
Viljan rehuarvo sikojen

uudessa

rehuarvojärjestelmässä

Hilkka Siljander-Rasi

MTT Kotieläintuotannon tutkimus

12.11.2013

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 2

”Sika on laarista kotoisin”

• Sika saa viljasta tavanomaisilla ruokinnoilla
• Noin 80 % tarvitsemastaan energiasta

• Noin puolet tarvitsemastaan valkuaisesta

• Viljan tärkkelyksestä energiaa
• Pilkkoutuu entsyymien avulla glukoosiksi, jonka hyväksikäyttö sialla

tehokasta

• Viljan kuitu hajoaa suolistomikrobien toimesta, lopputuotteiden

(haihtuvat rasvahapot, maitohappo) hyväksikäyttö huonompi kuin

glukoosin

• Viljan valkuaisesta aminohappoja
• Sulaa entsyymien avulla aminohapoiksi, jotka imeytyvät ohutsuolesta

• Lysiini ja treoniini viljojen rajoittavimmat aminohapot

• Valkuaista sisältävät täydennysrehut välttämättömiä kaikille sikaryhmille

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 3

Rehun energia-arvon tulisi

vastata mahdollisimman tarkasti eläimen tarvetta

 ja rehun tuotantovaikutusta tuotannon eri vaiheissa

antaa oikea kuva rehuista suhteessa toisiinsa

Nettoenergia on luotettavin energia-arvo sioille

Se saadaan, kun rehun bruttoenergiasta vähennetään

Sonnan energia (Sulava energia, DE)

Energian sulavuuteen vaikuttaa sian elopaino ja ruokintataso

Virtsan ja suolistokaasujen energia (Muuntokelpoinen energia, ME)

Muuntumistappioiden energia

Vaihtelee eri ravintoaineilla

Nettoenergia on käytettävissä

Ylläpitoon, tuotantoon (kasvu, lisääntyminen), lämmönsäätelyyn,

liikkumiseen

Nettoenergia kuvaa sian

käytettävissä olevaa rehun energiaa

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 4

Valkuaisarvo määritetään rehuaineen valkuaisen ja

aminohappojen sulavuuden perusteella

Ohutsuolessa erittyy myös siasta peräisin olevia aminohappoja eli

Endogeenisia aminohappoja (entsyymit, solut ym.)

Endogeeniseen eritykseen vaikuttaa

rehun syönti = perustason hävikki

rehun koostumus = rehusta riippuva hävikki

Luotettavin rehun valkuaisarvo saadaan, jos rehun

aminohappojen sulavuus korjataan sekä endogeenisen

perushävikin että rehusta riippuvan hävikin suhteen = todellinen

sulavuus

Nyt mahdollista määrittää luotettavasti vain aminohappojen

endogeeninen perushävikki, eli määrittää standardoitu

ohutsuolisulavuus

Standardoitu aminohappojen

ohutsuolisulavuus huomioi

endogeenisen perushävikin

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 5

Näennäinen ja standardoitu

aminohappojen ohutsuolisulavuus

Näennäinen sulavuus (nykyinen järjestelmä) ei huomioi

 sian ruuansulatuskavasta peräisin olevia endogeenisia aminohappoja

Kun rehun valkuaispitoisuus on pieni (mm viljat), endogeenisen hävikin

 merkitys kasvaa

•Standardoidun ja näennäisen ohutsuolisulavuuden suhde ei ole vakio,

vaan vaihtelee rehuaineen ja aminohapon mukaan

Standardoitu sulavuus: rehuaineiden valkuaisarvot summautuvat

tarkemmin rehuseoksen valkuaisarvoksi

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 6

•Suomen- ja ruotsinkielinen ym. ohjelma on ladattavissa ilmaiseksi

netistä www.evapig.com/x-home-en

•Rehuarvojärjestelmän ja Evapig®-ohjelman ovat kehittäneet

Ranskassa INRA, AFZ ja Ajinomoto Eurolysine

•Suomenkielinen Pikaopas, Käyttäjän käsikirja ja Yhtälöt ja

kertoimet -kokoelma ovat saatavilla MTT:n Rehutaulukot-

palvelussa www.mtt.fi/rehutaulukot
•.

