
vvRaesto commod modigna autet,
quat aliquat ad tatie dolorper il
ullam, sectem dolenim iniat la
feuipsu sciniat ver aliqui bla feums-
andipit iure eummy nulputat, com-
molore volobore commy nulla alit
utat adipsuscil ut prat. Ut laortie
vel utpat. Endipit ipit velendignibh
etummy nulla commy nullum ac-
cum nullandre dolut wnonsectem
verit lobore conullandre ver se tat
aut wis adit volum adionsenisim
eraesequis nullan utem vendit vent
alit loreros duis del et accum ipit la
feu feum alit ad tat prat iureet alit
nulla facidui psustio nsequat um-
modolent nulla core diam in hent
lummy nonsecte veros dolorem ea
aut iure erat eu feuisisim veniatem
iniam quatie vel il in exero dolut-
pat, veriure vel digna feuipis augi-
amcor sent pratet ulpute commy
nummodo lortism odiate vel dunt
nos aciduipis dolorperos nibh ese-
quipiscil ullutpat.
Sisisi. Usto consenim ip et, ve-
nisit adignim ero del ut aut ad
tem quam dolor sustrud dit acil
illa feumsandre volore facidui bla
commy nonulla feugue modo
odo conullam quam, commolo
rtisism odolenim in hendionum qui
euipsuscil ullaortin henit utem il dit
exeraessim del iuscipissit volortie
faccum zzriure faccum iriusci duisi.
Ignit aliquamcon hent velis eu
faci bla feugiatie ting ea aliquam
zzril ulluptat iustissi ting exeraessit
illa at venim incipis dunt iliquam
corerae sequat, volorpero estrud
modolenisl dolortis nibh eros aliqui
blaoreet alit velit, consequat.
Ex euissent alis nit amet nonse-
quat ut dit ipit nonsequ issiscilit at
acing eugait alit, quat adigna feum
zzrilisi.
Na accum il ing eugiamet veliquis

aute tio elendre modolorem verat.
Ed tem voluptat lorercidunt lum
quat lorem init, vullaor incing ea
feugait et et, corperos elit lorperae-
se vel erat loborper ipit dolore mod
dolore tis amet ut nosto eugait
aute coreet ut wismod min henis et
nonsequ ismodigna feugue modo-
lortie dignisl in ea alit irilla feu facin
eu feuipis nit dunt ad tat nos ad
mod dolorercip er ipsum illa feum
ad tinciduisi blam wwzzriliquisl
ipiscil ullut autat, core tat wisl do-
lorercin eu faci bla faccum dipis no-
stisit iliquat el utpate delis nonum
velisl irit vel utpatem nonulputpat
nos duipsum exeraestrud duis
amcommy nostisi bla facinis nosto
eriliquis auguera estrud eugiat vel
exeraesto odolor si.
Ud te consendre faci tio od modo-
lum nisis diat laore tat vendreratue
magnissequat incin vulputem quis
doleniam nosto odolore magnit,
conum nisim dionsectem quis non
hendiatue vel eniat vulputat ver ip
euisl ulput adiat irit lore minci eles-
sit augue dolortie modit at lorper
acipit aut augait atum venibh euis
aliquat alit, sum venim dolor aut-
patisi bla am iriustis atis alit, quat,
consendreros aliquat, sequissit nisl
ing er se faciduisl diam, volor sim
il illa feuguer iustrud dit ad mag-
nissisl delent ver sum nonsectem
ea faci eril ing eugait el del dolor
iure modolore eu facinci duipit at.
Ut lam, consed dolobor acidunt
exercip et at, velit irilla aliquisl
et nulla corem vel dunt aliquisit,
conulpute modigniam, vel ex ent
digna consequat. Ent alit, quat,
quatie dunt ad dipisi tie mincidui
tat nonsectet la consed dolore ese
modolendre feugait am dolum
irit accumsa ndreros nonsequam,
consequisim venisl utpat praesed

