

Rehujen koostumustietojen ja ruokintasuosituksien päivitystarpeet

Hilkka Siljander-Rasi
MTT Kotieläintuotannon tutkimus

Sikojen rehutaulukoiden ja ruokintasuosituksien päivitys ja uudistaminen

Tavoitteet

1. Rehuarvojärjestelmän uudistus
 - Valitun järjestelmän mukaiset tiedot rehutaulukkoon
 - Käyttöliittymä uuteen järjestelmään
2. Rehutaulukon päivitys
 - Tärkeimmät, aktiivisessa käytössä olevat rehuaineet
 - Kotimaisia koostumustietoja rehuaineista
 - Selkeys ja käytettävyys
3. Ruokintasuosituksien päivitys
 - Suositukset vastaamaan uutta rehuarvojärjestelmää
 - Suosituksia päivitetään tarvittaessa koti- ja ulkomaisten tutkimustulosten ja kirjallisuuden perusteella
4. Yhteistyö elinkeinon kanssa
 - Uusi rehuarvojärjestelmä ja päivitetty taulukot käyttöön v. 2014

Rehuaineet

- Sivutuoterehut
 - Keskimääräinen koostumus valmistajan tai myyntinimen mukaan
 - Tähkä OVR, ST1 bioetanolin valmistuksen sivutuoteliemi
 - rypsiöljysakka, herakuorrutettu kookosrasva
 - laktoosiliemi, erityyppiset herat
 - Rehujen valmistajien ja välittäjien esitykset MTT:lle
- Vanhentuneet tai puutteelliset koostumustiedot
 - Karkearehut: juurekset ja nurmirehut
 - Eksoottiset rehut: EvaPig®
- Rehujen nimeäminen
 - Apuna EU:n rehuaineluettelo (2011)
 - rehuaineen nimi ja kuvattu valmistustapa
 - Nimien tarkentaminen
 - mm. palkoviljat

Rehuaineiden koostumustiedot

- Viljoista uusia kotimaisia analyysituloksia
 - Ohra, vehnä, koostumuspäivitys
 - Hehtolitrainon vaikutus energia-arvoon regressioyhtälöllä
- Lisätietoja kemiallisesta koostumuksesta tarvitaan
 - mm. tärkkelys, sokerit
- Rehuaineiden aminohapotiedot päivitetään
 - Kotimaisista rehuista analysoitu harvoin tryptofaania
 - Myös EvaPig® -ohjelmassa aminohappojen pitoisuuksia
- Rehuaineiden kemiallisen koostumuksen vaihtelu
 - Rehutaulukkoissa julkaistaan keskiarvo
 - Peruskoostumustietojen keskihajonta, vaihtelukerroin, min., max., rehutaulukkopalvelun Tietosiilo-osioon?

Rehuaineiden kivennäiset ja vitamiinit

- Viljojen ja palkoviljojen kivennäiset
 - Ympäristösäädösten vaikutus lannoitustasoihin: fosforipitoisuudet pienentyneet
 - Aineisto koostumuspäivitykseen valmiina
- Fosforin käyttökelpoisuus
 - Fytaattifosforin osuus kokonaisfosforista yleisimmässä rehuaineissa lisättävissä rehutaulukkoon
- Rehuaineiden vitamiinit
 - Rehutaulukon aineisto osin vanhentunutta, päivitystarve
 - Kotimaisia analyysituloksia melko vähän
 - Ulkomaiset rehutaulukot, elintarviketaulukot, tieteelliset julkaisut
 - Vitamiineja ei EvaPig® -ohjelmassa
 - Sikojen vitamiinisuosikset rehuun lisättävinä vitamiineina
 - Vitamiinikoostumus vain tärkeimmistä rehuista?

Viljojen ja palkoviljojen fosfori

Rehuaineiden fytiinifosfori

Fytaattifosfori % kokonaisfosforista

Partanen ym. 2010

Rehuaineiden energia- ja valkuaisarvot sekä sulavuustiedot

- **Nettoenergia-arvo MJ NE/kg ka**
 - Kasvavat siat (<150 kg) ja aikuiset siat (emakot, karjut)
 - Ravintoaineiden kokonaissulavuudet (RV, RR, RK, TUA, OA) poistuvat taulukosta järjestelmän vaihtuessa
 - Rehuyksikkö poistuu sikojen rehutaulukosta
- **Standardoidut sulavat aminohapot g/kg ka**
 - Lysiini, treoniini, metioniini, kystiini, tryptofaani, (valiini)
 - Sulavuuskertoimet EvaPig® -ohjelmassa, myös muut välttämättömät aminohapot
 - Tarvittaessa sulavat aminohapot typen ja kuiva-aineen *in vitro* -sulavuuksista yhtälöillä (Boisen 2007)
 - Aminohappojen *in vivo* -sulavuusmääritykset
- **Sulava fosfori g/kg ka**
 - Kokonaissulavuus EvaPig® ja kotimaiset tutkimukset
 - Fytaasin vaikutus fosforin sulavuuteen, ohjeistus

