

171de Beretning
fra
Forsøgslaboratoriet

Undersøgelser
vedrørende
**Næringsværdibestemmelse
i tørret Lucerne**

Af
Grete Thorbek og J. C. D. Hutchinson

Summary in English

Udgivet af Den kgl. Veterinær- og Landbohøjskoles
Laboratorium for landøkonomiske Forsøg.

København
I Hovedkommission hos fh. August Bangs Forlag, Ejvind Christensen
Trykt i S. L. Møllers Bogtrykkeri
1936

Landøkonomisk Forsøgslaboratoriums Organisation:

Statens Husdyrbrugsudvalg:

Forstander *H. J. Rasmussen*, Næsgaard, Stubbekøbing, Formand,
Gaardejer *M. K. Gram*, Københoved, Skodborg,
valgte af De samvirkende danske Landboforeninger.

Gaardejer *H. P. Nielsen*, Danehøj, Store-Heddinge,

Parcellist *H. J. Hansen*, Tavlov,

valgte af De samvirkende danske Husmandsforeninger.

Gaardejer *N. Nielsen*, Ejlekærsgaard, Farendløse, Næstformand,
valgt af Det kgl. danske Landhusholdningsselskab.

Gaardejer *M. Byriel*, Lyngby v. Sporup,

valgt af Landsudvalget for Svineavlens Ledelse.

Statskonsulent *W. A. Kock*, København,

valgt af Statens Fjerkræudvalg.

Leder af Kontoret og Sekretær for Statens Husdyrbrugsudvalg
Forstander, cand. polyt. *A. C. Andersen*.

Dyrefysiologisk Afdeling:

Forstander: Professor *Holger Møllgaard*,

Forsøgsleder: Landbrugskandidat *Aage Lund*,

Forsøgsleder: cand. polyt. *A. K. A. Græsholm*.

Husdyrbrugsafdelingen:

a. Kvægforsøgene:

Forstander: Professor *L. Hansen Larsen*,

Forsøgsleder: Landbrugskandidat *H. Wenzel Eskedal*,

Forsøgsleder: Landbrugskandidat *V. Steensberg*,

Beregner: Landbrugskandidat *P. S. Østergaard*.

b. Forsøgene med Svin, Høns og Heste:

Forstander: Professor *Johs. Jespersen*,

Forsøgsleder: Landbrugskandidat *Fr. Haagen Petersen*,

Forsøgsleder: Landbrugskandidat, Dr. *Hjalmar Clausen*,

Assistent: Landbrugskandidat *J. Bælum*.

Kemisk Afdeling (herunder Foderstofkontrollen):

Forstander: cand. polyt. *A. C. Andersen*,

Afdelingsleder: cand. polyt. *J. E. Winther*,

Inspektør ved Foderstofkontrollen: cand. polyt. *J. Gredsted
Andersen*.

Udvalgets, Forsøgslaboratoriets og Afdelingernes Adresse er:
Rolighedsvej 25, København V.

Til

Statens Husdyrbrugsudvalg.

Jeg tillader mig herved at fremsende en Afhandling om Næringsværdibestemmelse i tørret Lucerne. Jeg tillader mig at foreslaa, at Udvalget optager den i Laboratoriets officielle Beretning.

København, September 1936.

Ærbødigst

Holger Møllgaard.

Nærværende Beretning har været forelagt Statens Husdyrbrugsudvalg og er godkendt til Offentliggørelse i Forsøgsvirksomhedens Publikationer.

Næsgaard, Oktober 1936.

H. J. Rasmussen,
Formand.

INDHOLDSFORTEGNELSE

	Side
Næringsværdibestemmelse i tørret Lucerne	5
Hessianørhø	7
Hurtigtørret Hø	10
Staktørret Lucernehø	12
Resumé	18
English summary	20
Hovedtabeller	22
Oversigt over Forsøgslaboratoriets Beretninger	36

Næringsværdibestemmelse i tørret Lucerne.

Forsøgslaboratoriets dyrefysiologiske Afdeling har i Aarene 1935—1936 foretaget en Række Forsøg til Bestemmelse af Næringsværdien i Lucernehø slaaet paa samme Tid i ensartet Udviklingsstadium, men tørret paa tre forskellige Maader, nemlig ved almindelig Høberedning, ved langsom Tørring paa et Hessicator-Apparat og ved hurtig Tørring paa et Brinch & Spehr Apparat. Desværre mislykkedes de første Forsøg med Hø af almindelig Tilberedning samt et af Forsøgene med hurtigtørret Lucerne paa Grund af Maskinskade ved Respirationsapparatet, der først blev opdaget for sent, og maatte derfor gentages næste Vinter med et nyt Hømateriale.

Materialet til det kunsttørrede Hø stammer fra Favrholm, idet man fra en god Lucernemark uden Græsindblanding udvalgte to Parceller saa ensartet, som det var muligt at faa dem, og derefter trak Lod om, hvilken Parcel der skulde bruges til Hessicatorhø og hvilken til hurtigtørret Hø.

Forsøgsafgrøderne blev taget som 2. Slæt d. $\frac{5}{7}$ 1934 om Eftermiddagen, laa derefter paa Skaar om Natten og blev næste Morgen læsset og kørt henholdsvis til Lerchenborg, hvor Hessicatorhøet blev fremstillet paa det derværende Tørringsanlæg fra Hess & Co., Vejle, og til Borupgaard, hvor det hurtigtørrede Hø blev fremstillet paa det af Firmaet Brinch & Spehr opstillede Hurtigtørringsanlæg.

Der blev udtaget en Gennemsnitsprøve af den friske Lucerne umiddelbart efter Slaaningen og en anden Prøve næste Morgen, inden Lucernen blev læsset paa Vognene. Begge Prøver blev omgaaende sendt til Statens Planteavlslaboratorium, Lyngby, der villigst havde lovet at foretage Vandbestemmelser i disse, da Laboratoriet her paa dette Tidspunkt var lukket.

Senere blev der her paa Laboratoriet foretaget en fuldstændig Analyse af disse to Prøver, og desuden blev de færdige Produkter

fra Lerchenborg og Borupgaard analyseret under Forsøgene, og Gennemsnittet af disse Resultater er angivet i nedenstaaende Tabel. I sidste Kolonne er angivet Sammensætningen af det Lucernehø, der blev anvendt næste Aar til Bestemmelse af Næringsværdien i Lucernehø fremstillet paa almindelig Maade. Materialet til dette stammer ligeledes fra en god Lucernemark paa Favrholm, men Lucernen er først slaaet omkring 1. September 1935 som 3. Slæt og er stakket paa almindelig Vis uden Anvendelse af Stativer. Det færdige Produkt var af en god Kvalitet.

Tabel I. *Den kemiske Sammensætning af Lucernen før og efter Tørringen.*

Prøvens Art	Slaaet	Tørstof %/o	Tørstoffets procentiske Sammensætning				Træstof
			Raa-protein	Fedt	Aske	Rest	
Lucerne, straks efter Slaaning	5/7 1934	26,07	20,68	2,32	8,24	43,72	25,04
Lucerne, inden Bortkørsel	"	55,18	21,05	2,22	8,08	44,24	24,41
Hessicatorhø (Gennemsnit)	"	89,38	18,60	2,13	7,55	44,45	27,27
Hurtigtørret Hø (Gennemsnit)	"	85,15	19,75	1,86	7,47	44,01	26,91
Alm. Lucernehø (Gennemsnit)	1/9 1935	83,49	20,88	1,47	10,09	37,49	30,09

Efter disse Analyser at dømme har Tabet af de forskellige Næringsstoffer ved de to kunstige Tørringsmetoder omtrent været det samme. Det almindelige Lucernehø har aabenbart været af en lidt ringere Kvalitet, hvilket ogsaa stemmer overens med, at det først er taget som 3. Slæt omkring 1. September.

Forsøgene er anstillet paa to Køer af R. D. M., der i Forsøgstiden har været i almindelig normal Foderstand. De stammede begge fra Favrholm, den ene — A. 38 — var født d. 22/7 1930 og havde sidste Gang kælvet d. 9/4 1934 (2. Kalv). Den anden — B. 4 — var født d. 3/11 1928 og havde sidste Gang kælvet d. 16/1 1934 (4. Kalv). Dyrene var i Forsøgsperioden raske og normale, og aad fuldstændig op af det tildelte Forsøgsfoder.

Samtlige Forsøg er udført som Differensforsøg med den her paa dyrefysiologisk Laboratorium sædvanlig anvendte Teknik. Hvert Forsøg har bestaaet af en Forperiode paa 19—28 Dage og to Forsøgsperioder paa 14 eller 15 Dage. I et enkelt Forsøg —

Nr. 106 — blev det nødvendigt at indskyde en tredje Forsøgsperiode paa 12 Dage paa Grund af en noget for stor Afvigelse i Energibalancen. I hele Forperioden og Forsøgsperioderne har Dyrene faaet et konstant Foder afvejet før Forperiodens Begyndelse, men kun i Forsøgsperioderne har Opsamling af Stofskifteprodukterne fundet Sted. Ved Udregningen er Resultaterne fra de to Perioder i samme Forsøg slaaet sammen. En samlet Oversigt for Forsøgsplanen i de 8 Forsøg, der er udført, ses nedenfor.

Der er ikke i disse Forsøg givet Tilskud af Mineralstoffer til Foderet.

Tabel II. *Forsøgsplan.*

For-søg Nr.	Periode	kg Hø pr.Dag	Forsøgsperiode I	Forsøgsperiode II	Forsøgsperiode III
Hessicatorhø. Differensforsøg I. Stofskiteforsøg Nr. 103 ÷ 101. Ko A. 38.					
101	Grundfoder	1,0	$\frac{28}{2}$ — $\frac{13}{3}$ 1935	$\frac{13}{3}$ — $\frac{28}{3}$ 1935	
103	Tillægsgfoder	3,0	$\frac{24}{4}$ — $\frac{9}{5}$ 1935	$\frac{9}{5}$ — $\frac{24}{5}$ 1935	
Hurtigtørret Hø. Differensforsøg II. Stofskiteforsøg Nr. 104 ÷ 102. Ko B. 4.					
102	Grundfoder	0,0	$\frac{20}{3}$ — $\frac{3}{4}$ 1935	$\frac{3}{4}$ — $\frac{17}{4}$ 1935	
104	Tillægsgfoder	2,0	$\frac{14}{5}$ — $\frac{29}{5}$ 1935	$\frac{29}{5}$ — $\frac{13}{6}$ 1935	
Staktørret Hø. Differensforsøg III. Stofskiteforsøg Nr. 107 ÷ 105. Ko A. 38.					
			IV.		108 ÷ 106. " B. 4.
105	Grundfoder	1,0	$\frac{29}{10}$ — $\frac{13}{11}$ 1935	$\frac{13}{11}$ — $\frac{28}{11}$ 1935	
107	Tillægsgfoder	3,0	$\frac{19}{12}$ — $\frac{35}{1}$ 1936	$\frac{3}{1}$ — $\frac{18}{1}$ 1936	
106	Grundfoder	1,0	$\frac{5}{11}$ — $\frac{20}{11}$ 1935	$\frac{20}{11}$ — $\frac{5}{12}$ 1935	$\frac{5}{12}$ — $\frac{17}{12}$ 1935
108	Tillægsgfoder	3,0	$\frac{8}{1}$ — $\frac{28}{1}$ 1936	$\frac{23}{1}$ — $\frac{7}{2}$ 1936	

1. Hessicatorhø.

Som Forsøgsplanen viser, fik Dyret i Grundfoderperioden 1,0 kg Hessicatorhø og i Tillægsperioden 3,0 kg. Der var ingen Vanskeligheder med at faa det til at æde op. Den samlede daglige Foderration samt den kemiske Sammensætning af denne er anført i Hovedtabellerne sidst i Beretningen. Tabel 1 og 7.

