


Fodringsstrategier for diegivende søer

Viggo Danielsen, Forskningscenter Foulum

Ministeriet for Fødevarer, Landbrug og Fiskeri
Danmarks JordbrugsForskning

Målet for en effektiv smågriseproduktion er at fravænne et stort antal sunde og hurtigt voksende smågrise fra alle kuld og samtidig holde soen i en god kondition, så der skabes det bedst mulige grundlag for fortsat god reproduktion, sundhed og velfærd.

Flere danske og udenlandske forsøg viser, at ernæringen af den diegivende so har stor betydning for status af både so og pattegrise ved fravæning. Ernæringen i diegivningsperioden er helt afgørende for soens mælkeydelse og vægt, og for pattegrisenes vedkommende er både mængde og sammensætning af somælk af største betydning for deres livskraft, tilvækst og velfærd.

Soens ernæringstilstand er et resultat af foderets sammen-

sætning og den optagne mængde. Foderoptagelsen hos diegivende søer er meget varierende, og der ses store forskelle både imellem og indenfor besætninger. Soens huld ved faring, genetik, staldmiljø, fodersammensætning og -kvalitet samt management er væsentlige faktorer. Den anvendte strategi for tildeling af foder, eksempelvis restriktiv fodring efter forskellige skalaer eller fodring efter ædelyst i foderautomat, har i tidligere forsøg vist sig at have stor indflydelse på den samlede foderoptagelse (Statens Husdyrbrugsforsøg, Meddelelse nr. 494 og 600).

Ved fodring efter ædelyst i hele diegivningsperioden kan der ofte som gennemsnit registreres en stor foderoptagelse (ca. 8 FEs daglig i gns. af 28 dage), men der

vil som regel være store variationer. Enkelte søer i forsøg har i 3.-4. laktationsuge været i stand til at præstere en daglig foderoptagelse på 13-15 FEs, hvorved de samtidig har haft en betydelig tilvækst.

For at kunne anvise en hensigtsmæssig strategi for fodring i diegivningsperioden er der gennemført et forsøg, hvor restriktivt fodrede søer har startet med fodring efter ædelyst i foderautomat på forskellige tidspunkter i forhold til faringen.

Materiale og metoder

Forsøget blev gennemført i besætningen på Forskningscenter Foulum. Der blev anvendt 4 forskellige fodringsstrategier. Forsøgsperioden omfattede 5 uger,


idet søerne blev indsat på 108. drægtighedsdag, således at perioden bestod af 1 uge før faring og 4 ugers diegivningsperiode.

De 4 forskellige strategier for fodertildeling omfattede start af *ad libitum* fodring fra foderautomat på forskellige tidspunkter i forhold til faringen. Overgang fra restriktiv til *ad libitum* fodring blev foretaget henholdsvis 1 uge før forventet faring, ved faring, 1 uge eller 2 uger efter faring, hvorved den samlede periode på *ad libitum* blev henholdsvis 5, 4, 3 eller 2 uger, se tabel 1.

I forsøget blev indsat 56 førstelægs- og 56 ældre søer, hvis gennemsnitlige kuldnummer var 4,6. De blev fordelt på de 4 behandlinger med 14 førstelægs og 14 ældre søer på hver. Søerne blev indsat i blokke á 4. De blev vejret ved forsøgets start, umiddelbart efter faring samt med ugentlige intervaller i diegivningsperioden. Deres sidespæktykkelse blev målt vha. skanning på 108. drægtighedsdag og ved fravæning.

Den daglige mælkeydelse blev estimeret for alle søer på dag 4, 11 og 18 efter faring vha. "veje-die-veje" metoden. Umiddelbart efter kontrollen på mælkeydelse blev der udtaget mælkeprøver til analyser for indhold af tørstof, aske, kvælstof, fedt, laktose og aminosyrerne lysin, methionin, cystin og treonin. Søernes foderoptagelse

blev registreret fra forsøgets start ved 108. drægtighedsdag og indtil faring samt med ugentlige intervaller i diegivningsperioden.

Foderblandingen havde følgende sammensætning i procent: byg 38,1, hvede 38,0, sojaskrå 19,0, animalsk fedt 2,0, mineralblanding 2,7 og vitamin/mikromineralblanding 0,2. Da forsøget var to-faktoriel var det desuden designet, så der kunne sammenlignes 2 niveauer af lysin i foderet. Halvdelen af foderet blev derfor tilsat ekstra lysin (0,4% af en "40% lysin forblending") svarende til en forøgelse fra forventet 6 g til 7 g fordøjeligt lysin pr. FEs. Den ene halvdel af søerne indenfor hver fodringsstrategi fik foder med ekstra lysin, den anden halvdel fik foder uden ekstra lysin, og der blev løbende i forsøgsperioden udtaget 10 prøver til analyser for indhold af næringsstoffer inkl. aminosyrer.

