
V iht hd t ik j d k i iVaihtoehdot sikojen uudeksi energia-
ja valkuaisarvojärjestelmäksi

Kirsi Partanen
MTT Kotieläintuotannon tutkimus

3.4.2013 1

Selvitystyön rahoitusSelvitystyön rahoitus

• Maa- ja metsätalousministeriö
• Suomen Kulttuurirahaston Keski-Suomen maakuntarahasto

MTT• MTT

• Useissa MAKERA:n rahoittamissa tutkimushankkeissa on• Useissa MAKERA:n rahoittamissa tutkimushankkeissa on
tuotettu rehuaineiden koostumustietojen ja
ruokintasuositusten päivittämisessä hyödynnettävää tietoa

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 2

Hyvä rehuarvojärjestelmä kuvaa tarkastiHyvä rehuarvojärjestelmä kuvaa tarkasti
sekä rehujen suhteellista tuotanto-
vaikutusta että eläinten ravinnontarvettavaikutusta että eläinten ravinnontarvetta

• Rehuarvoilla tarkoitetaan yleensä rehun energia-arvoa jaRehuarvoilla tarkoitetaan yleensä rehun energia arvoa ja
valkuaisarvoa

• Kivennäisaineet ja vitamiinit ilmoitetaan kokonaismäärinä,
paitsi fosfori sulavana tai käyttökelpoisena fosforina

R h kä t ttä t h j t t t ik t k• Rehun käytettävyyteen, rehuarvoon ja tuotantovaikutukseen
sikojen ruokinnassa vaikuttavat myös mm.
• Rehun sisältämät haitta-aineetRehun sisältämät haitta aineet
• Rehun fysikaaliset ominaisuudet ja prosessointi
• Rehulisäaineet

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 3

Rehuarvojärjestelmät EU:ssa ja
Pohjoismaissa

Yht äi tä h l i äädä ö tä h li tt• Yhtenäisestä rehulainsäädännöstä huolimatta
rehuarvojärjestelmät ovat EU:ssa kansallisia

• Euroopassa on useita erilaisia sikojen rehuarvojärjestelmiäEuroopassa on useita erilaisia sikojen rehuarvojärjestelmiä
 Oma rehuarvojärjestelmä (omat laskentaperusteet): Tanska,

Alankomaat, Ranska, Saksa
 Sovellettu toisen maan rehuarvojärjestelmää: Suomi, Ruotsi, Norja

• Suomessa MTT vastaa kansallisen rehuarvojärjestelmän
laskentaperusteiden ja rehutaulukoiden ylläpidosta MMM:nlaskentaperusteiden ja rehutaulukoiden ylläpidosta MMM:n
toimeksiannosta ja antaa myös ruokintasuosituksia

• Kansallinen rehustrategia linjaa rehuarvotyön tavoitteitag j y

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 4

Kansallinen rehustrategia v 2011 2020Kansallinen rehustrategia v. 2011 - 2020

• Tausta:Tausta:
• Kansallinen rehuarvojärjestelmä ja päivitetyt rehutaulukot ovat

perustana eläimen tarpeen, tuotantovaiheen ja hyvinvoinnin
huomioivalle ruokinnan suunnittelulle.

• Toimenpide-ehdotukset:
Yllä id tää j k hit tää t i i i h jä j t l iä j• Ylläpidetään ja kehitetään toimivia rehuarvojärjestelmiä ja
kattavia rehutaulukoita rehuketjun tarpeisiin.

• Ruokintasuositukset rehuarvot ja rehujen koostumustiedotRuokintasuositukset, rehuarvot ja rehujen koostumustiedot
ovat ajantasaisia, soveltuvat hyvin käytäntöön ja ovat koko
rehuketjun käytettävissä.

• Selvitetään mahdollisuus yhtenäistää rehuarvojärjestelmien
käytäntöjä Pohjoismaissa ja vähentää siten kansallisen
rehuarvojärjestelmän ylläpitokustannuksiarehuarvojärjestelmän ylläpitokustannuksia.