Under hele Forsøgsperioden er Gødningen og Urinen blevet opsamlet og vejat, og der er udtaget Gennemsnitsprøver til den kemiske Analyse. Paa Grundlag af de saledes fundne Tal er den gennemsnitlige daglige Produktion af Gødning og Urin samt den

kemiske Sammensætning udregnet, og Tallene findes i Tabel 2 og 8.

I hvert Stofskifteforsøg er der med ligeligt Mellemrum anbragt 3 Respirationsforsøg à 2 Døgn. Paa Grundlag af Tallene fra disse Forsøg er den daglige gennemsnitlige Produktion af Kulsyre og Metan samt Forbruget af Ilt beregnet. Tabel 3 og 9.

For at undersøge, hvorvidt Dyret har aflejret eller tilsat Protein, er Kvælstofbalancerne opstillet (Tabel 4 og 10), og som det ses, er Dyret gaaet fra en svag positiv Kvælstofbalance i Forsøg Nr. 101 til en noget større positiv Balance i Forsøg Nr. 103. Derefter er Balancerne for Kulstoffet opstillet, og som det fremgaar af Tabel 5 og 11 har Dyret i hele Perioden aflejret Kulstof; Ernæringsligevægtsgrænsen har ikke været krydset under Forsøget. Til Slut er Energibalancerne beregnet (Tabel 6 og 12). Afvigelsen fra Princippet om Energiens Konstans har ikke været større end tilladeligt, nemlig 0,38 % i Forsøg 101 og 1,41 % i Forsøg 103.

Foruden disse Balancer, der er nødvendige til Beregning af Næringsværdien, er der foretaget en Sammenstilling af Fosfor og Kalk Balancerne.

Tabel III.

Fosfor- og Kalkbalancerne i Forsøg Nr. 101 og 103.

	Forsøg 101		Forsøg 103	
	P g.	Ca g.	P g.	Ca g.
Totale Foder.....	12,60	30,67	17,19	66,86
Middeltal af Gødning.....	13,46	32,13	15,86	72,10
Middeltal af Urin.....	0,08	0,80	0,23	0,53
Balance	÷ 0,94	÷ 2,26	+ 1,10	÷ 5,77

Som det fremgaar af Tabellen har Dyret under hele Differensforsøget været i negativ Kalciumbalance, tilsat Kalk fra Kroppen, medens det paa det nærmeste har været i Fosforligevægt.

Fordøjelseskvotienterne for Tillægget — de to kg Hessicatorhø — er beregnet som Differens mellem Forskellen paa Fodermængderne og Forskellen i Gødningsudskillelserne i Forsøg 103 ÷ 101 og har givet følgende Resultat.

Tabel IV. *Fordøjelseskvotienter for Hessicatorhø.*

	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	Org. Stof g
Foder 103 ÷ 101	1799,9	8078	55,38	47,62	35,4	141,4	822,6	454,4	810,1	1658,5
Gødning 103 ÷ 101	710,3	3122	13,27	12,07	19,4	81,7	244,3	282,4	326,6	628,6
Fordøjet af Tillæg	1089,6	4956	42,11	35,55	16,0	59,7	578,3	172,0	483,5	1029,9
Fordøjelses- kvotienter	60,5	61,4	76,0	74,7	45,2	42,2	70,3	37,9	59,7	62,1

Tabel V. *Beregning af Næringsværdien.*

Forsøg Nr.	Hessica- torhø kg	Tørstof kg	Oms. Energi Kal	Samlede Varme- danne- lse Kal	Aflejret Energi Kal	Afvigelse fra Energi- balance Kal	Vægt kg
103	3,000	6,872	17096	13513	3149	÷ 434	553
101	1,000	5,072	12915	11238	1591	÷ 86	515
Differens	2,000	1,800	4181	2275	1558	÷ 348*)	38
Middel af Kulstof og Energetisk Balance				2449	1732		
Vægtkorrektion efter Breirem				÷ 456	+ 456		
Korrigerede Tal				1993	2188		

*) At Afvigelsen er negativ betyder, at den samlede udskilte og aflejrede Energi er mindre end Foderets Brutto Energi.

Som det fremgaar af Tabellen har Dyret faaet 1,8 kg Tørstof i Hessicatorhø som *Tillæg*, og den omsætteligt Energi i dette har været 4181 Kal. Den forøgede Varmedannelse fremkaldt af dette *Tillæg* har været 2275 Kal, og Aflejringen i Form af Fedt og Protein har været 1558 Kal. Det giver en Afvigelse fra den omsættelige Energi paa ÷ 348 Kal, hidrørende fra, at Energi-aflejringen, beregnet af Energibalancen, afviger fra Energi-aflejringen beregnet af Kulstofbalancen med denne Størrelse. Der korrigeres derfor saaledes, at Halvdelen af dette Tal, 174 Kal, lægges til Varmedannelsen og Halvdelen til den aflejrede Energi,

derved faar man Energiaflejring og Forøgelse af Varmedannelse beregnet som Middel af Kulstof og Energetisk Balance.

Til Slut maa der korrigeres for Forandringen i Legemsvægten; thi med forøget Legemsvægt stiger Dyrets Energiforbrug til Vedligeholdelse, hvilket medfører, at en større Del af den samlede Nettoenergi bruges til Vedligeholdelse i anden Periode, og at man derfor finder den positive Balance i anden Periode for lav, der maa derfor korrigeres til de Værdier, der vilde være fundne, hvis Legemsvægten var forblevet konstant. 1) Efter Dr. Breirems Angivelse 2) korrigeres der ligefrem proportionalt med Legemsvægten med 12 Kal pr. kg Legemsvægtforandring.

Herved finder man, at der paa Grundlag af de 1,8 kg Tørstof i Hessicatorhøet er aflejret 2188 Kal, eller at Næringsværdien af 1,0 kg Tørstof er 1216 NK_F.

Produktionskvotienten k, der angiver Forholdet mellem Antal NK_F i fordøjeligt Renprotein og det samlede Antal NK_F, beregnes paa sædvanlig Maade. Der er i Tillægget fundet 35,55 g fordøjeligt Renprotein N, og k bliver derfor

$$\frac{35,55 \times 6,25 \times 2,223}{2188} = 0,226$$

NK _F pr. kg Tørstof i Hessicatorhø	1216	NK _F
NK _F i Procent af omsættelig Energi	52,3	%
k for Renprotein	0,226	
F.E. (å 1660 NK _F) pr. kg Tørstof i Hessicatorhø	0,73	F.E.
g fordøjeligt Renprotein —	123,4	g
kg Tørstof til 1 F.E. (1660 NK _F)	1,37	kg
Værdifaktor (W)	93,5	

2. Hurtigtørret Hø.

Som det fremgaar af Forsøgsplanen, blev der i Grundfoderperioden Forsøg 102 ikke givet noget Tilskud af hurtigtørret Hø, da vi kun havde en mindre Mængde tilbage af dette. For at undgaa, at der skulde opstaa Fejl i Fordøjelseskvotienterne i Tillægsperioden, blev der i Grundfoderperioden i Stedet for det hurtigtørrede Hø givet 1,0 kg almindelig Lucernehø tørret paa Rytter og slaæet paa samme Tidspunkt og fra samme Mark som

1) H. Møllgaard: Lærebog i Grundtrækkene af Husdyrenes Ernæringsfysiologi. 1929. Side 311.

2) Nordisk Jordbrugsforskning. Hefte 8, 1934. Side 287.

Tabel VI.

Fosfor- og Kalkbalancerne i Forsøg Nr. 102 og 104.

	Forsøg 102		Forsøg 104	
	P g	Ca g	P g	Ca g
Totale Foder	13,95	34,14	18,22	67,47
Middeltal af Gødning	13,44	32,51	17,64	65,09
Middeltal af Urin.	0,33	0,32	0,12	0,37
Balance	+ 0,18	+ 1,31	+ 0,46	+ 2,01

det hurtigtørrede Hø. I Tillægsperioden blev der givet 2,0 kg hurtigtørret Hø foruden det ene kg almindelige Hø. Dyret aad villigt det tørrede Hø.

Den samlede Mængde Foder, Dyret har fortæret pr. Dag, og dets kemiske Sammensætning ses i Tabel 13 og 19, og den gennemsnitlige daglige Produktion af Gødning og Urin samt den kemiske Sammensætning fremgaar af Tabel 14 og 20.

Som i de foregaaende Forsøg har der været 3 Respirationsforsøg i hvert Stofskiftforsøg, og Resultaterne herfra ses i Tabel 15 og 21.

Af Balancerne for Kvælstof og Kulstof (Tabel 16, 17, 22 og 23) ses det, at Dyret har været i ret stor positiv Kvælstofbalance saavel i Grundfoder som i Tillægsperioden, ligesom det hele Tiden har været i positiv Kulstofbalance.

Overensstemmelsen med Princippet om Energiens Konstans (Tabel 18 og 24) har været god, idet Afgivelserne i Energibalancerne i begge Perioder ligger under 1 %.

Tabel VII. *Fordøjelseskvotienter for hurtigtørret Hø.*

	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	Org. Stof g
Foder 104 ÷ 102 .	1687,1	7674	54,27	46,42	33,8	124,7	777,1	412,2	774,8	1562,4
Gødning 104 ÷ 102	681,6	3019	16,04	14,04	17,9	76,6	187,5	299,4	323,0	605,0
Ford. af Tillægget.	1005,5	4655	38,23	32,38	15,9	48,1	589,6	112,8	451,8	957,4
Fordøjelses- kvotienter.	59,6	60,7	70,4	69,8	47,0	38,6	75,9	27,4	58,3	61,3

Tabel VIII. *Beregning af Næringsværdien.*

Forsøg Nr.	Hurtigtørret Hø kg	Tørstof kg	Oms. Energi Kal	Samlede Varmedannelse Kal	Aflejret Energi Kal	Afvigelse fra Energi-balance Kal	Vægt kg
104	2,000	6,915	17479	14197	3041	÷ 241	600
102	0,000	5,228	13312	11919	1430	+ 37	577
Differens	2,000	1,687	4167	2278	1611	÷ 278	23
Middel af Kulstof og Energetisk Balance Vægtkorrektion efter Breirem				2417 ÷ 276	1750 + 276		
Korrigerede Tal				2141	2026		

Som det fremgaar af Tabel VI, har Dyrets Fosfor og Kalkbalancer i begge Perioder været svagt positive.