dolobor se dolore digna feugait,
venit loborper sumsan veraessisl in
ero dolore ming exer ipisi blaor-
tissit volore et ullut ad euguera
essecte consequi et, consequam
zzriurem el dolum voloboreet
nullamet, quatummolent nis alis
auguerostio od magniscip eugue
euisis nostie molore ex enim quip
et vullam eliquat, quatin henis
aliquatisl dolor sum in vullut lobore
minciduissim nos nim incidunt adit
delenibh ero ex ea feugue conseni
smodipit nulpute con veniat. Tet
irillandre dolor sustrud dunt alisit
am, sustrud minibh endre dolorer
iliquis er sum zzriure mincill uta-
tum quamcon hendipi smodigna
feuipisit eu facipit alis aliquismod
ea feum voluptate facinibh esto
exerit ut wisit iuscidu issectet ut
utpat wissequisl euguerostrud tie
dunt lore ming ent lore vent ipsusci
eu facipisissi.

Nr. 5 | 9. årgang, Oktober 2011

Ny KvægForskning

Kvægbrugets
Forsøgscenter

AARHUS UNIVERSITET
DET JORDBRUGSVIDENSKABELIGE FAKULTET
AARHUS UNIVERSITET
DET JORDBRUGSVIDENSKABELIGE FAKULTET

Ny KvægForskning

Hvad er sygdomsadfærd? Side 10

Automatisk
registrering af
græsningstid og
græsoptag
Side 4

Nye metoder til
håndtering af halte
køer i en travl
hverdag
Side 6

Arrangementer

Temadag om udledning af klimagasser

fra kvægbedrifte
n

Torsdag den 1. december 2011,

Aarhus Universitet i Foulum.

Kraftfoder til slagtekalve
giver mindre metanudskil-
lelse end crimpet majs
Side 2

Produktion af tunge
ungtyre med stor
andel grovfoder
Side 8

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

2 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram2

Kraftfoder til slagtekalve giver mindre
metanudskillelse end crimpet majs
Fodring med kraftfoder reducerer metanudskillelsen hos slagtekalve sammenlignet med crimpet
majs. Det gælder både per kg tørstofindtag og i procent af bruttoenergi. Det viser resultater fra et
slagtekalveprojekt på Kvægbrugets Forsøgscenter.

Metan (CH
4
) er et nedbrydningsprodukt

fra omsætningen i vommen, og en høj
udskillelse af metan sænker foderef-
fektiviteten. Derudover er metan en
drivhusgas med en effekt der er 25
gange så stor som CO

2
. Derfor vil en

lav metanudskillelse både øge foderef-
fektiviteten og sænke udledningen af
drivhusgasser fra landbruget. I Danmark
sættes tabet af metan fra intensivt
fodrede ungdyr til 4% af det samlede
bruttoenergiindtag.

Crimpet majs er interessant, fordi det
kan være med til at holde foderomkost-
ningerne nede. Samtidig tyder det på,
at majsprodukter kan reducere forekom-
sten af sur vom og leverbylder i forhold
til traditionel kraftfoder fodring.

Metan målinger

I forbindelse med projektet “Koncentre-
rede majsensilageprodukter til slagte-
kalve” ved Kvægbrugets Forsøgscenter
blev der målt metan på 12 dyr fordelt
på tre behandlinger. Målingerne blev
foretaget, da tyrekalvene vejede ca.
300 kg. Målingerne har således givet
et øjebliksbillede af foderoptagelsen og
metanproduktionen på dette tidspunkt
i væksten. Rationernes værdi som foder
til slagtekalve foreligger først, når selve
produktionsforsøget er gjort op.

Slagtekalv i forsøgkammer, der måler dyrets metanudskillelse.

http://www.kfc-foulum.dk/artikler/13_alle/Projekter2007/projektside_majsensilage.htm
http://www.kfc-foulum.dk/artikler/13_alle/Projekter2007/projektside_majsensilage.htm
http://www.kfc-foulum.dk/artikler/13_alle/Projekter2007/projektside_majsensilage.htm

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

3 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Flere oplysninger

Anne Louise Frydendahl
Hellwing
Institut for Husdyrvidenskab -
Husdyrernæring og miljø
Aarhus Universitet
E-mail:
annelouise.hellwing@agrsci.dk

Forskellige stivelsekilder

Kontrolholdet var fodret med
en traditionel slagtekalveration
(CONC), bestående af byghalm
og kraftfoderpiller. De to ’forsøgs-
blandinger’ var fuldfoderblandin-
ger, hvor enten 25% (M25) eller
50% (M50) af tørstof var ensileret
crimpet majs. Stivelseindholdet i de
tre rationer var næsten ens, men
modenhedsgraden af stivelsen var
forskellig. CONC bestod af fuldmo-
den stivelse fra korn, mens alt stivel-
sen i M50 kom fra crimpet majs.