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 5

Nykyinen energia-arvojärjestelmäNykyinen energia arvojärjestelmä
• Nettoenergia-arvon laskentaperusteet (Tuori ym. 1995) ovat

peräisin Alankomaiden silloisesta rehuarvojärjestelmästä (CVBperäisin Alankomaiden silloisesta rehuarvojärjestelmästä (CVB
1991), joka pohjautuu saksalaiseen yhtälöön (Schiemann ym.
1972))

• Nettoenergia-arvo lasketaan megajouleina sulavien
ravintoaineiden pitoisuuksista energia-kertoimilla:
NE, MJ = (10,8 × SRV + 36,1 × SRR + 6,3 × SRK + 12,7 × STUA
- 0,63 × SOK)/1000
S k ik j t hdää h ill j i k it > 90 /k k• Sokerikorjaus tehdään rehuille, joissa on sokereita > 90 g/kg ka

• Joillekin rehuille (mm. vehnä- ja maissituotteille) on eri yhtälöt
• Rehuyksikön suuruudeksi on sovittu 9 3 MJ NE• Rehuyksikön suuruudeksi on sovittu 9,3 MJ NE
• Rehujen koostumustiedot ja sulavuuskertoimet ovat peräisin

kotimaisista tutkimuksista ja ulkomaisista rehutaulukoistaj

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 6

Nykyinen valkuaisarvojärjestelmäNykyinen valkuaisarvojärjestelmä
• Valkuaisarvo ilmoitetaan sulavina aminohappoina tärkeimpien

välttämättömien aminohappojen osalta: lysiini, treoniini ja
metioniini+kystiini
V lk i l k t h i h k t k t j• Valkuaisarvo lasketaan rehun aminohappokoostumuksesta ja
aminohappojen in vivo –sulavuuskertoimista, jotka on
määritetty ohutsuolen loppuosan (ileum) ruokasulasta ns. y pp ()
näennäisenä sulavuutena

• Näennäisen sulavuuden määrityksessä ruokasulan
i ältä i i h j l t t l äi isisältämien aminohappojen oletetaan olevan peräisin

sulamattomasta rehun valkuaisesta, vaikka osa niistä on ns.
endogeenisiä eli peräisin eläimestä tai suoliston mikrobeistaendogeenisiä eli peräisin eläimestä tai suoliston mikrobeista

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 7

Miksi nykyistä rehuarvojärjestelmää
pitää uudistaa?
1. Energia-arvojärjestelmässä käytetyn rehuanalyysin1. Energia arvojärjestelmässä käytetyn rehuanalyysin

raakakuitu ja typettömät uuteaineet kuvaavat huonosti
erilaisten hiilihydraattien ominaisuuksia sikojen

it kravitsemuksessa
2. Energia-arvojärjestelmä ei huomioi aikuisten sikojen

parempaa kykyä sulattaa rehun kuitua verrattuna kasvaviinparempaa kykyä sulattaa rehun kuitua verrattuna kasvaviin
sikoihin

3. Energia-arvojärjestelmässä käytetyt sulavuuskertoimet eivät
ole vakioita, vaan riippuvaisia rehun koostumuksen (mm.
kuitupitoisuuden muutoksista)

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 8

Rehuanalyysin erittelyyy y
• Kosteus: vesi, haihtuvat rasvahapot
• Tuhka: kivennäisaineet (välttämättömät ja ei• Tuhka: kivennäisaineet (välttämättömät ja ei-

välttämättömät)
• Raakavalkuainen (N x 6 25): proteiinit aminohapotRaakavalkuainen (N x 6,25): proteiinit, aminohapot,

aminit, nitraatit, typelliset glykosidit, glykolipidit, B-
vitamiinit, nukleiinihapotp

• Raakarasva: rasvat, öljyt, vahat, orgaaniset hapot,
pigmentit, sterolit, rasvaliukoiset vitamiinit (A, D, E, K)

• Raakakuitu: selluloosa, hemiselluloosa, ligniini
• Typettömät uuteaineet: osa selluloosasta,

hemiselluloosasta ja ligniinistä, sokerit, fruktosaanit,
tärkkelys, pektiini, orgaanisia happoja, hartsit, tanniinin,
pigmentit vesiliukoiset vitamiinitpigmentit, vesiliukoiset vitamiinit

