Verwertung von Getreideschlempen und Ölkuchen beim Wiederkäuer

Einleitung

- Verfügbarkeit (ab 2007): 170.000 t
- Futtermittel aus heimischer Produktion
- ernährungsphysiologisch interessant
 - » Proteinbeständigkeit im Pansen
- agrarpolitisch wichtig
 - » Wertschöpfung im Inland
 - » Reduzierung der Exportabhängigkeit

Untersuchungen

- Fütterungsversuch
 - » Versuchsfrage = Proteinträger
 - » Raps/Soja, Weizenschlempe, Maisschlempe
- Verdauungsversuch mit Schafen
- Nährstoffabbau im Pansen (in situ)

Vergleich Nährstoffabbau

Unabgebautes Rohprotein (UDP)

Energiebewertung

	Getrocl Weizensc		Getrocknete Maisschlempe		
Nährstoff	Gehalt (g/kg TM)	Verd. (%)	Gehalt (g/kg TM)	Verd. <i>(%)</i>	
Organische Masse	952	75,0	948	78,5	
Rohprotein	358	77,7	300	84,0	
Rohfett	25	53,4	135	85,1	
Rohfaser	58	47,3	53	42,6	
Organischer Rest	869	79,5	760	82,2	
Energiegehalt	(MJ/kg TM)		(MJ/kg TM)		
ME	11,48		13,34		
NEL	6,93		8,18		

Futteraufnahme

(kg TM)	Kontrolle	Weizen- schlempe	Mais- schlempe
Heu	2,7	2,7	2,8
Grassilage	7,4	7,6	7,4
Maissilage	4,2	4,3	4,2
Grundfutter	14,4	14,8	14,4
Kraftfutter	6,4	6,1	6,4
Gesamtfutter	20,9	20,9	20,8

Milchleistung

	Kontrolle	Weizen- schlempe	Mais- schlempe
Milchmenge (kg)	26,2	25,9	26,4
Fettgehalt (%)	4,43	4,48	4,46
Eiweißgehalt (%)	3,39	3,34	3,33
Laktosegehalt (%)	4,71	4,67	4,69

Zusammenfassung

- Fütterungsversuch: keine Unterschiede
 - » Futteraufnahme
 - » Milchleistungsparameter
- in situ-Untersuchungen:
 - » niedrige XP-Abbauraten
 - » hohe UDP-Anteile (40 50 % von XP)
- Unterscheidung Weizen vs. Mais wichtig!
 - » Energiekonzentration, Rohfettgehalt

Schlussfolgerungen (1)

- Alternative zu Sojaextraktionsschrot
- Aminosäurenmuster nicht ideal
- Schwankungen in Zusammensetzung und Futterwert möglich

Ölkuchen

- Sonnenblumen
- Rapssamen
- Leinsamen
- Kürbiskerne
- Palmkerne

und andere...

Rapskuchen

- mechanisches Abpressen
 - » 1 kg Rapssaat → ¹/₃ Rapsöl + ²/₃ Rapskuchen
- Wiederkäuer (und Schweine)
- keine Akzeptanzprobleme
- 00-Sorten
 - » erucasäurefrei
 - » glucosinolatarm
- Lagerung: kühl, trocken, lichtgeschützt

Nährstoffgehalt

- (Warm- und) Kaltpressverfahren
 - » Rohfettgehalt 8 20 %
- Pansenfunktion / Rohfaserverdauung
 - » max. 125 g Fett / 100 kg Lebendmasse
 - » 800 1000 g / Tier und Tag
- bis zu 8,6 MJ NEL / kg TM
- XP_{Rapskuchen} < XP_{Extraktionsschrote}
- hohe Calcium- und Phosphor-Gehalte

Inhaltsstoffe (je kg TM)

n	TM	XP	nXP	XL	XF	ME	NEL
						MJ	
57 ¹	911	328	194	183	113	14,6 14,4 13,8 13,1	8,96
22 ²	899	321	- (188	118	14,4	8,89
13 ³	908	332	216	148	122	13,8	8,50
14 ⁴	900	370	217	101	¹ 128	13,1	7,99

¹ Bayern 2004/2005 (Spann 2006)

² Rheinland-Pfalz/Saarland (Schreiner & Dusel 2006)

³ Tiefenthaller 2004-2006

⁴ DLG 1997

Variabilität

- Monitoring 22 dezentrale Ölmühlen
- Rohfett: 14,3 27,0 %
 - » uneinheitliche Ware
 - » Rapssaatbehandlung / Pressverfahren
- Rohprotein: 35,6 27,1 %
- Energie:

$$r = -0.72$$

(Schreiner & Dusel 2006)

Unabgebautes Rohprotein

- DLG: 30 % UDP
- Tiefenthaller:
 - » 8 Proben (2004-2006)
 - » Rohproteinfraktionierung (CNCPS)
 - » durchschnittlich 10 % UDP
- nutzbares Rohprotein
 - » 217g vs. 157 g nXP

Versuch LVVG Aulendorf

Kraftfutter

Kontrolle

- » 7,9 MJ NEL/kg TM
- » 20,8 % XP/kg TM
- 23 % Sojaextr.schrot

Versuchskraftfutter

- » 7,8 MJ NEL/kg TM
- » 19,8 % XP/kg TM
- 30 % Rapskuchen +8 % Sojaextr.schrot

- seit 2005:
 - » ausschließlich Rapsprodukte
 - » 2,5 kg Rapskuchen / 1,7 kg Raproplus
 - » Herdenleistung:
 8.999 kg Milch / 4,1 % Fett / 3,49 % Eiweiß

Grünlandration (30 kg Milch)

Menge in kg	Futtermittel	
29	Grassilage	
3,0	Heu	
2,5	Rapskuchen (8-12 % Fett)	
2,5	Gerste	
2,5	Weizen	
1,5	Mais	
0,05	Viehsalz	
0,20	Mineralstoffe	
MJ NEL/kg TM	7,0	
nXP (g/kg TM)	155	
RNB (g/Tag)	44	
Rohfett (% TM)	4,1	
Rohfaser (% TM)	17,3	

Empfehlungen

Rinder- und Stiermast:

- » 1 − 2 kg / Tier und Tag
- » Lebendgewicht und Zunahmeniveau
- » Calcium-Gehalt (ca. 7 g/kg TM)

Jungvieh / Kälber:

- » 1 kg bzw. 0,5 kg / Tier und Tag
- » je nach Lebendgewicht

Schlussfolgerungen (2)

- erwachsene Rinder
 - » 2 3 kg Rapskuchen ohne Bedenken
- keine Akzeptanzprobleme
 - » Glucosinolatgehalt < 20 mmol/kg
- Aufnahme in die Ration in Stufen
 - » + 0,5 kg / Woche

34. Viehwirtschaftliche Fachtagung

Transitfütterung Milchproduktion Futtermittel Tiergesundheit

19. und 20. April 2007