HLP ja ohran energia-arvo eri järjestelmien mukaan laskettuna

Sikojen ruokintasuositukset

- Kuvaavat ravintoaineiden tarvetta eri tuotantovaiheissa
 - Biologinen tarve tai optimi + varmuusvara
 - Monet tekijät vaikuttavat, mm. sian kasvupotentiaali, emakon porsaiden lukumäärä ja maidontuotantokyky
 - Kaikki sikojen ruokintasuositukset päivitetty 2000-luvulla
 - Kotimaiset tutkimukset, kirjallisuus
- Muutos: eläinaines ja tuotannon tavoitteet erilaisia sianlihantuotannon eri toimijoilla
 - Eläinaineksen toimittajilla myös omia ruokintasuosituksia
- Suosituksia syntyy ja päivitetään tutkimushankkeissa
 - Kotieläintuotannon ympäristökuormituksen vähentäminen (N & P)
 - Luomutuotanto
 - Selvitykset ja ohjeistukset
 - Yritysten rahoittamat tutkimukset

Sikojen energiaruokintasuosituksset

- Ilmoitetaan **MJ NE/eläin/d**
- Vaihtoehtoja energian annosteluun
 - Lihasiat: sukupuoli (imisä, leikko), rotu (M, Y, H, D)
 - Ensikot: kasvatusstrategia (hidas ja nopea)
 - Emakot: tuotantovaihe
- Päivitystarve
 - Muuntaminen uusien energia-arvojen mukaisiksi
 - Rehujen tyypilliset NE-pitoisuudet eri tuotantovaiheissa?
 - Suositusten tekstiosat
 - Karjujen suositus

Sikojen valkuaisruokintasuosituksset

- **Standardoitu (SID) sulava aminohappo g/MJ NE**
 - Lysiini + muut aminohapot ihannevalkuaisen suhteissa lysiniin
 - Ihannevalkuaisen aminohapposuhteet (+vaihtelurajat)
- **Raakavalkuainen, g/kg ka**
 - minimimäärä (+maksimimäärä)
- **Aminohapposuositukset**
 - Biologinen optimi, eläinkokeissa määritetty
 - meillä lysiini lihasioilla
 - Ruokinnassa kompromisseja
 - eläinaines, eläinten terveys, lihan ja rehujen hintasuhteet, tuotantomuoto (esim. luomu) vaikuttavat käytännön ruokinnassa
 - Optimin lisäksi minimisuositus?

Näennäisen sulavan lysyiinin (g/ry) ja standardoidun sulavan lysyiinin välinen yhteys laskettuna rehujen koostumustiedoista (alustavia lukuja)

Lihaskojen lysyiinintarvekoe
(Siljander-Rasi ym. 2000)

Lihaskojen kolmivaiheruokinta sulava lysyiini g/ry vs. standardoitu sulava lysyiini g/MJ NE (INRA) (alustavia lukuja, voivat tarkentua)

Sian elopaino	Sulava LYS g/ry	SID LYS g/MJ NE INRA
20 - 55 kg	9,5	1,13
55 - 80 kg	7,0	0,81
80 -120 kg	6,0	0,69

Sikojen vaiheruokinnan aminohapposuositukset

- **Lihasiat**
 - Oletus: käytössä vähintään kaksivaiheruokinta
 - Päivitystarve
 - Aminohapposuositus ja ruokintavaiheiden kesto 3-, 4- ja 5-vaiheruokintaan
 - Kirjallisuustutkimus, suunnitteilla ruokintakoe (CLIMPIGFEED)
 - Ohjeistus, milloin suositellaan vähintään kolmivaiheruokintaa (sian loppupaino)
- **Ensikoiden ja karjujen kasvatus**
 - Nyt kolmivaiheruokinta kasvatusstrategian mukaan (nopea ja hidas)
 - Päivitystarve: aminohapposuositus alle 55 kg ensikoille pienemmäksi
- **Emakot**
 - Nyt kaksivaiheruokinta (tiineys ja imetys)
 - Päivitystarve: aminohapposuositus, tarkempi vaiheistus
 - käynnissä tutkimus vaiheistuksesta luomurehuilla (ICOPP)

Hivenaineiden sallitut enimmäis- pitoisuudet sikojen täysrehuissa (kosteus 12 %) (EY 1334/2003, EY 1459/2005)

	Mg/kg
Rauta	750
Koboltti	2
Kupari	25
Mangaani	150
Sinkki	150
Jodi	10
Seleni	0,5

Kivennäisten ja vitamiinien ruokintasuositukseen ei esitetä muutoksia

MTT:n palvelupaketit rehuarvojen määrittämiseksi

- Rehuarvomääritykset, analyysipaketti
 - Kemiallinen koostumus
 - *In vitro* -sulavuus
 - Rehuarvo
 - Vertailu tavanomaisiin ja samantyyppisiin rehuihin
 - Käyttösuositus
- Rehuarvomääritykset, sulavuuskoepaketti
 - Rehuaineen aminohappojen standardoidut *in vivo* -sulavuudet
 - Kemiallinen koostumus ja rehuarvo
- Tutkimustarpeet liittyen ruokintasuosituksiin
 - Lihasikojen vaiheruokinnan aminohappotarve

Selvitettäviä ja sovittavia käytännön kysymyksiä

- Aikataulu uuden rehuarvojärjestelmän käyttöönottamiseksi
- Ohjelman ja manuaalien käännoistyö
 - INRA:n mukaan EvaPig® -ohjelmaan ja -manuaaliin mahdollista saada suomenkielinen versio, jos toteutus kuten SLU Ruotsissa
 - Käännoistyön toteutus ja kustannukset käännoistä tarvitsevan maan vastuulla
- Käyttöliittymä rehuarvojärjestelmään
 - INRA:n mukaan mahdollista linkit EvaPig® -ohjelmaan kuten Ruotsissa
 - Ei uudelleenjulkaisua (yhtälöt ja kertoimet)
- Järjestelmän käyttöönottoon liittyvä koulutuksen ja neuvonnan tarve