Parempi jako olisiParempi jako olisi

• Entsymaattisesti sulavat hiilihydraatit: sulatuksen
lopputuotteena muodostuu glukoosia, joka imeytyy
ohutsuolestaohutsuolesta
• Vapaat sokerit
• Tärkkelys

• Mikrobikäymisen seurauksena sulavat hiilihydraatit:
sulatuksen lopputuotteena muodostuu haihtuvia
rasvahappoja jotka imeytyvät paksusuolestarasvahappoja, jotka imeytyvät paksusuolesta
• Ei-tärkkelyspolysakkaridit (NDF, ADF)

Miksi nykyistä rehuarvojärjestelmää
tarvitsee uudistaa?
4. Näennäiseen sulavuuteen perustuvan valkuaisarvo-4. Näennäiseen sulavuuteen perustuvan valkuaisarvo

järjestelmän heikkoutena on se, että näennäinen sulavuus
aliarvioi matalan valkuaispitoisuuden rehujen, mm. viljojen

i h j h t li l tt > h i idaminohappojen ohutsuolisulavuutta => rehuaineiden
valkuaisarvot eivät summaudu riittävän tarkasti niistä kootun
rehuseoksen valkuaisarvoksi

5. Keskeiset Euroopan sikatalousmaat ovat jo siirtyneet
käyttämään aminohappojen standardoituihin
h t li l k ii t lk i jä j t l ääohutsuolisulavuuksiin perustuvaa valkuaisarvojärjestelmää

6. Ruokintasuosituksiin tarvittaisiin nykyistä useampien
välttämättömien aminohappojen pitoisuudet ohutsuolisulavinavälttämättömien aminohappojen pitoisuudet ohutsuolisulavina
aminohappoina (ainakin tryptofaani ja valiini nykyisten lysiinin,
treoniinin ja metioniinin+kystiinin lisäksi)

• 3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 11

Energia arvojärjestelmien periaatteetEnergia-arvojärjestelmien periaatteet
• Kokonais- eli bruttoenergia (GE): rehun valkuaisen,

hiilihydraattien ja rasvan sisältämä energia
• Sulava energia (DE): rehun kokonaisenergia – sontaan

päätyvä sulamattoman rehun energia (20 25 %)päätyvä sulamattoman rehun energia (20 – 25 %)
• Muuntokelpoinen energia (ME): sulava energia – virtsan ja

suolistokaasujen (metaanin) energia (ME ≈ 0,95 x DE)j () g (,)
• Nettoenergia (NE): muuntokelpoinen energia – muuntumis-

tappiot (NE ≈ 0,75 x ME tai ≈ 0,71 x DE).
• Muuntumistappioita syntyy elimistön rakentaessa

yksinkertaisista ravintoaineista monimutkaisia yhdisteitä, ja
muuntumistappioina häviävä energia poistuu lämpönämuuntumistappioina häviävä energia poistuu lämpönä.

• Nettoenergia on käytettävissä ylläpitoon, liikkumiseen,
lämmönsäätelyyn ja tuotantoon, ja sitä pidetään parhaana yy j j
energia-arvon mittana sioilla.

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 12

Energia-arvojärjestelmien erot:
esimerkkinä ohra

18
20

14
16
18

8
10
12

M
J/

kg

2
4
6

0
Kokonaisenergia Sulava energia Muuntokelpoinen

energia
Nettoenergia

g
Energia-arvo
Muuntumistappio
Virtsan ja suolistokaasujen energia

Lähde: EvaPig®

Virtsan ja suolistokaasujen energia
Sonnan energia

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 13

Nettoenergian osuus kokonais- ja
t k l i i it i d tmuuntokelpoisen energian pitoisuudesta

vaihtelee rehuittain
20 Kokonaisenergia (GE)

Sulava energia (DE)
Muuntokelpoinen energia (ME)

15

ai
ne

tta

Nettoenergia (NE)

10

J/
kg

 k
ui

va
-

5

M
J

0
Ohra Vehnä Kaura Soijarouhe Rypsirouhe

Lähde: EvaPig®

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 14

Ohra Vehnä Kaura Soijarouhe Rypsirouhe

Valkuaisarvojärjestelmän periaatteetValkuaisarvojärjestelmän periaatteet
• Sialla rehun valkuaisen tulee sulaa ja imeytyä aminohappoina

ohutsuolesta jotta sika voi hyödyntää rehun aminohappojaohutsuolesta, jotta sika voi hyödyntää rehun aminohappoja
valkuaisaineiden muodostamiseen elimistössä