Fordøjelseskvotienterne for det hurtigtørrede Hø, der er beregnet paa samme Maade som i foregaaende Forsøg, ses i Tabel VII.

Til Slut er paa sædvanlig Maade Næringsværdien og Produktionskvotienten beregnet og fundet til at være

1201 NK_F pr. kg Tørstof med en Produktionskvotient paa 0,222.

NK _F pr. kg Tørstof af hurtigtørret Hø	1201 NK _F
NK _F i Procent af omsættelig Energi	48,6 %
k for Renprotein	0,222
F.E. (à 1660 NK _F) pr. kg Tørstof af hurtigtørret Hø	0,72 F.E.
g fordøjeligt Renprotein — — — — —	120,0 g
kg Tørstof til 1 F.E. (1660 NK _F)	1,38 kg
Værdifaktor (W)	92,8

3. Staktørret Lucernehø.

Begge Køer fik i Grundfoderperioden 1,0 kg af det almindelige, staktørrede Lucernehø og i Tillægsperioden 3,0 kg, som Forsøgsplanen udviser. Høet blev opfodret som lang Hakkelse, og Dyrene aad det villigt.

Da Forsøgene var afsluttede, viste det sig, at vi i Forsøg 107 ÷ 105 fandt en usandsynlig ringe Nettoenergi i Høet, idet der i

Grundfoderperioden var aflejret 1406 Kal i Fedt og Protein og i Tillægsperioden 2117 Kal, hvilket kun giver en forøget Aflejring paa 711 Kal paa Grundlag af de to kg Hø, der var givet i Tillæg.

For at undersøge, hvad Grunden til dette Forhold kunde være, sammenlignede vi Fordøjelseskvotienterne for det samlede Foder i alle 4 Forsøg, og som det fremgaar af nedenstaaende Tabel, var der overordentlig god Overensstemmelse mellem Forsøg 107 og 108, medens Fordøjelseskvotienterne for Forsøg 105 systematisk — med Undtagelse af Fedtet — laa højere end for Forsøg 106. Dette bevirkede, at Fordøjelseskvotienterne for Tillægget i Forsøg 107 ÷ 105 gennemgaaende kom til at ligge betydeligt under Kvotienterne for Tillægget i Forsøg 108 ÷ 106, hvilket ogsaa fremgaar af nedenstaaende Tabel.

Tabel IX. *Fordøjelseskvotienter for det samlede Foder samt for Tillægget.*

Fordøjelseskvotienter for	Tørstof	Total Energi	Total N	Ren-protein N	Fedt	Aske	Rest	Træstof	C	Org. Stof
Totale Foder:										
Forsøg 105....	72,6	71,5	69,2	70,9	70,0	36,6	81,6	55,5	72,0	74,6
— 106.....	70,4	69,3	67,0	69,0	71,2	34,3	79,5	53,2	69,8	72,3
— 107.....	66,4	65,8	70,7	70,2	48,2	32,2	75,1	54,1	65,8	68,8
— 108.....	66,3	65,7	66,4	66,4	52,7	28,0	76,1	54,4	65,7	68,7
Tillægget:										
Forsøg 107 ÷ 105	48,5	49,7	73,0	68,9		25,8	40,6	51,8	47,8	51,0
— 108 ÷ 106	54,1	55,0	65,2	61,2		17,7	59,2	56,3	53,5	57,7

For nærmere at forklare dette Forhold undersøgte vi Mængden af den daglige Gødningsudskillelse. Denne er grafisk afbildet paa de vedføjede Kurver, som for det første viser, at der er en meget stor daglig Variation i Gødningsudskillelsen. Dette Forhold har man kendt længe, men Kurverne viser desuden et Forhold, der ikke har været iagttaget ved Forsøg med andre Foderstoffer, nemlig at der er en vis periodisk Svingning, som man er nødt til at tage Hensyn til, hvis man vil opnaa at faa det mest paalidelige Udtryk for den virkelige Gødningsmængde, der svarer til det Foder, Koen har indtaget under Forsøget.

Dette sidste Forhold har vi ikke været tilstrækkelig klar over i Forsøg 105 og afsluttede derfor Forsøget til den planlagte Tid

uden at sikre os, om vi muligvis befandt os i en »Bølgedal« med Hensyn til Gødningudskillelsen. Som Kurven viser, var dette desværre Tilfældet, og den gennemsnitlige Gødningudskillelse, vi derved har faaet beregnet, vil derfor ligge et Stykke under den rigtige Værdi. Dette medfører, at vi finder Fordøjelseskvotienterne for det samlede Foder i Forsøg 105 for store og som Følge deraf Kvotienterne for Tillægget mindre, end de i Virkeligheden er.

Denne Fejl blev undgaaet i de følgende Forsøg ved stadig at følge Vægtkurverne for Gødningudskillelserne og forlænge Forsøgstiden, indtil den indeholdt en ligelig Repræsentation for alle periodiske Svingninger.

Da nu Fordøjelseskvotienterne i Tillægsperioderne 107 og 108 praktisk talt er identiske, maa man have Lov til at gaa ud fra, at det samme vilde have været Tilfældet for Grundfoderperioderne 105 og 106, saafremt Fejlen, der hidrørte fra Perioderne i Gødningudskillelsen, var blevet rettet i Tide. Vi har derfor foretaget en Omregning af 105 saaledes, at vi i Stedet for de i dette Forsøg fundne Fordøjelseskvotienter har regnet med de, der er fundet i Forsøg 106. Derved bliver den fordøjede Mængde af det samlede Foder i Forsøg 105 som nedenstaaende Tabel viser, og vi har derefter gennemført de følgende Beregninger paa Grundlag af disse korrigerede Tal.

Tabel X. *Fordøjede Næringsstoffer i 105 beregnet med Fordøjelseskvotienterne fra 106.*

	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	Org. Stof g
Foder 105...	5239,2	23161	99,35	91,34	139,8	272,9	3225,5	980,0	2386,9	4966,3
Gødning 105 (korrigeret)	1550,7	7116	32,81	28,28	40,3	179,4	660,7	458,4	721,4	1371,3
Fordøjet (korrigeret)	3688,9	16045	66,54	63,06	99,5	93,5	2564,8	521,6	1665,5	3595,0

Det daglige Foderforbrug, den udskilte Mængde af Gødning (uden Korrektion) og Urin samt det respiratoriske Stofskifte for alle fire Stofskiftforsøg findes i Tabel 25, 26 og 27; 31, 32 og 33; 37, 38 og 39; 43, 44 og 45.

Den daglige Gødningsudskillelse.

Forsøg Nr. 105.

Forsøg Nr. 106.

Forsøg Nr. 107.

Forsøg Nr. 108.

Tabel XI. Fosfor- og Kalk-Balancerne i Forsøg Nr. 105 og 107.

	Forsøg 105		Forsøg 107	
	P g	Ca g	P g	Ca g
Totale Foder.....	15,20	35,13	19,22	79,09
Middeltal af Gødning.....	14,16	31,54	18,80	78,99
Middeltal af Urin.....	0,16	0,25	0,16	0,34
Balance.....	+ 0,88	+ 3,34	+ 0,96	÷ 0,24

I Forsøg 107 ÷ 105 har Dyret været i positiv Kvælstof og Kulstofbalance (Tabel 28, 29, 34 og 35). Afvigelseerne i Energi-balancerne har været ret store, nemlig ÷ 1,9 % og ÷ 1,4 % (Tabel 30 og 36).

I Forsøget 108 ÷ 106 har Dyret ligeledes været i positiv Kvælstof- og Kulstofbalance under hele Forsøget (Tabel 40, 41, 46 og 47), og ogsaa i dette Forsøg har Afvigelseerne i Energi-balancerne været temmelig store, nemlig ÷ 1,7 % og ÷ 1,2 % (Tabel 42 og 48).

Afvigelseerne i Energi-balancerne i de Forsøg, der tidligere har været udført her paa Laboratoriet, ligger i Almindelighed under ± 1,5 % ved gode Forsøg, og naar det Foder, der er blevet undersøgt, har været af en ensartet Beskaffenhed. I de her omtalte Forsøg har Afvigelseerne været temmelig store, men man kan sikkert ikke vente at opnaa større Sikkerhed med et saa uensartet Materiale som Hø, selv om det har været skaaret til Hakkelse.

Der er, som i de foregaaende Forsøg, foretaget en Sammenstilling af Fosfor og Kalkbalancerne. Tallene for Forsøg 105 er de virkelige fundne, ikke korrigerede Værdier.

Tabel XII. Fosfor- og Kalk-Balancerne i Forsøg Nr. 106 og 108.

	Forsøg 106		Forsøg 108	
	P g	Ca g	P g	Ca g
Totale Foder.....	14,44	35,58	19,03	77,11
Middeltal af Gødning.....	14,39	32,79	19,14	77,33
Middeltal af Urin.....	0,10	0,28	0,10	0,44
Balance.....	÷ 0,05	+ 2,51	÷ 0,21	÷ 0,66

Forsøgene tyder paa, at Dyrene har svært ved at holde sig i positiv Fosfor- og Kalkbalance uden Tilskud af Mineralstoffer.

Tabel XIII. *Fordøjelseskvotienter for staktørret Lucernehø.*
Forsøg 107 ÷ 105.

(Korrigeret for Fejlene paa Fordøjelseskvotienterne i 105).

	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	Org. Stof g
Foder 107 ÷ 105.	1807,6	8149	65,49	56,45	18,2	181,7	613,4	584,9	825,8	1625,9
Gødning 107 ÷ 105	816,0	3586	15,49	15,80	41,6	128,6	296,8	259,2	378,5	687,4
Ford. af Tillægget Fordøjelses- kvotienter	991,6 54,9	4563 56,0	50,00 76,3	40,65 72,0	÷ 23,4	53,1 29,2	316,6 51,6	325,7 55,7	447,3 54,2	938,5 57,7

Fordøjelseskvotienter for staktørret Lucernehø.
Forsøg 108 ÷ 106.