Restriktiv fodring blev foretaget efter følgende skala:

	FEs daglig
Drægtighedsdag	
108-111	3,3
112-faring	2,5
Diegivningsdag	
1	2,5
2-3	3,5
4-7	2,0+0,3 pr. gris
8-9	2,0+0,4 pr. gris
10-14	2,0+0,5 pr. gris

Fra 4. dag i diegivningsperioden blev fodertildeling til soen reguleret efter antallet af grise i kuldet. Foderet blev anvendt som mel, og ved restriktiv fodring efter skalaen blev der fodret 2 gange daglig. Foderet blev givet i krybbe, hvor søerne også havde fri adgang til vand via drikkenippel. Ved overgang til *ad libitum* fodring blev der placeret en foderautomat over krybben, således at der var fri adgang til foder i den samme krybbe. Adgang af foder fra automaten kunne reguleres.

Af hensyn til opgørelse af forsøgsresultaterne blev der ikke flyttet pattegrise mellem kuldene. Alle kuld blev tildelt samme fravænningsblanding som tørfoder i foderautomat fra de var 2 uger gamle.

Resultater

De efterfølgende resultater præsenteres kun med henblik på at belyse effekter af de 4 fodringsstrategier. Effekt af øget lysinindhold i foderet er beskrevet i Grøn Viden nr. 34, Husdyrbrug.

Foderblandingerne havde et gennemsnitligt indhold af tørstof på 88%, mens proteinindholdet var 20,1% af tørstof. Indholdet af nettoenergi blev på grundlag af analyser beregnet til 1,24 FEs pr. kg tørstof, svarende til 1,09 FEs pr. kg foderblanding.

I tabel 2 vises de registrerede (ikke korrigerede) gennemsnitsresultater for kuldstørrelse og pattegrisenes vægt. Som det ses varierede gennemsnit af levende-fødte grise for holdene fra 10,7

Tabel 1. Oversigt

Hold	A2	A3	A4	A5
Norm i uge	-1+1+2	-1+1	-1	-
Ad libitum i uge	3+4	2+3+4	1+2+3+4	-1+1+2+3+4

til 11,7. Denne forskel antages ikke at være påvirket af forsøgsbehandlingen, hvorfor resultaterne i de efterfølgende tabeller er angivet efter korrektion for effekt af antal levendefødte grise, blok og lysin.

Søernes foderoptagelse

Tabel 3 viser resultater for søernes foderoptagelse. Perioden fra 108. drægtighedsdag til faring var næsten ens for holdene med henholdsvis 8,3, 8,6, 8,2 og 7,9 dage. Den daglige foderoptagelse var som forventet næsten ens med ca. 3 FEs for de 3 første hold, mens den for søerne på hold A5, der havde fri adgang til foder, var næsten fordoblet.

I den første uge af diegivningsperioden, hvor både hold A4 og A5 blev fodret efter ædelyst havde begge hold en signifikant større foderoptagelse end de 2 andre hold, der var på restriktiv fodring. Hold A5, der havde haft adgang til foderautomaten før faring, optog imidlertid 0,9 FEs mere end A4. I anden laktationsuge var der ingen forskel på de 3 hold, der blev fodret efter ædelyst, idet de alle præsterede en foderoptagelse på godt 8 FEs daglig mod 6,5 FEs for hold A2. I de sidste 2 uger, hvor alle hold blev fodret efter ædelyst, var der ingen signifikante forskelle, selvom der var en tendens til, at hold A5 ikke kom på helt så højt niveau som de øvrige.

Den samlede foderoptagelse for hele diegivningsperioden var størst og næsten ens for holdene A4 og A5 med 219-220 FEs. Det var således uden betydning, om

foderautomaten blev taget i brug ved faring eller på 108. drægtighedsdag. Ved at vente med introduktion af foderautomaten til 1 uge efter faring (A3), blev foderoptagelsen reduceret med ca. 15 FEs, mens restriktiv fodring i de 2 første uger efter faring (A2) reducerede den samlede foderoptagelse med ca. 26 FEs.