• Välttämättömiä aminohappoja sian on saatava rehustaan, jaVälttämättömiä aminohappoja sian on saatava rehustaan, ja
näistä tuotantoa ensimmäiseksi rajoittavat aminohapot ovat
tärkeimmät, ja huomioitava ruokinnan suunnittelussa:
 Lysiini
 Treoniini
 Metioniini+Kystiiniy
 Tryptofaani
 Valiini

 V lk i d t h i h k t k t Valkuaisarvo muodostuu rehun aminohappokoostumuksesta
ja aminohappojen ohutsuolisulavuudesta

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 15

Aminohappojen ohutsuolisulavuus voidaan määrittää
eri menetelmillä: näennäinen, standardoitu, todellinen, ,
Meillä on käytössä näennäinen sulavuus:
rehun aminohapot – ruokasulan aminohapot

0 95

1,00

0 85

0,90

0,95

av
u
u
s

Näennäinen

0 75

0,80

0,85

Su
la

Standardoitu

Todellinen

0,70

0,75

0 5
Rehun aminohappopitoisuus

Näennäinen sulavuus riippuu rehun valkuaispitoisuudesta:
l k i ää ittä i k i i ill öt ttä ä h

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 16

sulavuuksien määrittämiseksi sioille syötettävän rehun
valkuaispitoisuuden tulisi olla vähintään 16 % (Fan ym. 1994).

Ruokasulassa on sulamattomien rehun aminohappojen lisäksi
endogeenisia aminohappoja Perustason aminohappojenendogeenisia aminohappoja. Perustason aminohappojen
endogeeninen hävikki on suhteessa rehun kuiva-aineen
syöntiin. Osa aminohappojen endogeenisesta hävikistä johtuusyöntiin. Osa aminohappojen endogeenisesta hävikistä johtuu
myös rehun ominaisuuksista, joita on vielä vaikea määrittää.

uo
le
ss
a,

Sulamattomat rehun

vi
rt
au
s o

hu
ts

ka
 sy

ön
ti

Sulamattomat rehun
aminohapot

Rehusta johtuva
endogeenisten

oh
ap
po

je
n
v

g/
kg
 k endogeenisten

aminohappojen hävikki

Perustason endogeenisten
aminohappojen hävikki

0

Am
in

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 17

0
0

Sulavuuskertoimien standardointi korjaa
i h j l tt h k i iaminohappojen sulavuutta rehun kuiva-aineen

syönnistä riippuvan aminohappojen endogeenisen
it k t hterityksen perustason suhteen

S l h i hSulamattomat rehun aminohapot

Endogeenineng
aminohappojen
hävikki

Kokonaismäärä Standardoitu sulavuus Näennäinen sulavuus

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 18

Standardoidut sulavuudet ovat suurempia kuin näennäiset sulavuudet

Aminohappojen standardoitu vs.
näennäinen ohutsuolisulavuus
• Standardointi korjaa sulavuuskertoimia rehun kuiva-aineenStandardointi korjaa sulavuuskertoimia rehun kuiva aineen

syönnistä johtuvan aminohappojen endogeenisen
erityksen perustason suhteen, mikä parantaa
valkuaisarvon estimaattia

 Rehuaineiden valkuaisarvot summautuvat paremmin niistä
kootun seoksen valkuaisarvoksi

• Näennäisen ja standardoidun sulavuuden suhde riippuu
h t j i h t > l k t i i i irehusta ja aminohaposta => sulavuuskertoimia ei voi

muuntaa kertoimella
• Tarvitaan uudet standardoidut sulavuuskertoimet• Tarvitaan uudet standardoidut sulavuuskertoimet

välttämättömille aminohapoille

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 19

Vaihtoehdot uudeksi sikojen
rehuarvojärjestelmäksi
• INRA-ANZ:n rehuarvojärjestelmä, joka on käytössä mm.INRA ANZ:n rehuarvojärjestelmä, joka on käytössä mm.