Foder 108 ÷ 106.	1773,7	7973	55,64	46,90	15,4	161,4	640,7	608,4	813,1	1612,3
Gødning 108 ÷ 106	814,4	3584	19,35	18,21	33,5	132,8	261,2	266,0	377,7	681,7
Ford. af Tillægget Fordøjelses- kvotienter	959,3 54,1	4389 55,0	36,29 65,2	28,69 61,2	÷ 18,1	28,6 17,7	379,5 59,2	342,4 56,3	435,4 53,5	930,6 57,7

Beregning af Næringsværdien.

Tabel XIV. *Forsøg 107 ÷ 105*

(korrigeret for Fejlene paa Fordøjelseskvotienterne i 105).

Forsøg Nr.	Stak- tørret Lucerne- hø kg	Tørstof kg	Oms. Energi Kal	Samlede Varme- dannelse Kal	Allejret Energi Kal	Afvigel- se fra Energi- balance Kal	Vægt kg
107	3,000	7,047	16053	13506	2117	÷ 430	625
105	1,000	5,239	12391	11179	766	÷ 446	589
Differens	2,000	1,808	3662	2327	1351	+ 16	36
Middel af Kulstof og Energetisk Balance Vægtkorrektion efter Breirem				2319 ÷ 432	1343 + 432		
Korrigerede Tal				1887	1775		

Tabel XV. *Forsøg 108 ÷ 106.*

Forsøg Nr.	Staktørret Lucernehø kg	Tørstof kg	Oms. Energi Kal	Samlede Varmedannelse Kal	Aflejret Energi Kal	Afvigelse fra Energi-balance Kal	Vægt kg
108	3,000	7,001	16296	13589	2334	÷ 373	627
106	1,000	5,227	12813	11830	583	÷ 400	608
Differens	2,000	1,774	3483	1759	1751	+ 27	19
Middel af Kulstof og Energetisk Balance				1745	1737		
Vægtkorrektion efter Breirem				÷ 228	+ 228		
Korrigerede Tal				1517	1965		

Til Slut er paa sædvanlig Maade udregnet Næringsværdien pr. kg Tørstof og Produktionskvotienten, og Resultatet heraf er blevet.

	Forsøg 107 ÷ 105	Forsøg 108 ÷ 106
NK _F pr. kg Tørstof af staktørret Lucernehø . .	982	1108
NK _F i Procent af omsættelig Energi	48,5	56,4
k for Renprotein	0,318	0,203
F.E. (à 1660 NK _F) pr. kg Tørstof af staktørret Lucernehø	0,59	0,67
g fordøjeligt Renprotein pr. kg Tørstof af staktørret Lucernehø	140,6	101,0
kg Tørstof til 1 F.E. (1660 NK _F)	1,69	1,50
Værdifaktor (W)	85,2	93,3

R e s u m é .

Der er paa Forsøgslaboratoriets dyrefysiologiske Afdeling i Aarene 1935—1936 foretaget Næringsværdibestemmelser i Lucerne, tørret paa forskellig Maade. Forsøgene har givet følgende Resultater.

Tabel XVI.

Forsøgsfoder	Forsøg Nr.	NK _F pr. kg Tørstof	k	F.E. pr. kg Tørstof	g ford. Ren- protein pr. kg Tørstof
Hessicatorhø	103 ÷ 101	1216	0,226	0,73	123,4
Hurtigtørret Hø	104 ÷ 102	1201	0,222	0,72	120,0
Staktørret Lucernehø {	107 ÷ 105	[982]	[0,318]	[0,59]	[140,6]
	108 ÷ 106	1108	0,203	0,67	101,0

Som Forsøgene viser har Nettoenergien i Procent af omsættelig Energi i alle Forsøg været praktisk talt den samme, og den Forskel paa ca. 100 Kal, der er fundet mellem Hø, tørret paa almindelig Vis, naar der ses bort fra Forsøg 107 ÷ 105, og kunsttørret Hø, maa sandsynligvis tilskrives det højere Træstofindhold, der har været i det staktørrede Lucernehø.

English summary.

1. The NK_F value of three different kinds of lucerne hay has been measured, viz: —
 - (a) Lucerne hay dried by the ordinary method on the ground.
 - (b) Artificially dried lucerne hay slowly dried in a hessicator apparatus.
 - (c) Artificially dried lucerne hay rapidly dried in a Brinch and Spehr apparatus.

2. The composition of the hay is shown in table I.

The technique used was that usually employed in this laboratory.

The scheme of the experimental periods is shown in table II.

Before each experiment there was a preliminary period of 19—28 days.

3. The digestibility quotient found for the various constituents of the hay are given in tables IV (hessicator dried lucerne), VII (rapidly dried lucerne), and XIII (ordinary lucerne hay). The phosphorus and calcium balances found during the different experimental periods are shown in tables III (hessicator dried lucerne), VI (rapidly dried lucerne), and XI and XII (ordinary lucerne hay).

4. The results of the respiration experiments are summarised below. The figures found in experiment 107—105 must be accepted with caution, since they are corrected for an irregularity in the excretion of faeces during the period on the basal

ration. k is calculated as $\frac{NK_F \text{ digestible true protein}}{\text{Total } NK_F}$, where

the NK_F digestible protein is taken as digestible, true protein $\times 2,223$. It is not considered that the slight difference found between the NK_F of artificially dried lucerne and ordinary lucerne hay is significant. The ratio of the NK_F to the metabolizable energy is approximately the same for both kinds of

fodder. Accordingly the difference in the NK_F observed is one of digestibility not of heat production, and is probably due to the greater amount of fibre in the sample of ordinary lucerne hay used.

Kind of fodder	Expt. Nr.	NK_F *)	k	Feed units pr. kg dry matter	g dig. pro- tein pr. kg dry matter	NK_F as % of meta- bolizable energy
Hessian dried lucerne	103—101	1216	0,226	0,73	123,4	52,3
Rapidly dried lu- cerne	104—102	1201	0,222	0,72	120,0	48,6
Ordinary lucerne hay	107—105	(982)	(0,318)	(0,59)	(140,6)	(48,5)
	108—106	1108	0,203	0,67	101,0	56,4

*) The NK_F content of a feeding stuff is defined expressly as meaning the net energy for fattening mature cattle, measured by the increase of the positive balance of energy, which is caused by an addition of a definite amount of the feeding stuff under investigation to the basal ration.

Hovedtabeller.

1. Hessicatorhø.

Stofskifteforsøg Nr. 101. Goldko A. 38.

Tabel 1. *Foderration pr. Dag.*

Første og anden Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,300	1104,6	4936	24,05	22,36	26,4	30,2	842,8	54,9	506,5	4,12	0,80
Hvede	1,200	1015,9	4478	18,12	16,56	24,1	16,1	841,4	21,0	464,2	3,53	0,46
Kokoskager .	0,400	351,5	1713	10,92	10,36	46,0	22,9	177,9	36,4	166,5	1,83	0,57
Halm	2,000	1707,2	7648	11,60	10,34	42,4	89,6	883,1	619,6	796,0	0,98	9,86
Hessicatorhø	1,000	892,5	4003	26,30	22,40	19,2	67,4	392,0	249,5	415,3	2,14	17,30
Vand	14,000											1,68

Tabel 2. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Gødning	8,115	1420,9	6727	32,46	28,97	53,8	154,1	614,1	396,0	675,2	14,28	33,27
Urin.....	3,762		839	54,93						86,1	0,07	0,85

Anden Periode.

Gødning	7,845	1383,1	6511	30,36	25,89	49,8	148,3	633,5	361,7	662,1	12,63	30,99
Urin.....	4,230		914	59,22						91,5	0,09	0,74

Tabel 3. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
363. 26/2—28/2.....	{ 2197	2489	243
	{ 2219	2493	240
364. 12/3—14/3.....	{ 2260	2474	261
	{ 2296	2541	254
366. 26/3—28/3.....	{ 2123	2412	248
	{ 2126	2443	250
Gennemsnit pr. Dag	2204	2475	249

Tabel 8. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Gødning	11,082	2054,6	9486	42,66	37,57	65,2	226,1	841,8	654,9	966,4	14,63	71,04
Urin	5,733		1410	96,31						140,4	0,13	0,61

Anden Periode.

Gødning	12,294	2169,9	9995	46,59	41,43	77,1	239,7	894,3	667,6	1024,1	17,09	73,15
Urin	5,463		1191	81,95						118,2	0,33	0,45

Tabel 9. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr,	Liter O ₂	Liter CO ₂	Liter CH ₄
369. 24/4—26/4	{ 2658 2571	2979 2959	324 294
370. 8/5—10/5	{ 2700 2642	3027 3070	286 295
372. 22/5—24/5	{ 2620 2639	3006 3091	260 257
Gennemsnit pr. Dag	2638	3022	286

Tabel 10. *Kvælstofbalance.*

	g N	g N
Foder		146,37
Gødning	44,63	
Urin	89,13	133,76
Balance		+ 12,61

Tabel 11. *Kulstofbalance.*

	g C	g C
Foder		3158,6
Gødning	995,3	
Urin	129,3	
Kulsyre	1621,3	
Metan	153,4	
Aflejret Protein	41,0	2940,3
Balance		+ 218,3

Overensstemmelse med Loven om Energiens Konstans.

Tabel 12. *Energibalance.*

	Kal	Kal
Foder		30856
Gødning	9741	
Urin	1301	
Metan	2718	
Aflejret Fedt	2700	
Aflejret Protein	449	
Varmedannelse	13513	30422
Afvigelse		÷ 434
Procentisk Afvigelse		÷ 1,41

2. Hurtigtørret Hø.

Stofskifteforsøg Nr. 102. Goldko B. 4.

Tabel 13. *Foderration pr. Dag.*

Første og anden Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,380	1169,6	5204	25,25	23,32	23,7	31,6	903,1	53,4	536,0	4,36	0,81
Hvede	1,290	1093,1	4817	19,35	17,80	24,8	18,2	905,7	23,5	495,1	3,93	0,52
Kokoskager .	0,500	442,4	2168	13,60	13,10	58,3	29,1	221,7	48,3	211,1	2,31	0,71
Halm	2,020	1693,2	7480	13,09	10,32	40,0	96,8	859,1	615,5	787,0	1,16	12,18
Rytterhø	1,000	829,5	3707	26,60	24,30	14,3	68,4	347,9	232,6	380,7	2,19	18,00
Vand	16,000											1,92

Tabel 14. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Gødning	9,205	1483,8	6867	32,86	28,72	46,8	156,5	655,2	419,7	694,1	13,34	31,76
Urin	3,752		698	48,03						71,4	0,29	0,26

Anden Periode.

