor del av att dessa foderstater innehöll högre total råproteinhalt jämfört med de foderstater som innehöll 70 % gräsensilage.

Slutsats

Studien visar att man inte kan minska proteintillskotten genom att öka andelen rödklöver i grovfodret. Produktionsresultaten visar också att det inte finns någon anledning att utfodra med en foderstat som överskrider Medel-foderstaterna i råproteinhalt. Trots att vårt försök inte kunde visa på några gynnsamma effekter av att inkludera en högre andel rödklöverensilage i foderstaten till mjölkkor förtar detta inte de faktiska positiva effekterna som man får av att använda sig av rödklöver i vallodlingen för att öka markens kväveinnehåll.

Försöket är finansierat av SLU Ekoforsk och utgör en del av projektet ”Förbättrad proteinförsörjning inom ekologisk mjölkproduktion för en bättre miljö och ökad lönsamhet”.