Ruotsissa
• Energia-arvo perustuu nettoenergiaan
• Valkuaisarvo perustuu aminohappokoostumukseen ja aminohappojen

standardoituihin ohutsuolisulavuuksiin

• Tanskan rehuarvojärjestelmäj j
• Energia-arvo perustuu fysiologiseen energiaan, joka on likipitäen sama

kuin nettoenergia
• Valkuaisarvo perustuu aminohappokoostumukseen ja aminohappojen• Valkuaisarvo perustuu aminohappokoostumukseen ja aminohappojen

standardoituihin ohutsuolisulavuuksiin

• Alankomaiden rehuarvojärjestelmä, joka on käytössä mm.
()Norjassa (maksullinen, tiedot eivät ole vapaasti saatavilla)

• Energia-arvo perustuu nettoenergiaan
• Valkuaisarvo perustuu aminohappokoostumukseen aminohappojenValkuaisarvo perustuu aminohappokoostumukseen aminohappojen

standardoituihin ohutsuolisulavuuksiin
3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 20

INRA ANZ:n rehuarvojärjestelmäINRA-ANZ:n rehuarvojärjestelmä

• Ohjelma rehuarvojen laskentaan on ladattavissa ilmaiseksi
osoitteesta:

• www evapig com• www.evapig.com

• Valikosta Features ja Documents löytyvät ohjelman:Valikosta Features ja Documents löytyvät ohjelman:

• Käyttöohjeet (manuaali) englanniksi: ManualsKäyttöohjeet (manuaali) englanniksi: Manuals

• Laskentaperusteiden yhtälöt: Evapig Manual Equationsp y p g q

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 21

INRA-ANZ:n energia-arvojärjestelmän
pääperiaatteet
• Analysoidun rehuaineen nettoenergia-arvo lasketaan EvaPig® -Analysoidun rehuaineen nettoenergia arvo lasketaan EvaPig®

ohjelmalla
• Ohjelma laskee energia-arvon vaiheittain rehun kemiallisen

koostumuksen perusteella
• Kun omalle rehuaineelle (esim. ohra) on ohjelmassa vastaava

referenssirehu ohjelma laskee energia arvot oman rehunreferenssirehu , ohjelma laskee energia-arvot oman rehun
analysoidusta koostumuksesta referenssirehun tietoja
hyödyntäen. Tämä on suositeltava laskentatapa.

• Jos rehuaine on uusi (referenssirehuainetta ole) ja sen tai
rehuseoksen energia-arvo halutaan estimoida analysoidun
koostumuksen perusteella ohjelma laskee energia arvot erikoostumuksen perusteella, ohjelma laskee energia-arvot eri
yhtälöillä

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 22

Energia-arvon laskemisen kannalta
tärkeimmät analyysit ovat
• Kuiva aine• Kuiva-aine
• Tuhka
• RaakavalkuainenRaakavalkuainen
• Raakarasva
• NDF
• Tärkkelys
• Sokerit

• Ohjelma käyttää myös muita analyysejä energia-arvon
laskentaan:

• ADF, raakakuitu, bruttoenergia
O i i i it l• Orgaanisen aineen in vitro -sulavuus

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 23

Ohj l t t l k k k i tt i• Ohjelma antaa tuloksena kaksi nettoenergia-arvoa
megajouleina

• Nettoenergia-arvo NE Growing pigs on kasvaville sioilleNettoenergia arvo NE Growing pigs on kasvaville sioille
vieroituksesta 150 kg painoon

• Nettoenergia-arvo NE Adult pigs on aikuisille sioille, eli
karjuille ja tiineille ja imettäville emakoille

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 24

INRA-ANZ:n valkuaisarvojärjestelmän
pääperiaatteet
• Valkuaisarvo perustuu rehun aminohappokoostumukseen ja

aminohappojen standardoituihin ohutsuolisulavuuksiin
• Ohjelmaan voi tallentaa rehuaineiden analysoidun• Ohjelmaan voi tallentaa rehuaineiden analysoidun

aminohappokoostumusta voi muuttaa omien analyysitietojen
mukaiseksi, mutta aminohappojen standardoituja
sulavuuskertoimia ei voi muuttaa