Kraftfoder gav lavere
metanproduktion

Indtaget af tørstof var ens på
CONC og M25, men lavere på
M50 i den periode, hvor der blev

målt metanproduktion. Metan-
produktion i liter per dag var ikke
forskellig mellem de tre rationer.
Men metan per kg tørstof og tab af
energi i metan, som andel af brutto-
energi, var højere på M25 og M50
end for CONC. Kalvene på CONC
mistede 3% af deres bruttoenergi-
indtag som metan, mens kalvene,
der fik crimpet majs, mistede 5%
som metan. Forskellene kan ikke
umiddelbart forklares ud fra den ke-
miske sammensætning af foderet,
da stivelse og NDF indhold var den
samme på de tre behandlinger.

Kraftfoder giver lavere tab
end beregnet i det natio-
nale metanregnskab

Tyrekalve foderet med CONC tabte
kun 3% af bruttoenergien som

CONC M25 M50 MSE
P-værdi

(Foder)

Vægt [kg] 291 300 290 10.8 0.76

Tørstof indtag [kg/dag] 6.8a 6.4a 5.5b 0.29 0.03

Indtag af brutto energi [MJ/dag] 129a 121a 105b 5.6 0.04

Metan [L/dag] 101 160 134 17.7 0.11

Metan [L/kg tørstof] 14.1b 24.4a 24.7a 2.6 0.03

Metan [% of bruttoenergi] 3.1b 5.2a 5.1a 0.5 0.04

metan. Dette er lavere end vær-
dien på 4%, som anvendes i de
nationale beregninger for landbru-
gets udskillelse af metan. Kalvene
fodret med crimpet majs tabte til
gengæld 5%. En typisk dansk mal-
keko vil typisk have et tab på 5-7%
alt efter foder og foderniveau.

http://agrsci.au.dk/institutter/institut_for_husdyrbiologi_og_sundhed/husdyrernaering_og_miljoe/
http://agrsci.au.dk/institutter/institut_for_husdyrbiologi_og_sundhed/husdyrernaering_og_miljoe/
mailto:annelouise.hellwing@agrsci.dk

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

4 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Automatisk registrering af
græsningstid og græsoptag
Der findes i dag teknik, som kan skaffe automatiske oplysninger om kvægets adfærd på marken,
herunder hvor lang tid dyrene har græsset, og hvor intensivt. Hvis disse oplysninger bruges i
bedriftens managementprogram, vil landmanden kunne forbedre tildeling af tilskudsfoder, kraftfoder
samt disponering af græsmarken.

Automatisk registrering af græs-
ningstid og græsoptag vil kunne
bidrage til at fastholde og udvide
afgræsning som en del af det
moderne kvægbrug i fremtiden.
Hvis landmanden ved, hvor meget
af foderrationen køerne selv
har hentet fra græsmarken, kan
kraftfoder og tilskudsfoder doseres
bedre. Det vil kunne spare en del

af foderomkostningerne, og ikke
mindst forhøje frisk-græsandelen
af foderrationen.

Betingelser for beregning
af græsoptag

For at kunne beregne græsopta-
get ved afgræsning skal vi kunne

registrere græsningstid, antal af bid
og græsmængde per bid. Infor-
mation om græssets foderværdi
er en betingelse for udregningen.
Ideen er, at alle disse registreringer
automatisk overføres til et compu-
tersoftware, der oversætter data til
optaget græs per dag per ko. Disse
data kan så hentes ind til foderplan-
lægningsprogrammer til udregning
af behovet for øvrigt foder.

storfold skiftefold ko-effekt højdeeffekt

Græshøjde (cm) 11 16

Bidfrekvens (bid min -1) 58 47 P< 0.001 P< 0.01

Tabel 1. Manuelle bid; tællinger fra efteråret 2010

Sensorer i koens halsbånd måler, om

koens hoved er oppe eller nede samt

hovedets bevægelser.