Stor variation

Variationen i den samlede foderoptagelse for diegivningsperioden var som forventet stor med minimum på 125 og maksimum på 323 FEs. For de enkelte hold var standardafvigelsen på de ikke korrigerede gennemsnit stigende fra hold A2 til A5, idet værdierne var henholdsvis 30, 31, 38 og 39 FEs. Dette svarer til variationskoefficienter på 15-18%.

Tabel 2. Kuldstørrelse og vægt af pattegrise for søer ved forskellige fodringsstrategier (ikke korrigerede gennemsnit)

Hold	A2	A3	A4	A5
Antal kuld	28	28	28	28
Kuldstørrelse				
I alt	12,0	12,4	12,7	12,8
Levendefødte	11,1	10,7	11,7	11,6
Gns. fødselsvægt, kg	1,58	1,59	1,54	1,50

Tabel 3. Daglig og total foderoptagelse (FEs) for søer ved forskellige fodringsstrategier^{1,2}

Hold	A2	A3	A4	A5
Gennemsnit pr. dag				
Før faring (8 dage)	2,88 ^a	3,00 ^a	3,06 ^a	5,92 ^b
I diegivningsperioden				
1. uge	4,62 ^a	4,34 ^a	6,29 ^b	7,16 ^c
2. uge	6,52 ^a	8,02 ^b	8,22 ^b	8,16 ^b
3. uge	8,17 ^a	8,45 ^a	8,48 ^a	7,94 ^a
4. uge	8,37 ^a	8,46 ^a	8,57 ^a	7,89 ^a
Gns. af 4 uge	6,92 ^a	7,32 ^{ab}	7,89 ^b	7,79 ^b
Total				
Før faring (8 dage)	24,1 ^a	26,0 ^a	25,0 ^a	46,8 ^b
I diegivningsperioden	193,2 ^a	204,3 ^{ab}	219,9 ^b	218,6 ^b

¹ Fodring efter ædelyst er markeret ved farvet felt

² Resultater på samme linie med forskellige bogstaver er signifikant forskellige (P<0.05)

Figur 1 viser foderoptagelsen for henholdsvis førstelægs og ældre søer. Som det ses viste begge kategorier den samme tendens, men stigningen i foderoptagelse fra kontrolholdet til de øvrige hold var meget mere udpræget for de ældre søer end for førstelægssøer. Som følge heraf var det kun for de ældre søer, der kunne påvises statistisk sikkerhed for udslagene. Beregnet for hele diegivningsperioden havde førstelægssøerne i gennemsnit en foderoptagelse på 192 FEs, mens den for de ældre søer var på 226 FEs.


Figur 1. Foderoptagelse i dieperioden ved førstelægs- og ældre søer

Indflydelse på søerne

Den forholdsvis høje foderoptagelse op til faring hos søerne i hold A5 medførte, at flere søer i dette hold fik farefeber (MMA). Antallet af søer, der måtte behandles for farefeber var henholdsvis 8, 9, 11 og 18 for holdene i rækkefølge fra A2 til A5. Dette understreger betydningen af foderreduktion umiddelbart før forventet faring for at begrænse risikoen for MMA.

Resultater vedrørende ændringer i søernes vægt og sidespækmål er vist i tabel 4. Da søer normalt har et vægttab på 21-22 kg i forbindelse med faring har de restriktivt fodrede søer antageligt haft en tilvækst inden faring på 6-7 kg, mens de *ad libitum* fodrede søer i løbet af 8 dage har haft en tilvækst på ca. 15 kg. Som det fremgår af resultaterne for hold A4, kan diegivende søer reducere sidespækmålet uden at tabe i vægt. Tilsvarende er konstateret i andre danske og udenlandske forsøg.

Tabel 4. Vægt og spækmål samt ændringer heri for søer ved forskellige fodringsstrategier¹

Hold	A2	A3	A4	A5
Ved forsøgets begyndelse				
Vægt, kg	247	245	246	250
Spækmål, mm	20	19	18	17
Vægtændring, kg				
Dag 108 - faring	-14,6 ^a	-15,9 ^a	-14,5 ^a	-6,5 ^b
I diegivningsperioden	-3,0 ^{ab}	-3,7 ^{ab}	+2,9 ^a	-10,4 ^b
Ændring i spækmål, mm				
I hele perioden	-3 ^a	-3 ^a	-2 ^{ab}	-1 ^b

¹ Resultater på samme linie med forskellige bogstaver er signifikant forskellige (P<0.05)

Mælkeydelse

Tabel 5 viser resultater for søernes daglige mælkeydelse og mælkens sammensætning. Ved sammenligning af resultaterne for daglig mælkeydelse i hver enkelt uge var der ikke sikker forskel på holdene. En samlet vurdering for alle 3 uger viste imidlertid en signifikant forskel med hold A3 som det højeste og hold A5 som det lavest ydende hold (8,3 vs. 7,4 kg). Årsagen til den lavere ydelse for søerne i hold A5 kan primært findes i resultaterne for den første uge (dag 4) og stemmer overens med, at søerne i dette hold som tidligere nævnt havde en højere frekvens af farefeber.