• Jos omalle rehuaineelle (esim. sivutuoterehu) ei ole
vastaavaa referenssirehua ohjelmassa ohjelma käyttäävastaavaa referenssirehua ohjelmassa, ohjelma käyttää
aminohappojen sulavuuskertoimille oletusarvoja sulavien
aminohappojen pitoisuuksien laskemiseenpp j p

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 25

Linkki Ruotsin rehutaulukoihin:Linkki Ruotsin rehutaulukoihin:

• http://www.slu.se/sv/fakulteter/vh/institutioner/institutionen-for-
husdjurens-utfodring-och-
vard/verktyg/fodertabeller/fodertabeller-och-vard/verktyg/fodertabeller/fodertabeller och
naringsrekommendationer-for-gris/

• Energivärdering kohdasta löytyy ruotsinkielinen EvaPig®
ohjelman manuaali

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 26

Esimerkit ohran energia-arvon
laskemiseksi analyysien perusteellalaskemiseksi analyysien perusteella

Jaetut tulosteet:

1 P k t i h t C & P1. Peruskoostumus + aminohapot + Ca & P

2 TU RV NDF Tärkkelys + Ca & P2. TU, RV, NDF, Tärkkelys + Ca & P

3 TU RV Tärkkelys3. TU, RV, Tärkkelys

4. Ruotsinkielinen tuloste4. Ruotsinkielinen tuloste

Ohjelman laskevat rehuarvot saa siirrettyä Excel-tiedostoonj y

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 27

Tanskan rehuarvojärjestelmäTanskan rehuarvojärjestelmä
• Linkki rehuarvojärjestelmän perusteisiin (lyhyt kuvaus):j j (y y)
• http://vsp.lf.dk/Viden/Foder/Raavarer/Fodervurdering.aspx
• ja rehutaulukoihin:
• http://vsp.lf.dk/Viden/Foder/Raavarer.aspx
• Excel-tiedosto: Kemisk innehåll i råvarer
• Raportti, jossa yksityiskohtaisempi kuvaus Tanskan

rehuarvojärjestelmästä:
• Tybirk P Strathe AB Vils E Sloth NM 2006 Det danske• Tybirk P, Strathe AB, Vils E, Sloth NM, 2006. Det danske

fodervurderingssystem til svinefoder. Dokumentationsrapport
for energi- og proteinvurderingssystem gældende fra 1.
september 2006. Rapport no 30. Danske Svineproduction.

• http://vsp.lf.dk/Publikationer/Kilder/lu_rapp/30.aspx

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 28

Tanskan energia-arvojärjestelmän
perusteena on fysiologinen energia
• Fysiologisella energialla tarkoitetaan ravintoaineiden

potentiaali tuottaa ATP:tä hapettumisreaktioiden kautta
• Energia arvon määritys perustuu käytännössä 6 analyysiin:• Energia-arvon määritys perustuu käytännössä 6 analyysiin:

• Kuiva-aine
• Tuhka
• Raakavalkuainen
• Raakarasva
• In vitro -sulavuusmääritykset EFOS ja EFOSi• In vitro -sulavuusmääritykset EFOS ja EFOSi

• Entsymaattiset in vitro –sulavuusmääritykset:
• EFOS = 3-vaiheinen sulavuusmääritys: pepsiini, pankreatiini ja

viscozyme mittaa orgaanisen aineen sulavuutta koko
ruuansulatuskanavassa

• EFOSi = 2-vaiheinen sulavuusmääritys: pepsiini ja pankreatiini mittaa
orgaanisen aineen sulavuutta ohutsuolessa

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 29

Ravintoainefraktioiden laskenta
l iti d i t ih itt ianalyysitiedoista vaiheittain

• Orgaaninen aine:
OA (g/kg ka) = 1000 tuhka (g/kg ka)OA (g/kg ka) = 1000 – tuhka (g/kg ka)

• Todellinen ohutsuolessa sulava valkuainen:
RFRP (g/kg ka) = raakavalkuainen (g/kg ka) x 0,91

