
Arto Huuskonen

MTT, Kotieläintuotannon tutkimus, Ruukki

ProAgria Maito -valmennus. Nuorkarja eturiviin! 5.9.2014

Vasikoiden ruokinnan optimointi

5.9.2014

Tässä esityksessä

5.9.2014 © MTT Agrifood Research Finland 2

Lyhyesti juottoruokinnasta

Vasikkakauden väkirehuruokinta

• Ruokintakoe Kesto-hankkeessa

Lähtökohdat ja perusteet

5.9.2014 © MTT Agrifood Research Finland 3

• Onnistunut ternimaitojuotto

• Riittävän tilava, kuiva ja vedoton kasvuympäristö

• Vältä nopeita ruokinnan muutoksia

• Maittavaa väkirehua vapaasti tarjolla

• Puhdasta juomavettä jatkuvasti tarjolla

• Hyvälaatuista heinää ja/tai säilörehua tarjolla alusta lähtien

Juotto- ja vieroitusstrategioiden
vaikutukset maitorotuisten vasikoiden
kasvuun, terveyteen ja hyvinvointiin -
kirjallisuusselvitys

5.9.2014 © MTT Agrifood Research Finland 4

Julkaisun pysyvä osoite:

http://urn.fi/URN:ISBN:978-952-487-455-7

5.9.2014 © MTT Agrifood Research Finland 5

Runsaasti (vähintään 7,5 l/vrk) juotetut vasikat kasvavat

juottokaudella paremmin kuin niukasti (4,0–6,0 l/vrk) juotetut

vasikat (Marshall & Smith 1970, Huber ym. 1984, Steen 1991, Appleby ym. 2001,

Jasper & Weary 2002, Khalili ym. 2004, Jensen 2006, Khan ym. 2007, Huuskonen &

Khalili 2008, Nielsen ym. 2008a, Borderas ym. 2009, Morrison ym. 2009, de Passillé

ym. 2011a, Fröberg ym. 2011, Huuskonen ym. 2011).

Juoman määrästä riippumatta vasikoiden syömän väkirehun

määrä on pieni ensimmäisten 2–4 elinviikon ajan. Siten

nuorimpien vasikoiden on niukalla juotolla vaikea kompensoida

vähäistä maidon saantia väkirehun syöntiä kasvattamalla.

Vapaasti tai runsaasti juotettujen vasikoiden hyvä kasvu

juottokaudella onkin seurausta energian ja ravintoaineiden

suuremmasta saannista niukasti juotettuihin vasikoihin

verrattuna.

5.9.2014 © MTT Agrifood Research Finland 6

Juottokauden vapaan/runsaan juoton on todettu vaikuttavan

myönteisesti hiehon ensimmäisen tuotoskauden

maitotuotokseen (Bar-Peled ym. 1997, Drackley ym. 2007),

rasvakorjattuun maitotuotokseen (Shamay ym. 2005) ja

valkuaistuotokseen (Shamay ym. 2005, Drackley ym. 2007), kun

vertailukohtana on ollut niukka juotto.

Runsaammin juotetut vasikat ovat myös poikineet aiemmin kuin

niukasti juotetut vasikat (Bar-Peled ym. 1997, Davis Rincker ym. 2006,

Raeth-Knight ym. 2009).

Pitkäaikaisvaikutukset osin ristiriitaisia

5.9.2014 © MTT Agrifood Research Finland 7

Juottomäärän ei ole havaittu vaikuttavan hiehojen ikään

ensimmäisessä siemennyksessä, siemennyskertojen määrään

eikä poikimaikään (Shamay ym. 2005 Aikman ym. 2007, Drackley ym. 2007,

Morrison ym. 2009)

tai hiehojen kokoon ensimmäisessä poikimisessa (Bar-Peled ym.

1997, Morrison ym. 2009).

tai maitotuotokseen ensimmäisellä tuotoskaudella (Foldager &

Krohn 1994, Shamay ym. 2005, Davis Rincker ym. 2006, Aikman ym. 2007, Morrison

ym. 2009, Raeth-Knight ym. 2009, Terré ym. 2009).

tai maidon rasvatuotokseen (Bar-Peled ym. 1997, Drackley ym. 2007) tai

valkuaistuotokseen ensimmäisellä tuotoskaudella (Bar-Peled ym.

1997)

Pitkäaikaisvaikutukset osin ristiriitaisia

5.9.2014 © MTT Agrifood Research Finland 8

Alle 6 litraa juomaa päivässä on liian vähän.

Voi aiheuttaa merkittävää kasvun heikkenemistä ja

vaikuttaa myös eläimen pitkäaikaistuotokseen maidon- ja

naudanlihantuotannossa.

6-8 litraa päivässä on periaatteessa riittävä juomamäärä

turvaamaan myöhemmän tuotostason.

Vapaasti juotetuilla vasikoilla on kiinnitettävä

erityishuomio vieroitusvaiheeseen.

Johtopäätös

Ruokintakoe eri väkirehuilla

5.9.2014 © MTT Agrifood Research Finland 9

Tavoitteena selvittää kolmen eri väkirehuvaihtoehdon

tuotantovaikutuksia maitorotuisten sonnivasikoiden

alkukasvatuksessa.