Gødning	9,527	1510,0	6993	33,44	28,96	45,5	166,7	678,2	410,6	700,2	13,53	33,25
Urin	3,758		646	44,34						67,0	0,37	0,38

Tabel 15. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
365. 20 ¹ / ₃ —22 ² / ₃	{ 2357 2346	2595 2569	259 249
367. 2 ¹ / ₄ —4 ¹ / ₄	{ 2363 2374	2576 2624	263 267
368. 15 ¹ / ₄ —17 ¹ / ₄	{ 2371 2282	2544 2548	262 253
Gennemsnit pr. Dag.....	2349	2576	259

Tabel 16. *Kvælstofbalance.*

	g N	g N
Foder.....		97,89
Gødning.....	33,15	
Urin.....	46,19	79,34
Balance.....		+ 18,55

Tabel 17. *Kulstofbalance.*

	g C	g C
Foder.....		2409,9
Gødning.....	697,2	
Urin.....	69,2	
Kulsyre.....	1382,0	
Metan.....	139,0	
Aflejret Protein .	60,3	2347,7
Balance.....		+ 62,2

Overensstemmelse med Loven om Energiens Konstans.

Tabel 18. *Energibalance.*

	Kal	Kal
Foder.....		23376
Gødning.....	6930	
Urin.....	672	
Metan.....	2462	
Aflejret Fedt.....	769	
Aflejret Protein.....	661	
Varmedannelse.....	11919	23413
Afvigelse.....		+ 37
Procentisk Afvigelse.....		+ 0,16

Stofskifteforsøg Nr. 104. Goldko B. 4.

Tabel 19. *Foderration pr. Dag.*

Første og anden Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,355	1175,6	5280	25,34	23,71	26,7	32,1	902,3	56,1	541,2	4,44	0,84
Hvede	1,280	1095,7	4854	19,58	17,92	26,0	18,3	902,8	26,2	498,9	4,02	0,52
Kokoskager	0,500	441,2	2156	13,75	13,10	57,1	27,4	220,0	50,8	209,8	2,32	0,70
Rytterhø	1,000	827,1	3699	27,90	24,50	12,2	70,7	344,3	225,5	382,1	2,12	19,40
Hurtigtør. Hø	2,000	1703,0	7646	53,80	46,00	31,6	127,2	749,7	458,2	785,2	4,32	33,60
Byghalm	1,955	1672,3	7415	11,79	10,03	41,3	93,1	895,5	568,7	767,5	1,00	10,01
Vand	20,000											2,40

Tabel 20. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Gødning	12,348	2148,6	9903	49,27	42,85	67,3	230,9	846,1	696,4	1012,5	17,29	63,47
Urin	4,633		908	66,72						92,8	0,13	0,39

Anden Periode.

Gødning	12,399	2208,3	9994	49,10	42,90	60,8	245,5	862,3	732,8	1027,9	17,98	66,71
Urin	4,984		1032	74,76						108,7	0,10	0,35

Tabel 21. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
371. 14/5—16/5	{ 2724 2744	3077 3061	261 264
373. 28/5—30/5	{ 2885 2805	3069 3091	271 276
374. 12/6—14/6	{ 2820 2766	3118 3104	308 295
Gennemsnit pr. Dag	2791	3087	279

Tabel 26. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Gødning	8,065	1454,1	6686	31,53	27,50	40,7	178,2	593,7	444,4	675,8	15,082	31,454
Urin	4,642		906	64,06						94,8	0,107	0,299

Anden Periode.

Gødning	7,564	1416,7	6528	29,73	25,57	43,3	167,9	592,3	427,4	661,9	13,237	31,618
Urin	4,304		928	66,71						94,5	0,209	0,195

Tabel 27. *Respiratorisk Stofskifte.*

Respirationstorsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
376. 28/10—31/10	{ 2175 2142	2506 2531	308 300
378. 12/11—14/11	{ 2253 2183	2555 2542	299 281
380. 26/11—28/11	{ 2170 2164	2492 2516	284 258
Gennemsnit pr. Dag	2181	2524	288

Tabel 28. *Kvælstofbalance*).*

	g N	g N
Foder		99,35
Gødning	32,81	
Urin	64,39	98,20
Balance		+ 1,15

Tabel 29. *Kulstofbalance*).*

	g C	g C
Foder		2386,9
Gødning	721,4	
Urin	94,6	
Kulsyre	1354,1	
Metan	154,5	
Aflejret Protein	3,7	2328,5
Balance		+ 58,6

*) Alle ovenstaaende Balancer er korrigerede for Fejlen paa Fordøjelseskvotienterne i 105.

Overensstemmelse med Princippet om Energiens Konstans.

Tabel 30. *Energibalance**).

	Kal	Kal
Foder		23161
Gødning	7116	
Urin	917	
Metan	2737	
Aflejret Fedt	725	
Aflejret Protein	41	
Vatmedannelse	11179	22715
Afvigelse		÷ 446
Procentfisk Afvigelse		÷ 1,9

*) Alle ovenstaaende Balancer er korrigerede for Fejlen paa Fordøjelseskvotienterne i 105.

Stofskifteforsøg Nr. 107. Goldko A. 38.

Tabel 31. *Foderration pr. Dag.*

Første og anden Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,400	1195,3	5328	24,08	22,68	28,0	26,0	943,6	47,2	545,4	3,822	0,532
Hvede	1,290	1092,5	4848	21,03	19,48	24,9	20,4	892,7	23,1	498,2	4,644	0,433
Kokoskager	0,505	446,7	2064	16,97	16,21	34,5	32,2	225,4	48,5	205,3	2,626	0,471
Lucernehø .	3,000	2573,4	11373	90,60	78,30	39,0	272,1	904,8	791,1	1161,0	7,140	65,100
Byghalm...	2,090	1738,9	7697	12,16	11,12	31,6	103,9	872,4	655,0	802,8	1,691	10,157
Vand	20,000											2,400

Tabel 32. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Gødning ...	10,753	2360,3	10688	47,96	44,52	89,4	305,4	973,1	692,5	1094,7	18,065	77,207
Urin	5,859		1396	103,12						129,2	0,137	0,381

Anden Periode.

Gødning ...	10,856	2373,1	10715	48,63	43,64	74,3	310,5	941,8	742,6	1105,1	19,541	80,769
Urin	6,282		1363	104,91						129,8	0,182	0,381

Tabel 33. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
383. 19/12—21/12 35	{ 2550 2691	2944 3062	328 316
384. 3/1—5/1 36	{ 2636 2660	3066 3019	363 341
386. 16/1—18/1 36.....	{ 2785 2552	3048 3071	326 328
Gennemsnit pr. Dag	2646	3035	334

Tabel 34. *Kvælstofbalance.*

	g N	g N
Foder		164,84
Gødning	48,30	
Urin.....	104,02	152,32
Balance.....		+ 12,52

Tabel 35. *Kulstofbalance.*

	g C	g C
Foder		3212,7
Gødning	1099,9	
Urin	129,5	
Kulsyre	1628,3	
Metan	179,2	
Aflejret Protein .	40,7	3077,6
Balance		+ 135,1

Overensstemmelse med Loven om Energiens Konstans.

Tabel 36. *Energibalance.*

	Kal	Kal
Foder		31310
Gødning	10702	
Urin.....	1380	
Metan	3175	
Aflejret Fedt	1671	
Aflejret Protein.....	446	
Varmedannelse	13506	30880
Afvigelse		÷ 430
Procentisk Afvigelse		÷ 1,4

Stofskifteforsøg Nr. 106. Goldko B. 4.

Tabel 37. *Foderration pr. Dag.*

Første, anden og tredje Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,400	1193,5	5284	23,80	22,54	31,2	24,2	945,6	43,7	545,0	3,70	0,48
Hvede	1,300	1094,1	4826	20,67	19,37	25,6	19,6	901,6	18,1	495,0	4,47	0,43
Kokoskager	0,500	452,3	2082	17,35	16,40	36,0	32,5	228,7	46,7	206,0	2,19	0,49
Byghalm	2,000	1677,2	7402	12,82	11,16	36,4	105,6	782,7	672,4	774,8	1,85	10,70
Lucernehø	1,000	810,2	3580	27,30	25,00	11,9	81,3	316,2	230,2	366,9	2,23	21,80
Vand	14,000											1,68

Tabel 38. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Gødning	8,111	1536,2	7040	33,90	29,52	38,0	168,7	642,3	475,3	713,0	13,63	31,88
Urin	3,907		710	50,79						75,7	0,10	0,37

Anden Periode.

Gødning	8,346	1568,2	7211	34,14	29,71	42,1	173,6	661,7	477,4	731,1	14,77	32,63
Urin	4,073		738	57,02						80,7	0,10	0,28

Tredie Periode.

Gødning	8,072	1535,3	7071	32,69	28,49	42,0	177,6	647,3	464,1	717,6	14,85	34,14
Urin	3,948		687	54,09						68,1	0,09	0,18

Tabel 39. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
377. 5/11—7/11	{ 2401 2439	2634 2657	281 271
379. 19/11—21/11	{ 2274 2247	2590 2614	274 281
381. 3/12—5/12	{ 2272 2253	2582 2589	251 259
382. 16/12—18/12	{ 2328 2345	2599 2553	262 258
Gennemsnit pr. Dag	2320	2602	267

Tabel 40. *Kvælstofbalance.*

	g N	g N
Foder		101,94
Gødning	33,64	
Urin	53,96	87,60
Balance		+ 14,34

Tabel 41. *Kulstofbalance.*

	g C	g C
Foder		2387,7
Gødning	720,8	
Urin	75,3	
Kulsyre	1396,0	
Metan	143,2	
Aflejret Protein ..	46,6	2381,9
Balance		+ 5,8

Overensstemmelse med Loven om Energiens Konstans.

Tabel 42. *Energibalance.*

	Kal	Kal
Foder		23174
Gødning	7110	
Urin	713	
Metan	2538	
Aflejret Fedt	72	
Aflejret Protein	511	
Varmedannelse	11830	22774
Afvigelse		+ 400
Procentisk Afvigelse		+ 1,7

Stofskifteforsøg Nr. 108. Goldko B. 4.

Tabel 43. *Foderration pr. Dag.*

Første og anden Forsøgsperiode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Træstof g	C g	P g	Ca g
Byg	1,400	1194,2	5317	23,38	22,40	24,6	24,2	947,5	51,8	546,6	3,612	0,535
Hvede	1,290	1093,0	4823	20,77	19,35	27,3	20,6	893,0	22,3	495,9	4,618	0,428
Kokoskager ..	0,510	453,2	2091	17,24	16,58	36,1	32,7	226,5	50,1	208,1	2,652	0,471
Byghalm	2,015	1699,5	7516	12,19	10,44	31,6	101,4	812,5	677,8	785,9	1,664	9,974
Lucernehø ..	3,000	2561,1	11400	34,00	72,60	36,9	245,7	936,0	817,5	1164,3	6,480	63,300
Vand	20,000											2,400

Tabel 44. *Stofskifteprodukter, gnst. pr. Dag.*

Første Periode.