Resultater af analyser på mælkens kemiske sammensætning, der er vist i tabel 5, er samlet, således at de omfatter 3 prøver pr. so. Selvom der kun var relativt små forskelle på holdene, havde hold A5 alligevel det klart højeste niveau af tørstof og fedt i mælken. Derimod var indholdet af laktose lavere for dette hold end for de øvrige.

Mælkens indhold af energi blev beregnet efter en formel, baseret på indholdet af fedt, råprotein og laktose (Sjaunja et al., 1990). Som det fremgår af tabel 5 var energiindholdet pr. kg mælk lidt højere i hold A5 end i de øvrige hold. Forskellen var ikke statistisk sikker, men tendensen var i overensstemmelse med det største vægttab i diegivningsperioden og det højeste fedtindhold i mælken for dette hold. Søernes daglige ydelse af tørstof og energi i mælk

Tabel 5. Estimeret daglig mælkeydelse og analyser af mælkens sammensætning for søer ved forskellige fodringsstrategier¹

Hold	A2	A3	A4	A5
Daglig, kg				
Dag 4	6,4 ^a	6,3 ^a	5,9 ^a	5,5 ^a
Dag 11	8,6 ^a	9,1 ^a	8,0 ^a	8,2 ^a
Dag 18	9,5 ^a	9,4 ^a	9,5 ^a	9,0 ^a
Gennemsnit	8,1 ^{ab}	8,3 ^b	7,9 ^{ab}	7,4 ^a
Sammensætning, pct				
Tørstof	18,3 ^{ab}	18,2 ^a	18,3 ^{ab}	18,8 ^b
Aske	0,7 ^a	0,8 ^a	0,8 ^a	0,7 ^a
Råprotein	5,5 ^a	5,6 ^a	5,6 ^a	5,6 ^a
Fedt	7,2 ^{ab}	6,9 ^a	7,2 ^{ab}	7,8 ^b
Laktose	5,1 ^{ab}	5,2 ^b	5,1 ^b	4,9 ^a
Beregnet energi, MJ/kg mælk	5,2 ^a	5,1 ^a	5,2 ^a	5,4 ^a
Ydelse pr. dag				
Tørstof i mælk, kg	1,50 ^a	1,50 ^a	1,41 ^a	1,39 ^a
Energi i mælk, MJ	42,4 ^a	42,4 ^a	40,5 ^a	39,8 ^a

¹ Resultater på samme linie med forskellige bogstaver er signifikant forskellige (P<0.05)

Tabel 6. Dødelighed og vægt af pattegrise ved fravæning¹

Hold	A2	A3	A4	A5
Kuldstørrelse ved fravæning				
	10,0 ^a	9,9 ^a	9,9 ^a	9,5 ^a
Pattegrise dødelighed, %				
I uge 1	5,4 ^a	4,9 ^a	6,3 ^a	11,8 ^b
I hele dieperioden	10,3 ^a	10,6 ^a	11,4 ^a	15,5 ^a
Vægt ved fravæning, kg				
Pr. kuld	79,5 ^a	80,1 ^a	78,3 ^a	73,8 ^a
Pr. gris	8,2 ^a	8,2 ^a	8,1 ^a	7,8 ^a

¹ Resultater på samme linie med forskellige bogstaver er signifikant forskellige (P<0.05)

var ikke signifikant forskellig for holdene, selvom hold A5 var numerisk lavere end de øvrige.