•Sikojen uusi rehutaulukko julkaistaan

vuonna 2014

•Lisäksi Evapig-ohjelmassa on

rehutaulukko, jossa on yli sadan

rehuaineen koostumustiedot

•

Sikojen uudet rehuarvot lasketaan

Evapig®-ohjelmalla

http://www.evapig.com/x-home-en
http://www.evapig.com/x-home-en
http://www.evapig.com/x-home-en
http://www.evapig.com/x-home-en
http://www.evapig.com/x-home-en
http://www.mtt.fi/rehutaulukot

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 7

Rehuarvot ja niiden mittayksiköt

uudessa rehutaulukossa

• Nettoenergia-arvo MJ NE/kg ka
• Kasvavat siat (<150 kg) ja aikuiset siat (emakot, karjut)

• Rehuyksikkö eli rehun NE-arvon suhteuttaminen ohran NE-arvoon (9,3

MJ/kg) poistuu sikojen rehutaulukosta

• Ravintoaineiden kokonaissulavuudet (RV, RR, RK, TUA, OA) poistuvat

• Standardoidut sulavat aminohapot g/kg ka
• Lysiini, treoniini, metioniini, kystiini

• Sulavuuskertoimet EvaPig®-ohjelmassa, myös muut välttämättömät

aminohapot ja valkuainen

• Tarvittaessa sulavat aminohapot typen ja kuiva-aineen in vitro -

sulavuuksista yhtälöillä (Boisen 2007)

• Aminohappojen in vivo -sulavuusmääritykset

• Sulava fosfori g/kg ka
• Kokonaissulavuus EvaPig® ja kotimaiset tutkimukset

• Fytaasin vaikutus fosforin sulavuuteen, ohjeistus

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 8

•Suositeltavin tapa Evapig®-ohjelmassa

•Laskennassa rehuainekohtaiset yhtälöt yleisten yhtälöiden asemasta

•Viiterehu on omaa rehua esim. kasvitieteellisesti lähinnä oleva rehuaine

•Tarvittavat analyysitiedot (viiterehuaine tai oma analyysi):

 Kuiva-aine

 Tuhka

 Valkuainen

 Kuitu (Raakakuitu, NDF tai ADF)

 Rasva (ME, NE: pakollinen) tai Bruttoenergia

 Tärkkelys (ME, NE: pakollinen)

 Sokerit (ei pakollinen, lisää tarkkuutta)

•Jos omia analyysejä ei ole, ohjelma käyttää viiterehuaineen tietoja

Viljan energia-arvo lasketaan

viiterehuaineen pohjalta

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 9

Evapig®-ohjelma laskee valkuaisarvot aminohappokoostumuksen

ja viiterehun aminohappojen standardoitujen ohutsuolisulavuuksien

avulla

 -rehuaineen aminohappokoostumusta voi muuttaa

 -aminohappojen sulavuuskertoimia ei ole mahdollista

 muuttaa

Valkuaisarvojen laskeminen

viiterehuaineen pohjalta

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 10

Hehtolitrapaino, tärkkelys ja

valkuainen

• Hehtolitrapainoa pidetään melko hyvänä sikojen energia-

arvon selittäjänä ohralla: kuvaa huonoimmin sulavan

kuidun määrää

• Hlp ei selitä vehnän ja kauran energia-arvoa yhtä hyvin

kuin ohran

• Kauralla kuoripitoisuus parempi energia-arvon selittäjä kuin hlp

• Hehtolitrapainoon vaikuttavat monet tekijät:
• Kosteus, jyvien koko ja muoto, mittarin säädöt jne.

• Kasvinjalostus: viljan hehtolitrapainot nousseet

• Uusi NE-arvo huomioi tärkkelyspitoisuuden ja

kuitupitoisuuden perusteella

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 11

Ohrat 2013, hehtolitrapaino ja rehuarvo,
Snellmanin tuottajien näytteet & Kirsi Partanen

Tärkkelys, %

ka:ssa

58 59 60 61 62 63

Näytteitä 4 5 30 41 25 5

Hlp, kg 58,7 68,1 65,9 67,0 67,2 68,3

Ry/kg ka 1,076 1,141 1,139 1,134 1,135 1,140

NE, MJ/ka

ka, kasv.

10,85 10,97 10,98 11,00 11,02 11,04

NE, MJ/kg

ka, aik.

11,18 11,19 11,21 11,23 11,25 11,27

Valkuainen,

% ka:ssa

12,8 13,1 12,4 11,4 10,7 9,8

Lysiini, %

ka:ssa

3,6 3,7 3,5 3,2 3,1 2,8

Lys g/MJ NE,

kasv.