Foderstoffer	Total- mængde kg	Tørstof g	Total Energi Kal	Total N g	Ren- protein N g	Fedt g	Aske g	Rest g	Tørstof g	C g	P g	Ca g
Gødning	12,507	2362,6	10706	51,90	46,78	71,53	3,9	922,4	740,4	1100,6	18,886	75,542
Urin	5,816		1152	92,47						116,8	0,109	0,553

Anden Periode.

Gødning	12,208	2361,0	10682	54,08	48,22	76,7	307,6	901,3	737,4	1096,3	19,411	79,108
Urin	5,622		1136	91,08						108,3	0,098	0,320

Tabel 45. *Respiratorisk Stofskifte.*

Respirationsforsøg Nr.	Liter O ₂	Liter CO ₂	Liter CH ₄
385. ⁸ / ₁ — ¹⁰ / ₁	{ 2764 2783	3007 3048	310 305
387. ²² / ₁ — ²⁴ / ₁	{ 2573 2560	3027 3069	315 315
388. ⁵ / ₂ — ⁷ / ₂	{ 2624 2663	3013 3022	345 309
Gennemsnit pr. Dag	2661	3031	317

Tabel 46. *Kvælstofbalance.*

	g N	g N
Foder		157,58
Gødning	52,99	
Urin	91,78	144,77
Balance		+ 12 81

Tabel 47. *Kulstofbalance.*

	g Ca	g Ca
Foder		3200,8
Gødning	1098,5	
Urin	112 6	
Kulsyre	1626,1	
Metan	170,1	
Aflejret Protein	41,7	3049,0
Balance		+ 151,8

Overensstemmelse med Loven om Energiens Konstans.

Tabel 48. *Energibalance.*

	Kal	Kal
Foder		31147
Gødning	10694	
Urin	1144	
Metan	3013	
Aflejret Fedt	1877	
Aflejret Protein	457	
Varmedannelse	13589	30774
Afvigelse		÷ 373
Procentisk Afvigelse		÷ 1,2

OVERSIGT

OVER

DE FRA LANDØKONOMISK FORSØGSLABORATORIUM UDSENDE BERETNINGER

A. Beretninger fra Forsøgslaboratoriets Husdyrbrugs- afdelinger.

I. Forsøg med Kvæg.

1934. 156. Ber, 50 Aars Kvægforsøg 1883—1933. (3 Kr.).

1) Fodringsforsøg med Malkekøer.

a) Sammenligning mellem forskellige Fodermidler.

1888. 13. Ber. Bevægelige Forsøgsstationer i Danmark. a. Almindelig Oversigt over Forsøgene 1872—87. b. Fodringsforsøg med Malkekøer i Vinteren 1887—88. (50 Øre).
1889. 17. — Sammenligning mellem Kraftfoder og Roer. (50 Øre).
1890. 20. — Fortsat Sammenligning mellem Kraftfoder og Roer. (Uds.).
1892. 27. — Sammenligning mellem Korn og Oliekager. (50 Øre).
1894. 29. — Sammenligning mellem Korn og Hvedeklid. (50 Øre).
1895. 34. — Samlet Oversigt over Fodringsforsøgene med Malkekøer 1887—1895. (Udsolgt).
1897. 39. — Sammenligning mellem Blandsæd og Hvede og mellem Blandsæd og Melassefoder. (1 Kr.).
1899. 45. — Sammenligning mellem Blandsæd og Majs. (Udsolgt).
1904. 55. — Forsøg over Roertørstoffets Foderværdi for Malkekøer. (Uds.).
1909. 65. — Fodrings- og Nedkulingsforsøg med Sukkerroeffald. (50 Øre).
1911. 74. — I. Forsøg med Mask. II. Forsøg med Soyakager. (75 Øre).
1911. 76. — Forsøg med Hø. (1 Kr.).
1915. 89. — Forsøg med Runkelroer og Kaaeroer. Kakaokager. (50 Øre).
1917. 95. — Forsøg med Hø fra forskellige Slættider. (50 Øre).
1917. 96. — A. Erstatning af Oliekager med Lucernehø i Malkekøernes Foder. B. (Se II). C. Nedkulet Roetop til Malkekøer. (50 Øre).
1928. 125. — A. Majsbærme som Foder til Malkekøer. B. Erstatningsmidler for Sødmealk til Kalve. (1 Kr.).
1928. 126. — I. Forsøg med Hø. II. Undersøgelser over Fordøjeligheden af Høsorter hos Kvæg. (1 Kr.).
1931. 140. — Forsøg med Græs og Hø. Fordøjeligheden af Høsorter. (1,50 Kr.).
1932. 144. — Forsøg med Roer 1927—1931. Prøvefodring og Forsøg vedr. Fodermarvkaal samt kunsttørret og presset Foder. (1,50 Kr.).
1933. 154. — Undersøgelser vedr. Sukkerroeffald og Sukkerroetop. (1 Kr.).

b) Fodermidlernes Indflydelse.

1897. 37. Ber. Foderets Indflydelse paa Smørrets Kvalitet. (1892—97). (1 Kr.).
 1930. 134. — Nogle Fodermidlers Indflydelse paa Smørrets Konsistens m. m. (1,50 Kr.).
 1934. 159. — Undersøgelser vedr. Fodringens Indflydelse paa Kødfarven m. m. hos Kvæg. (1,50 Kr.).
 1936. 167. — Fodringens Indflydelse paa Smørrets Indhold af A. Vitamin. (1 Kr.).

c) Foderets Mængde.

1906. 60. Ber. Bestemmelse af Æggehvideminimum i Malkekøernes Foder. (3 Kr.).
 1907. 63. — Bestemmelse af Æggehvideminimum i Malkekøernes Foder (fortsat). (2 Kr.).
 1931. 136. — Forskellige Mængder af Foderenheder og Protein til Mælkeproduktion. (3 Kr.).

d) Fordøjelighedsforsøg.

1934. 155. Ber. Fordøjelighedsforsøg med Malkekøer. I. Nogle Fodermidlers Fordøjelighed bestemt ved Forsøg med Grupper af Malkekøer. II. Om Bestemmelse af Proteinstoffernes Fordøjelighed gennem Dyreforsøg og ved Hjælp af Pepsin-Saltsyre. III. Om Bestemmelse af Fordøjelighed ved Edins saakaldte »Ledkropp«s Metode. (3 Kr.).

2) Forsøg vedrørende Mælk og Malkning.

a) Enkelte Køers Mælk.

1919. 104. Ber. A. Undersøgelser af de enkelte Køers Mælk. B. Eksteriørbedømmelsen af Malkekøerne. C. En Korrelationsformel. D. Anvisning til dennes Brug i Praksis. (1 Kr.).
 1921. 107. — Enkelte Køers Mælk. A. Mælkemængde og Mælkefedme for forskellige Besætninger og Racer. B. Mælkemængde og Mælkefedme i de 10 første Laktationsperioder. C. Korrelation mellem Mælkemængde og Mælkefedme. D. Matematisk Grundlag for Korrelationsberegningen. (2 Kr.).

b) Malkning.

1910. 68. Ber. Forsøg med Malkemaskiner (Lawrence-Kennedy-Gillie). (1 Kr.).
 1912. 78. — Forsøg med Malkekøer: 2 eller 3 Gange Malkning daglig. (50 Øre).
 1913. 81. — A. Forsøg med Malkemaskinen »Gandil-Gjetting«. B. Forsøg med Mælkekøleren »Rimula«. (50 Øre).
 1915. 91. — Forsøg med Malkemaskinen »Heureka«. (50 Øre).
 1921. 108. — 4de Beretning om Forsøg med Malkemaskiner. (1 Kr.).
 1935. 160. — Maskinmalkning sammenlignet med Haandmalkning. (1 Kr.).

3) Fedningsforsøg og Forsøg med Ungkvæg.

1931. 142. Ber. Forsøg med Ungkvæg m. m. (1,50 Kr.).

II. Forsøg med Heste.

1910. 72. Ber. Fodringsforsøg med Heste. (Udsolgt).
 1917. 96. — B. Flydende Melasse til Heste. A. og C. (Se I. 1. a.). (50 Øre).
 1931. 138. — Forsøg med Roer til Arbejdsheste. (1 Kr.).
 1932. 147. — I. Undersøgelser over Trækhestes Foderbehov. II. Nogle sammenlignende Fodringsforsøg med forskellige Kraftfodermidler. (1 Kr.).
 1934. 158. — Undersøgelser over Trækhestenes Foderbehov. (1 Kr.).
 1936. 168. — Undersøgelser vedr. Fodringen af Heste paa Husmandsbrug. (1 Kr.).

III. Forsøg med Svin.

1) Fodringsforsøg.

a) Sammenligning mellem forskellige Fodermidler.

1887. 10. Ber. Forholdet mellem Foderværdien af skummet Mælk og Valle samt mellem Korn, Mælk og Valle. (Udsolgt).
 1889. 15. — a. Sammenligning mellem Korn og Oliekager og b. mellem Svin af forskellige Racer. (Udsolgt).
 1890. 19. — a. Korn, Majs og Rugklid. b. Korn, Roer og Kartoffler. c. Svin af forskellige Racer. (Udsolgt).
 1892. 26. — a. Korn og Hvedeklid. b. Korn, Runkelroer (og Sukkerroer) samt kemiske Undersøgelser af de til Forsøgene benyttede Foderstoffer. (50 Øre).
 1895. 30. — a. Korn, Roer, Gulerødder (og Turnips). Korn, Oliekager og Roer. Byg og Majs. Dansk Byg og russisk Byg. b. Slagtningsforsøg. c. Kornforbrug til 1 Pd. Tilvækst, ved svagere og stærkere Fodring, ved Vinter- og Sommerforsøg. d. Fodringsforsøg med store Svin. e. Sammenligning mellem Galt og So. (Udsolgt).
 1899. 42. — Kaalrabi og Turnips, Hvede og Byg. Forskellige Slags Melassefoder samt Palmekager og Majs med Hensyn til Flæskestets Kvalitet. (Udsolgt).

b) Beretninger om de af Forsøgslaboratoriet og De samvirkende danske Andels-Svineslagterier foranstaltede Fodringsforsøg med Svin.

1928. 128. Ber. Forsøg med Skummetmælk. (1 Kr.).
 1928. 129. — Forsøg med Sukkerroer og Kaalroer. (1 Kr.).
 1929. 132. — I. Forsøg med proteinrige Kraftfodermidler som Erstatning for Skummetmælk. II. Forsøg med Tapiokamel + proteinrige Kraftfodermidler som Erstatning for Korn. (Udsolgt).
 1931. 137. — Forsøg med Sukkerroer + Tilskud af proteinrige Kraftfodermidler. (1 Kr.).
 1931. 141. — Forsøg med Skummetmælk. (1 Kr.).
 1931. 143. — Forsøg med kogte Kartoffler. Fejlberegning. (1 Kr.).
 1932. 148. — I. Forsøg med tørt og oplødt Foder til Slagterisvin. II. Demonstrationsforsøg: A. Proteintilskud og B. Mineralstofftilskud. III. Forsøg med Tapiokamel + Tilskud af proteinrige Kraftfodermidler. IV. Fejlberegning til Forsøg med tørt og oplødt Foder. (1 Kr.).
 1933. 149. — A. Forsøg med Majsilager. Fejlberegning. B. Undersøgelser vedr. nogle Fodermidlers Indflydelse paa Flæskestets Kvalitet. (1 Kr.).
 1935. 161. — Forsøg med Lucernemel og grøn Lucerne til Slagterisvin. Fejlberegning. (1 Kr.).
 1936. 166. — I. Forsøg med Ensilage af kogte Kartoffler. II. Forsøg med raa og kogte Kartoffler. Fejlberegning. (1 Kr.).