Indflydelse på pattegrisene

Pattegrisenes optagelse af tørfoder var ikke påvirket af fodringsstrategi for søerne. I gennemsnit var optagelsen på 0,4 FEs pr. kuld. Tabel 6 viser resultater for pattegrisenes dødelighed og vægt ved fravæning. Levedygtigheden var mindst for grisene i hold A5, men kun i den første uge var forskellen til de

øvrige hold signifikant, hvilket er en forventet følge af den forøgede frekvens af MMA hos søerne i dette hold. Grisenes vægt ved fravæning, udtrykt som kuldvægt eller gennemsnit pr. gris, udviste ikke stor forskel på de 3 første hold. Derimod havde hold A5 både den laveste kuldvægt og gennemsnitsvægt pr. gris ved fravæning. Selvom forskellen til de øvrige hold ikke var statistisk sikker, er det en forventelig effekt af MMA problemerne.


Grøn Viden indeholder informationer fra Danmarks JordbrugsForskning.

Grøn Viden udkommer i en mark-, en husdyr- og en havebrugsserie, der alle henvender sig til konsulenter og interesserede jordbrugere.

Abonnement tegnes hos
Danmarks JordbrugsForskning
Forskningscenter Foulum
Postboks 50, 8830 Tjele
Tlf. 89 99 10 10 / www.agrsci.dk

Prisen for 2003: Markbrugsserien kr. 222, husdyrbrugsserien kr. 162 og havebrugs-serien kr. 137.

Adresseændringer meddeles særskilt til postvæsenet.

Michael Laustsen (ansv. red.)
Britt-Ea Jensen (redaktør)

Layout:
Ulla Nielsen

Tryk: Rounborgs grafiske hus

ISSN 1397-9868


Konklusion

Søerne i alle 4 behandlinger havde en god foderoptagelse. Kontrolholdets samlede optagelse på 193 FEs i 28 dage er ved sammenligning med resultater fra andre studier både i Danmark og i udlandet på et relativt højt niveau. Ved at ændre tiden med automatfodring fra kun de sidste 2 uger af diegivningsperioden, som anvendt ved kontrolholdet, til de sidste 3 uger eller hele diegivningsperioden på 4 uger blev foderoptagelsen forøget til henholdsvis 204 og 220 FEs.

Foderoptagelsen for førstelægs- og ældre søer hver for sig viste betydelige forskelle. Den daglige foderoptagelse som gennemsnit for hele laktationsperioden og for alle behandlinger var 6,9 FEs for førstelægssøer og 8,1 FEs for de ældre søer. Forskellen på de 2 kategorier var imidlertid størst i hold A4, hvor der blev fodret *ad libitum* i hele diegivningsperioden (7,0 vs. 8,6 FE daglig). Dette skyldes uden tvivl, at de ældre søer har udnyttet en større kapacitet for foderoptagelse end de yngre.

Et af formålene med *ad libitum* fodring fra automat allerede fra faring var at studere, om søerne ved høj daglig fodertildeling i den første uge ville "gå i stå" med nedsat foderoptagelse på et senere tidspunkt. Som det fremgår af tabel 3 var dette ikke tilfældet. Uanset tidspunktet for start af automatfodring var søerne på de 3 første hold i stand til at præstere en høj foderoptagelse i både 3. og 4. uge af laktationen. Det eneste hold, der viste en vigende foderoptagelse i de sidste 2 uger, var A5, som havde præsteret en høj foderoptagelse allerede i ugen inden faring.

Fodring efter ædelyst allerede fra 108. drægtighedsdag førte ikke til forbedringer på nogen områder. Sammenlignet med søerne, der startede med fodring efter ædelyst ved faring, blev foderforbruget forøget med ca. 22 FEs. Der var en højere frekvens af MMA, større vægttab hos søerne i dieperioden, forøget pattegrisedødelighed og tendenser til reduceret mælkeydelse og pattegrisetilvækst.

Ved de 3 øvrige hold blev der kun fundet små og ikke signifikante forskelle i produktionsegenskaberne. Det kan derfor konkluderes, at en fodringsstrategi, som anvendt for hold A3, hvor der fodres restriktivt efter skala i den første uge efterfulgt af *ad libitum*, er et godt udgangspunkt. Hvis det ønskes at spare lidt på foderforbruget, specielt ved ældre søer med stor kapacitet for foderoptagelse, kan introduktion af *ad libitum* fodring udsættes. Ønsker man derimod at øge den samlede foderoptagelse, evt. ved førstelægssøer, kan *ad libitum* introduceres allerede ved faring eller umiddelbart herefter. En daglig foderoptagelse, der som gennemsnit over ca. 4 ugers diegivningsperiode ligger i intervallet 7-8 FEs, ser ud til at være hensigtsmæssig. Indenfor dette interval og herover tyder resultaterne på, at der kun er ubetydelige effekter på de vigtigste produktionsegenskaber.