• Todellinen sulava raakarasva:
RFRF (g/kg ka) = raakarasva (g/kg ka) x 0,90

• Fermentoituvat hiilihydraatit:Fermentoituvat hiilihydraatit:
FMK (g/kg ka) = OA (g/kg ka) x (EFOS – EFOSi)/70

• Helposti sulavat hiilihydraatit:
LFK (/k k) OA (/k k) EFOS/100 RFRP (/k k) kLFK (g/kg ka) = OA (g/kg ka) x EFOS/100 – RFRP (g/kg ka) – raakarasva
(g/kg ka) x 0,97 – FMK (g/kg ka)

• Ohutsuolessa sulamaton kuiva-aine:
UTSi (g/kg ka) = OA (g/kg ka) + (100 – EFOS)/100 + FMK (g/kg ka) + 0,07 x
raakarasva (g/kg ka) + 0,03 x tuhka (g/kg ka)

• Fermentoituvat hiilihydraatit emakolla:y
• FMKso (g/kg ka) = FMK (g/kg ka)+ 0,18 x OA (g/kg ka) x (100 – EFOS)/100

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 30

Ravintoainefraktioiden energiakertoimetRavintoainefraktioiden energiakertoimet

• Todellinen sulava raakavalkuainen RFRP: 9,9 kJ/g.
• Todellinen sulava raakarasva RFRF: 31,7 kJ/g

H l ti l t hiilih d tit LFK 11 7 kJ/• Helposti sulavat hiilihydraatit LFK: 11,7 kJ/g
• Fermentoituvat hiilihydraatit FMK: kasvavat siat 7 kJ/g

emakot 9 kJ/gemakot 9 kJ/g
• Ohutsuolessa sulamattomalla kuiva-aineella

on negatiivinen vaikutus energia-arvoon -2 8 kJ/gon negatiivinen vaikutus energia-arvoon -2,8 kJ/g

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 31

Yhtälöt energia arvojen laskemiseksiYhtälöt energia-arvojen laskemiseksi

• Kasvavien sikojen rehuyksikkö FEsv =
(RFRP × 9,9 + RFRF × 31,7 + LFK × 11,7 + FMK × 7,0 –
UTSi x 2 8) / 7 380UTSi x 2,8) / 7.380

• Emakoiden rehuyksikkö FEso =
(RFRP × 9 9 + RFRF × 31 7 + LFK × 11 7 + FMKso x 9 0 –(RFRP × 9,9 + RFRF × 31,7 + LFK × 11,7 + FMKso x 9,0
UTSi × 2,8 / 7.700

• 1 FEsv = 7.38 MJ fysiologista energiaa
• 1 FEso = 7.70 MJ fysiologista energiaa

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 32

Tanskan valkuaisarvojärjestelmä
t i h jperustuu aminohappojen

standardoituihin ohutsuolisulavuuksiin
• Aminohappojen sulavuudet määritetään in vitro –menetelmällä,

joka on sama 2-vaiheinen entsymaattinen sulavuusmääritys
(ii i j k tii i) k i EFOSi ä tt ii ä(pepsiini ja pankreatiini) kuin EFOSi:ssä, mutta siinä
määritetään N:n sulavuus

• EFNi on ohutsuolessa entsymaattisesti sulava N• EFNi on ohutsuolessa entsymaattisesti sulava N
• Siitä lasketaan standardoitu valkuaisen sulavuus , % =
• (Raakavalkuainen x EFNi/100 – 0,066 x UTSi)(Raakavalkuainen x EFNi/100 0,066 x UTSi)

/Raakavalkuainen x 100
• Aminohappojen sulavuus on ilmoitettu suhteessa N:n

sulavuuteen
• Käytännössä rehuaineille on taulukoidut arvot standardoiduille

sulavuuskertoimille in vitro sulavuusmäärityksiä tehdäänsulavuuskertoimille, in vitro –sulavuusmäärityksiä tehdään
viljoille (ohra, vehnä)

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 33

Rehuaineiden suhteellisia energia arvojaRehuaineiden suhteellisia energia-arvoja
Suomi INRA‐ANZ Tanska
NE NE kasvavat NE emakot FE kasvavat FE emakot