2) Sammenlignende Forsøg med Svin af
forskellig Afstamning.

1908.	64.	Ber.	Sammenlign. Forsøg med Svin af forskellig Afstamning. (2 Kr.).
1909.	67.	—	1ste Beretning. Elsesminde. Rodstenseje. (1 Kr.).
1911.	75.	—	2den — Bjernedegaard. Elsesminde. Rodstenseje. (Uds.).
1912.	79.	—	3die — (1,50 Kr.).
1912.	80.	—	4de — (50 Øre).
1914.	85.	—	5te — (50 Øre).
1914.	87.	—	6te — (50 Øre).
1915.	90.	—	7ende — (50 Øre).
1917.	93.	—	8ende — (50 Øre).
1918.	98.	—	9ende — (50 Øre).
1922.	109.	—	10ende — (Udsolgt).
1923.	110.	—	11te — (Udsolgt).
1923.	114.	—	12te — (Udsolgt).
1924.	117.	—	13de — (Udsolgt).
1926.	122.	—	14de — (50 Øre).
1927.	124.	—	15de — (Udsolgt).
1928.	127.	—	16de — (Udsolgt).
1929.	130.	—	17de — (1,50 Kr.).
1930.	133.	—	18de — (1,50 Kr.).
1931.	139.	—	19de — (1,50 Kr.).
1932.	145.	—	20nde — (1,50 Kr.).
1933.	150.	—	21nde — (1,50 Kr.).
1934.	157.	—	22nde — (1,50 Kr.).
1935.	164.	—	23nde — (1,50 Kr.).
1936.	169.	—	24nde — (1,50 Kr.).

Endvidere udsendes kvartaarlige »Foreløbige Meddelelser fra Svineforsøgsstationerne«, hvori i tabellarisk Form findes angivet de foreløbige Resultater af de sammenlignende Forsøg med Svin fra statsanerkendte Avlscentre. Disse foreløbige Meddelelser samt den hvert Aar udarbejdede udførlige Beretning kan bestilles gennem Postvæsenet under Betegnelsen: »Foreløbige Meddelelser fra Svineforsøgsstationerne« til en samlet Pris af 2,50 Kr. aarlig.

3) Slagteriforsøg.

1901.	49.	Ber.	Forsøg med forskellige Saltningsmaader for Flæsk. (50 Øre).
1902.	51.	—	Fortsatte Forsøg med forskellige Saltningsmaader for Flæsk. (1 Kr.).
1911.	73.	—	Vandindholdet i Svinefedt fra Svinelagterierne. Grevekagerens Fedtindhold. Aismelting af Sæbefedt. (50 Øre).
1912.	77.	—	1) Forsendelse af Flæsk i almindelige Godsvogne. 2) Stablingforsøg. 3) Saltning af fast og blødt Flæsk. (50 Øre).
1913.	82.	—	Vægten af Svin med tilhørende »Plucks«. (50 Øre).

IV. Forsøg med Høns m. m.

1) Fodrings- og Racespørgsmaal.

1913.	84.	Ber.	Forsøg med Høns samt Temperaturmaaling i Bistader. (50 Øre).
1923.	112.	—	I. Fodringsforsøg med Høns. II. Nogle Erfaringer fra Kontrolægglægningen paa Lundsgaard 1915—1921. (Udsolgt).
1926.	121.	—	Fedningsforsøg med unge Haner. (75 Øre).
1931.	135.	—	Forsøg med Høns. (1 Kr.).
1933.	153.	—	Sammenligning mellem Ydelserne af to rene Hønsracer og af disses Krydsninger. (1 Kr.).

2) Hønehuse, Rugemaskiner m. m.

1916. 92. Ber. Arbejdsprøver med Rugemaskiner. (50 Øre).
 1932. 146. — Forsøg med kunstigt Lys i Hønehuse. (1 Kr.).
 1935. 165. — Orienterende Undersøgelser vedrørende Fugtighed i Motorrugere. (1 Kr.).

B. Beretninger fra Forsøgslaboratoriets dyrefysiologiske Afdeling.

1899. 44. Ber. Fedtdannelse i Organismen ved intensiv Fedtfoeding. (50 Øre).
 1917. 94. — Respirationsapparatet, dets Betydning og Anvendelse ved rationelle Forsøg over Hornkvægets Mælkeydelser. (1 Kr.).
 1923. 111. — Om Næringsværdien af Roer og Byg til Fedning og om Næringsstofforholdets Betydning for Fodermidlernes Næringsværdi. (Udsolgt).
 1929. 131. — Om Grundtrækkene i Malkekvægets Ernæringslære. (1,50 Kr.).
 1933. 151. — Undersøgelser over Væksten hos Svin. I. Kalk- og Fosforsyreomsætningen hos unge voksende Svin. (2,50 Kr.).
 1935. 162. — Undersøgelser over Væksten hos Svin. II. Energiomsætningen hos Svin. (3 Kr.).
 1935. 163. — Undersøgelser over Væksten hos Svin. III. Fortsatte Undersøgelser over Kalk- og Fosforsyreomsætningen hos unge, voksende Svin. (1 Kr.).
 1936. 170. — Vedlikeholdsstoffskiftet hos voksende svin. Bestemmelse af Fosfat i Blodserum. (1 Kr.).
 1936. 171. — Undersøgelser vedrørende Næringsværdibestemmelse i tørret Lucerne. (1 Kr.).

C. Beretninger fra Forsøgslaboratoriets kemiske Afdeling.

I. Mejeriforsøg*).

1) Centrifuger m. m.

1883. 1. Ber. a. Kraftforbrug ved Burmeister & Wains lille og de Lavals Centrifuger. b. Skumningsforsøg med de samme Centrifuger. c. Almindelige Bemærkninger om Centrifuger. d. Anvendelse af skummet Mælk til Foder for Kalve og Svin. (Udsolgt).
 1883. 2. — a. Fodring af Kalve og Grise med skummet Mælk fra Centrifuge og Bøtter. b. Holdbarhed af centrifugeret og ikke-centrifugeret Mælk. c. Forøgelse af centrifugeret Mælks Holdbarhed ved Opvarmning. (Udsolgt).
 1885. 3. — A. Is, Bøtter og Centrifuge, Tandrup, Ravnholt, Lustrupholm og Ladelundgaard. B. Bøtter og forskellige Slags Fade. C. Smørudbytte Morgen og Aften. (Udsolgt).
 1910. 70. — Sammenlignende Forsøg med Centrifuger. (2 Kr.).

2) Fløde og Smør.

1886. 8. Ber. Afkøling af Smør. (50 Øre).
 1890. 18. — Nogle Undersøgelser over Flødens Syrning. (Udsolgt).
 1895. 32. — Syrningsforsøg. (50 Øre).

*) Ved Forsøgsmejeriets Oprettelse i 1923 overgik de egentlige Mejeriforsøg til dette.

1896. 36. Ber. Undersøgelser over Konsistensfejl hos Smørret samt over Smørrets og Mælkekuglernes Bygning. (Udsolgt).
 1901. 48. — Smørudbyttet ved Fremstilling af vasket fersk Smør i Sammenligning med alm. salt Smør samt Forsøg over, hvilken Indflydelse Udluftningen af den søde Mælk har paa Smørrets Finhed og Holdbarhed. (50 Øre).
 1905. 57. — Udluftning af Fløde med Ulanders Mælkerenser. Disbrowkærnen. (50 Øre).
 1918. 101. — Forsøg med kombinerede Kærner. A. Kærnenes Fyldningsgrad. B. Renkærningstallet. C.¹⁾ (50 Øre).
 1919. 102. — Fortsatte Undersøgelser over Fremstillingen af Syrevækkere (1 Kr.).
 1921. 106. — Ostesurt Smør. Den stærke Skylnings Indflydelse paa Smørrets kemiske Sammensætning og Kvalitet. (Udsolgt).
 1926. 120. — Kombinerede Kærner: Kærningstemperaturens og Flødefedmens Indflydelse paa Renkærningen m. m. (50 Øre).

3) Ost.

1886. 7. Ber. To Osteudstillingsforsøg med Ost af skummet Mælk fra Is- og Centrifugemælkerier. (Udsolgt).
 1907. 61. — A. Forsøg med Ostning af pasteuriseret Mælk. B.¹⁾ (1 Kr.).
 1910. 69. — Forsøg med Paraffinering af Ost. (Udsolgt).
 1914. 86. — A. Ostning af Mælk af forskellig Fedme. B. Ostesagens Udvikling i Danmark. C. Forsøg med »Universalpasteuren«. D. Tabeller over Smørudbyttet af Mælk og Fløde. (50 Øre).
 1919. 103. — A. Ostning af raa, af momentant pasteuriseret og af langtidspasteuriseret Mælk. B. Ostens Svindforhold. C. Dobbelanalyser. (1 Kr.).

4) Pasteurisering.

1891. 22. Ber. a.²⁾ b. Pasteurisering af sød Mælk og Fløde samt Anvendelse af god Syre som Middel til Bekæmpelse af forskellige Mælke- og Smørfejl. c. Holdbarhedsforsøg med pasteuriseret Mælk. (1 Kr.).
 1895. 35. — Et selvregulerende Pasteuriseringsapparat. (50 Øre).
 1899. 43. — Forsøg med Pasteuriseringsapparater. (1 Kr.).
 1900. 47. — Forsøg med Pasteuriseringsapparater (fortsat). (1 Kr.).
 1910. 71. — Opvarmning af sød Mælk og Fløde til 120 à 130° C. Aktieselskabet Titans nye Centrifuge. (50 Øre).

5) Andre Beretninger.

1887. 9. Ber. Betaling af sød Mælk i Fællesmejerier efter »Forskel i pCt. Fløde« (Differensberegning). (Udsolgt). Tillæg: Tabelværk med Tavle. (Udsolgt).
 1902. 54. — Lysanlæg i Mejerier. (1 Kr.).

II. De sammenhængende Rækker af Smørudstillinger.

1893. 28. Ber. Samlet Beretning om de »sammenhængende Rækker af Smørudstillinger« 1889—1892. (Udsolgt).
 1895. 33. — Anden samlede Beretning om de »sammenhængende Rækker af Smørudstillinger«. (Udsolgt).