0,33 0,34 0,32 0,29 0,28 0,25

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 12

Vehnät 2013, hehtolitrapaino ja rehuarvo,
Snellmanin tuottajien näytteet & Kirsi Partanen

Tärkkelys, %

ka:ssa

66 67 68 69 70 71

Näytteitä 1 5 4 10 7 5

Hlp, kg 82,9 77,7 81,3 80,4 81,6 83,7

Ry/kg ka 1,243 1,226 1,238 1,235 1,239 1,246

NE, MJ/ka

ka, kasv.

12,03 12,06 12,07 12,08 12,10 12,11

NE, MJ/kg

ka, aik.

12,18 12,20 12,22 12,23 12,25 12,26

Valkuainen,

% ka:ssa

16,1 14,4 13,7 13,3 13,1 12,9

Lysiini, %

ka:ssa

3,8 3,4 3,3 3,2 3,0 3,0

Lys g/MJ NE,

kasv.

0,31 0,28 0,27 0,26 0,24 0,24

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 13

Ohran hehtolitrapaino, tärkkelys ja

valkuainen (aineisto Snellman)

R² = 0,5612

R² = 0,1111

0

10

20

30

40

50

60

70

80

0

2

4

6

8

10

12

14

16

57 58 59 60 61 62 63 64

H
L

P

V
a

lk
u

a
in

e
n

,
%

 k
a

:s
s

a

Tärkkelys, % ka:ssa

Valkuainen

HLP

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 14

Ohran tärkkelys ja energia-arvo
(aineisto Snellman)

y = 0,0198x + 9,7934
R² = 0,9321

y = 0,0199x + 10,018
R² = 0,9358

1,00

1,02

1,04

1,06

1,08

1,10

1,12

1,14

1,16

1,18

10,0

10,2

10,4

10,6

10,8

11,0

11,2

11,4

11,6

11,8

56 58 60 62 64

ry
/k

g
 k

a

M
J

/k
g

 k
a

Tärkkelys, % ka:ssa

Ohra NE MJ kasvavat Ohra NE MJ emakot Ohra RY (HLP:n mukaan)

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 15

Vehnän hehtolitrapaino

ja energia-arvo (aineisto Snellman)

R² = 0,117

R² = 0,1656

12,00

12,05

12,10

12,15

12,20

12,25

12,30

70 72 74 76 78 80 82 84 86 88

M
J
/k

g
 k

a

HLP

Vehnä 2013

Vehnä MJ kasvavat

Vehnä MJ emakot

Lin. (Vehnä MJ kasvavat)

Lin. (Vehnä MJ emakot)

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 16

Vehnän tärkkelys ja energia-arvo
(aineisto Snellman)

y = 0,0156x + 11,006
R² = 0,9597

y = 0,0166x + 11,085
R² = 0,9708

R² = 0,1905

1,20

1,21

1,22

1,23

1,24

1,25

1,26

12,0

12,1

12,2

12,3

12,4

12,5

12,6

65 66 67 68 69 70 71 72

ry
/k

g
 k

a

M
J

/k
g

 k
a

Tärkkelys, % ka:ssa

Vehnä NE kasvavat Vehnä NE emakot Vehnä RY (HLP:n mukaan)

12.11.2013 © Maa- ja elintarviketalouden tutkimuskeskus 17

Uutta rehutaulukkoa ja viljan

käytön tehostamista varten

• Tarvitaan viljojen valkuais- ja tärkkelyspitoisuuden

seurantaa
• Eviran sadon laadun seuranta-aineisto (noin 1000 näytettä/v) MTT:n

rehuarvotyöhön

• Tiedon vaihto neuvonnan ja teollisuuden kanssa

• Tarvitaan tietoa viljojen peruskoostumuksesta
• Erityisesti kuitupitoisuudesta: raakakuitu, NDF, ADF

• Kuidun pikamittauksen mahdollisuus?

• Viljan aminohapot: lajikkeen vaikutus

• Viljan kivennäiset ja hivenaineet: fosfori, seleeni

• Tarvitaan rehukäytön huomioimista viljalajikkeiden

jalostuksessa
• Valkuaisen ja energian suhde

• Valkuaisomavaraisuuden ylläpito ja lisääminen