Ohra 100 100 100 100 100
Vehnä 110 110 109 111 109
Kaura 88 82 84 85 88Kaura 88 82 84 85 88
Ruis 106 103 103 104 103
Ruisvehnä 108 108 107 108 106
Maissi 113 117 118 119 116
Herne 104 102 103 98 98
Härkäpapu 95 97 97 81 84
Rypsin siemen 168 164 165 178 176
Rypsirouhe 73 65 69 65 71
Soijarouhe 50 98 87 90 81 84
Soijarouhe 48 97 84 89 82 85
Auringonkukkarouhe kuor 67 54 58 63 70Auringonkukkarouhe, kuor. 67 54 58 63 70
Vehnälese 76 63 71 59 65
Kalajauho 70 79 65 70 111 107
Herajauhe 107 113 109 119 115

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 34

j
Kasviöljy 324 271 265 321 307

Uuden rehuarvojärjestelmän
valintakriteerejä varten pohdittavia javalintakriteerejä varten pohdittavia ja
keskusteltavia asioita:

• Suositeltavaa on, että energia- ja valkuaisarvojen laskentatapa
valitaan samasta rehuarvojärjestelmästä

• Kirjallisuudesta ei löydy julkaistua tietoa Ranskan ja Tanskan
rehuarvojärjestelmien paremmuudesta toisiinsa nähden. j j p
Voitaisiin periaatteessa selvittää kotimaisista tuotantokoe-
aineistoista, mutta erilaisista rehuaineista ei ole riittävästi
kotimaisia analyysitietoja mm in vitro sulavuuksistakotimaisia analyysitietoja mm. in vitro –sulavuuksista.

• EvaPig ohjelma on laajasti käytössä Euroopassa ja NRC:n• EvaPig-ohjelma on laajasti käytössä Euroopassa ja NRC:n
uudet suositukset (2012) perustuvat myös INRA-ANZ:n
rehuarvojärjestelmään

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 35

• Millaisia analyysejä ollaan valmiita tekemään ja mitkä esim.
uusien rutiinianalyysien pystyttämisen kustannusvaikutukset
olisivat (esim in vitro sulavuusmäärityksen menetelmä onolisivat (esim. in vitro -sulavuusmäärityksen menetelmä on
pystyssä vain MTT:n labrassa, eikä kapasiteetti riitä suurien
rehumäärien rutiininomaiseen analysointiin)

• Tarvitaan elinkeinon mielipidettä siitä, mitä asioita olisi
huomioitava rehuarvojärjestelmän valinnassa:

Ti d t• Tiedon vapaa saatavuus
• Helppokäyttöisyys
• Muut käytettävyyteen vaikuttavat asiat

• Uuden rehuarvojärjestelmän käyttöönotossa on huomioitava
tekijänoikeudet ja missä muodossa tietoa voidaan julkaistatekijänoikeudet ja missä muodossa tietoa voidaan julkaista

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 36

MTT:n esitysy
• Otetaan käyttöön INRA-ANZ:n rehuarvojärjestelmän energia-

ja valkuaisarvojen laskentaperusteetja valkuaisarvojen laskentaperusteet
• Energia-arvojen laskentaan tarvittavat tärkeimpien

rehuaineiden koostumustiedot päivitetään kotimaisten
analyysitulosten perusteella vastaamaan nykytilannetta ja
rehuaineille lasketaan energia-arvot EvaPig® ohjelmalla
R h i id i h it i d t äi it tää k ti i t• Rehuaineiden aminohappopitoisuudet päivitetään kotimaisten
analyysitulosten perusteella ja tarvittaessa ulkomaisia
taulukkoja tai julkaisuja käyttäen vastaamaan nykytilannettaj j j y y y

• Aminohappojen standardoituina sulavien aminohappojen
pitoisuudet lasketaan EvaPig® ohjelmalla sen kertoimia
kä ttäkäyttäen

• Rehuaineille, joita ei ole EvaPig® ohjelmassa, määritetään
standardoidut ohutsuolisulavuudet in vitro –menetelmällä jastandardoidut ohutsuolisulavuudet in vitro –menetelmällä ja
tarvittaessa in vivo –kokeilla

3.4.2013© Maa- ja elintarviketalouden tutkimuskeskus 37