¹⁾ Se „III. Kemiske Undersøgelser“.

²⁾ Se „D. II. Bakteriologiske Spørgsmaal“.

III. Kemiske Undersøgelser.

1883. Tillæg til 1. Ber. a) Kemisk Sammensætning af nymalket Mælk og skummet Mælk, Kærnemælk og Valle. b) Vanskelighed med at faa Mælk. c) Mælkenæringsværdi. (Udsolgt).
1885. 4. Ber. a.²⁾ b) Kemisk Undersøgelse af Mælken fra Køer med Yvertuberkulose. (Udsolgt).
1885. 6. — Foreløbige Forsøg over Fedmen af og Kontrol med den til Fællesmejerier leverede Mælk. (Udsolgt).
1895. 31. — Apparater til hurtig Fedtbestemmelse i Mælk (Babcock's, Gerber's og Lindstrøm's). (50 Øre).
1898. 40. — En kemisk Prøve til at afgøre, om Mælk eller Fløde har været opvarmet til mindst 80° C eller ikke. (Udsolgt).
1898. 41. — Sammenlignende Undersøgelser af forskellige Apparaters Anvendelighed til Kontrollering af Mælkens Fedme. (1 Kr.).
1900. 46. — Smøretedtets Lysbrydningsevne, Jodtal og Indhold af flygtige Syrer. (1 Kr.).
1905. 56. — Forskellige Metoder til Fedtbestemmelse i Mælk. Mælkens Renskning ved forskellig Temperatur. (50 Øre).
1905. 58. — Den kemiske Analyse af Foderstoffer og dens Forhold til Fodringsforsøgene. (2 Kr.).
1907. 61. — A.³⁾ B. Metoder til Fedtbestemmelse i Mælk. (1 Kr.).
1907. 62. — Bestemmelse af Vandindholdet i Smør. (Udsolgt).
1913. 83. — Om Kød- og Benmællodringens Indflydelse paa Knoglesystemets kemiske Beskaffenhed. (50 Øre).
1918. 101. — A. og B.³⁾ C. Den fedtfri Mælkevædskes Sammensætning. (50 Øre).
1920. 105. — Undersøgelser vedr. Høybergs Metode til Bestemmelse af Fedt i Mælk og Fløde. (50 Øre).
1923. 113. — A. Den danske Komælks gennemsnitlige Sammensætning. B. Bestemmelse af Fedt i Mælk. C. Om Kvælstofbestemmelser. (1 Kr.).
1924. 115. — Ostekontrollforsøg. Bestemmelse af Fedt og Tørstof i Ost. (Udsolgt).
1924. 116. — Om Gerbers Metode til Bestemmelse af Fedt i Mælk. (Udsolgt).
1925. 118. — Sammensætningen af dansk Smør og nogle Metoder til Undersøgelse af Smørret. (50 Øre).
1934. 155. — Fordøjelighedsforsøg med Malkekøer. I. (Se A. I. 1. d.). II. Om Bestemmelse af Proteinstoffernes Fordøjelighed gennem Dyreforsøg og ved Hjælp af Pepsin-Saltsyre. III. Om Bestemmelse af Fordøjelighed ved Edins saakaldte »Ledkropp«s Metode. (3 Kr.).

D. Andre Beretninger.

I. Docent N. J. Fjord's gamle Forsøg.

Forud for 1883, da Forsøgslaboratoriet oprettedes, offentliggjorde Docent Fjord i nedennævnte Aargange af Tidsskrift for Landøkonomi følgende 17 Forsøgsberetninger:

- (1867). 1. Ber. Varmegrad i det indre af store Stykker Kød under dets Kogning.
- (1868). 2. — Kogning i Hø.
- (1870). 3. — Kogning i Damp-Kogekedler.
- (1870). 4. — Kogning i store indmurede Kedler.

²⁾ Se „D. II. Bakteriologiske Spørgsmaal“.

³⁾ Se „I. Mejeriforsøg“.

- (1872). 5. Ber. Vanddampe som Opvarmningsmiddel i Mejerier.
 (1875). 6. — Regnmaa'eres Konstruktion og Opstilling.
 (1875). 7. — Opbevaring af Is og Sne.
 (1876). 8. — Opbevaring af Is og Sne (særlig Sneforsøg).
 (1877). 9. — Forskellige Svalekummer. Afkølingens Hurtighed i forskellige Spande; de første Kærningsforsøg.
 (1877). 10. — Smørudbytte ved forskellig Skumningstid og i forskellige Spande samt ved forskellig Afkøling med Is og Vand.
 (1878). 11. — Opbevaring og Anvendelse af Is og Sne til Mejeribrug.
 (1879). 12. — Spredte Vinterforsøg over Smørudbytte ved Centrifuger.
 (1880). 13. — Loven for Svind i Ishuse. Temperaturforandringer i Smør. Varme i Jernbanevogne. Varme i Dampskibsrør.
 (1881). 14. — Centrifugeforsøg (Lefeldt og Nielsen & Petersen). Centrifuge — Is — Bøtter (Rosenfeldt). Kørsel, Henstand, Afkøling. Opvarmning af den søde Mælk.
 (1881). 15. — Centrifuge, Is, Bøtter og Kærning af Mælk, Centrifuger (Nielsen & Petersen's og de Laval's) drevet ved Dampkraft og Hestekraft. Centrifugens sidste Indhold (Nielsen & Petersen's og Lefeldts). Sugning af Fløde og Mælk.
 (1881). 16. — Smørudbytte ved forskellige Mejerisystemer af Mælk fra Køer af forskellige Racer: A. Angelsk og jydsk Race. B. Korthorns og jydsk Race.
 (1882). 17. — Centrifuge, Is, Vand, Bøtter, Kærning af Mælk (Ourupgaard). Sammenlignende Centrifugeforsøg (Burrmeister & Wain's, Nielsen & Petersen's og de Laval's). Forskellige Forsøg med Centrifugede'ne, Tilstrømningstragt, Stigerør; Kraftmaalinger m. m. Afkølingsapparat for Fløde.
 (1883). Extra. Cooley's Undervandssystem.

II. Beretninger vedrørende bakteriologiske Spørgsmaal.

Forsøgslaboratoriets bakteriologiske Afdeling oprettedes 1885 paa Initiativ af Professor B. Bang. Da Serumlaboratoriet blev oprettet i 1908 overgik naturligt de paa Forsøgslaboratoriets bakteriologiske Afdeling behandlede Spørgsmaal til dette. Det er derfor kun i enkelte Tilfælde, at der efter 1908 er udsendt Beretninger om bakteriologiske Spørgsmaal fra Forsøgslaboratoriet.

1) Kvæg.

1885. 4. Ber. a. Undersøgelser angaaende Mælk og Mejeriprodukter af tuberkuløse Køer. b.¹⁾ (Udsolgt).
 1889. 14. — Aarsagerne til Yverbetændelse hos Kvæget. (Udsolgt).
 1889. 16. — a. Smitteevnen af Mælk af tuberkuløse Køer og Varmens Indvirkning paa Tuberkelbaciller i Mælk. b. Undersøgelser over Mælkens Om-dannelse ved Yvertuberkulose. (Udsolgt).
 1891. 21. — Den Koch'ske Lymfe som diagnostisk Middel over for Kvægets Tuberkulose. (Udsolgt).
 1891. 22. — a. Visse Mælke- og Smørfejl. b. og c.²⁾ (1 Kr.).
 1891. 24. — Fortsatte Forsøg med Tuberkulin. (Udsolgt).
 1909. 66. — 1) Kvægets smitsomme kroniske Tarmbetændelse. 2) Om Anvendelse af Tuberkulin af Fjerkrættuberkelbaciller som diagnostisk Middel mod Kvægets kroniske smitsomme Tarmbetændelse. (1 Kr.).
 1918. 99. — Undersøgelser over den intrakutane Tuberkulinprøves Anvendelighed ved Tuberkulose hos Kvæget. (50 Øre).
 1925. 119. — Mug paa Smør og Pakning. (50 Øre).

¹⁾ Se „III. Kemiske Undersøgelser“.

²⁾ Se „I. Mejeriforsøg“.

2) Heste.

1888. 12. Ber. Undersøgelser over Aarsagen til Kværke. (Udsolgt).
 1897. 38. — I. Seruminjektioner som Forebyggelsesmiddel mod Lungesyge hos Hesten. II. Oversigt over den bakteriologiske Afdelings Virksomhed indtil Marts 1897. (Udsolgt).

3) Svin.

1892. 25. Ber. Nogle Former af Fødsyge. a. Om Endokarditis. b. Om Knuderosen, tør Hudbrand og Rødsyge. (Udsolgt).
 1902. 52. — Om Rødsygebacillens Forekomst paa Slimhinderne hos sunde Svin. (1 Kr.).
 1908. Extra. Fedegørelse for Forsøg vedrørende Svinets Stivsyge. (Udsolgt).
 1915. 88. Ber. Om Svinetuberkulosen og Muligheden for dens Bekæmpelse ved praktiske Midler. (50 Øre).
 1917. 97. — Undersøgelser over raa Valle som Aarsag til Tuberkulose blandt Svinene. (25 Øre).
 1927. 123. — Fortsatte Undersøgelser over Svine-Tuberkulosens Forekomst og Kilder i 2 Slagterikredse i Aaret 1923—1924. (50 Øre).

III. Ventilationsforsøg, Hygiejne.

1933. 152. Ber. Foreløbig Beretning om Undersøgelser vedrørende Staldventilationsanlæg samt sammenlignende Undersøgelser af almindeligt anvendte Skorstenschæfter. (1 Kr.).

IV. Forskellige andre Forsøg m. m.

1885. 5. Ber. a. Udtørring af Laboratoriet under dets Oplørelse. b. Afkølingsforsøg med Kød af nylig slagtede Kreaturer. (Udsolgt).
 1888. 11. — Undersøgelser af Hvede og Hvedemel. (Udsolgt).
 1891. 23. — Brødbagning af Rugmel og Hvedemel samt Blandinger af disse. (50 Øre).
 1901. 50. — Sammenlignende Forsøg med Afkøling af Jernbanevogne ved Hjælp af Is eller Ammoniak. (50 Øre).
 1903. Extra. Nogle Undersøgelser over Nedarvning og Variabilitet hos Havre. (Udsolgt).
 1903. 53. Ber. Kort Meddelelse om Fodringsforsøgene med Malkekøer 1900—01 samt Fedegørelse for Laboratoriets Standpunkt til forskellige omdebatterede Spørgsmaal Forsøgene vedrørende. (Udsolgt).
 1905. 59. — Indberetning til Landbrugsministeriet om Laboratoriets Fodringsforsøg med Malkekøer. (Udsolgt).