Koekäsittelyt:

• 1. Väkirehuna kotoinen viljapohjainen seos (ohra, rypsi,

kivennäinen)

• 2. Väkirehuna teollinen täysrehu, jossa ei elävää hiivaa

• 3. Väkirehuna teollinen täysrehu, jossa lisättynä elävää hiivaa
(Saccharomyces cerevisiae Sc 47)

Koekäsittelyn 1 väkirehuseos sisälsi litistettyä ohraa 75 %, rypsiä 20 %

ja kivennäistä 5 %. Koekäsittelyt 2 ja 3 erosivat toisistaan

ainoastaan siten, että käsittelyn 3 täysrehu sisälsi elävää hiivaa.

Kokeen suoritus

5.9.2014 © MTT Agrifood Research Finland 10

• Koe-eläiminä 2 × 30 kpl maitorotuisia sonnivasikoita. Kussakin

koeryhmässä yhteensä 20 vasikkaa.

• Vasikat 5 eläimen ryhmäkarsinoissa, juotto juottoautomaateilla.

• Juottokaudella (ikä 3 vk - 2,5 kk) juomarehua 7 litraa/vrk,

väkirehua vapaasti ja säilörehua vapaasti.

• Teinikaudella (2,5 - 6 kk) väkirehua maksimissaan 3 kg/vrk ja

säilörehua vapaasti.

5.9.2014 © MTT Agrifood Research Finland 11

Kotoinen

väkirehu

Hiivaton

täysrehu

Hiivallinen

täysrehu

Säilörehu

Raakavalkuainen, g/kg ka 167 203 193 138

Raakarasva, g/kg ka 22 38 40 39

Tärkkelys, g/kg ka 445 313 295 5

Energia-arvo, MJ/kg ka 13,2 12,4 12,4 10,6

Koerehujen koostumus

Tulokset I

• Juottokaudella päiväkasvu oli teollisilla rehuilla 16 % parempi kuin

kotoisella seoksella  paino vieroituksessa 7 % suurempi. Kokeen

lopussa elopainon ero enää 4 % (ei tilastollisesti merkitsevä ero).

• Hiivattoman ja hiivallisen täysrehun välillä ei merkitseviä eroja

missään vaiheessa.

5.9.2014 © MTT Agrifood Research Finland 12

Väkirehu Kotoinen Hiivaton Hiivallinen

Elopaino, kg

Kokeen alussa (ikä 3 vk) 55 57 55

Vieroituksessa (2,5 kk) 94 103 98

Kokeen lopussa (6 kk) 237 249 244

Päiväkasvu, g/pv

Juottokaudella (3vk - 2,5 kk) 684 824 760

Teinikaudella (2,5 - 6 kk) 1276 1298 1304

Keskimäärin (3 vk - 6 kk) 1079 1141 1123

Tulokset II

5.9.2014 © MTT Agrifood Research Finland 13

Väkirehu Kotoinen Hiivaton Hiivallinen

Syönti, juottokausi

Väkirehu, kg ka / vrk 0,52 0,69 0,67

Juomarehu, kg ka / vrk 0,72 0,71 0,72

Säilörehu, kg ka / vrk 0,28 0,30 0,25

Yhteensä, kg ka / vrk 1,52 1,70 1,64

Energiaa, MJ / vrk 22,4 24,1 23,5

Raakavalkuaista, g / vrk 276 334 318

Syönti, teinikausi

Väkirehu, kg ka / vrk 2,48 2,48 2,46

Säilörehu, kg ka / vrk 2,72 2,80 2,73

Yhteensä, kg ka / vrk 5,20 5,27 5,19

Energiaa, MJ / vrk 61,5 60,4 59,4

Raakavalkuaista, g / vrk 768 890 852

+ 6 %

+31 %

+18 %

± 0 %

- 3 %

+ 13 %

Yhteenveto ja johtopäätökset

• Elävä hiivan osalta tulokset ovat tässä kokeessa selkeät. Eroja

hiivattomaan täysrehuun ei tullut.

• Kotoisen väkirehuseoksen ja teollisten täysrehujen vertailussa

kasvuissa oli havaittavissa eroa juottokauden aikana.

• Juottokauden kasvuero on todennäköisesti seurausta ennen

kaikkea suuremmasta väkirehun syöntimäärästä ja sitä kautta

lisääntyneestä ravintoaineiden saannista.

• Juomarehun määrän vaikutus?

5.9.2014 © MTT Agrifood Research Finland 14

Yhteenveto ja johtopäätökset
• Taloudellinen kannattavuus?

• Kotoisella väkirehulla ruokitut vasikat kokeen lopussa noin 10 kg

kevyempiä kuin teollisella täysrehulla ruokitut.

• Välikasvatus vs. loppukasvatus omalla tilalla.

• Hinnasto X:n mukaan vasikoiden myyntihinnat välitykseen 655 vs.

675 €

  vasikkakauden teollinen täysrehu saisi maksaa 20 € + kotoisen rehun

työkustannuksen enemmän kuin kotoinen väkirehuseos

5.9.2014 © MTT Agrifood Research Finland 15

Kotoinen Teollinen

Vasikan paino, kg 237 247

Perushinta 279 € 279 €

Painon vaikutus 284 € 296 €

Päiväkasvulisä 92 € 100 €

Hinta yhteensä 655 € 675 €

5.9.2014 16 © MTT Agrifood Research Finland

Kiitos!