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

5 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Græsningstid

Til automatisk registrering af koens
græsningstid er accelerometer-
teknologien brugt, både med to
og tre dimensioner. Accelerome-
terdata kan enten downloades
ved tæt kontakt, for eksempel når
koen kommer ind i stalden, eller
ved at bruge et trådløst netværks-
system, der står i kontakt med en
basisstation, der registrerer køernes
aktivitet, mens de er i marken. Ved
at hænge sensorerne på koens hals
(halsbånd) kan det måles, om ko-
ens hoved er oppe eller nede, samt
hovedets bevægelser. De første
valideringer viste, at en simpel tær-
skel som -40° hovedvinkel allerede
forklarede 80% af græsningstiden.
En kombination med koens be-
vægelse fremad gav ikke de store
forbedringer, men kombinationen
med koens andre små hovedbevæ-
gelser, der opstår når græsset rives
af, forbedrede resultatet.

Bidefrekvens

Næste trin er at måle bidefrekvens.
Ved opgørelsen viste det sig, at der
var sammenhæng mellem græs-
højde og bidefrekvens (Tab. 1).
Denne oplysning kunne indirekte
give adgang til bidefrekvensen,
dog ikke på ko-individ basis.

Græsoptag

For at kunne modellere det
individuelle græsoptag ud fra
græsningstid, bidefrekvens og
græskvalitet, var det nødvendigt
at vide, hvor meget græs køerne i
de forskellige forsøgsopsætninger
indtog. Der findes mange metoder
til beregning af foderoptagelse,
hvor energibalance er den mest
tilgængelige. I forhold til energiba-
lance-estimering af græsoptag var
der tydelig sammenhæng mellem
afgræsningstid og -optag. Næ-

Flere oplysninger

Frank Oudshoorn, Institut for
Ingeniørvidenskab, Aarhus
Universitet
E-mail:
frankw.oudshoorn@agrsci.dk

Cecile Cornou, Institut for Pro-
duktionsdyr og Heste, Køben-
havns Universitet
E-mail: cec@life.ku.dk

ste trin i modelleringsarbejdet er
at indføre både græsningstid og
bidefrekvens samt græskvalitet.
Det forventes, at beregningen af
græsindtag dermed bliver væsent-
ligt forbedret.

Nødvendig teknik er
tilgængelig

Den i dag tilgængelige teknik gør
det muligt at skaffe automatiske
oplysninger om kvægets adfærd
på marken på kommerciel basis:
Hvor lang tid har dyrene græsset,
og hvor intensivt. Efter at have
indført denne oplysning i bedrif-
tens managementprogram, vil
landmanden kunne få et kvalifi-
ceret bud på græsindtag og på
behov for tilskudsfoder og kraft-
foder eller anbefaling om at udvide
afgræsningen. Disse oplysninger vil
samtidig kunne indgå i en samlet
ko-individ profil, der kan varsle
unormal adfærd.

Figur. Målinger af koens hovedbevægelser i to dimensioner målt med

trådløs netværk (øverst i figuren) sammenlignet med manuelle observa-

tioner af koens adfærd (GR/rød=græsser; LY/blå=ligger; OT/gul=andet).

mailto:frankw.oudshoorn@agrsci.dk

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

6 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Halthed blandt malkekøer er et
væsentligt problem i moderne
mælkeproduktion. Halthed med-
fører såvel økonomiske tab for
mælkeproducenten som nedsat
dyrevelfærd.

Tidligere undersøgelser har vist, at
mælkeproducenter generelt kun
opdager 25 - 35 % af de køer i de-
res besætning, som reelt er halte.
Hvis man ikke opdager, at en ko
er halt, kan man selvfølgelig heller
ikke behandle den. Det er desuden
væsentligt at kunne følge den
overordnede status med hensyn til
klovsundhed i besætningen.

Halte køer står ofte med
krum ryg

Identifikation af halte køer er tradi-
tionelt sket ved hjælp af en såkaldt
halthedsvurdering af ca. ét minuts
varighed. I en stor besætning vil
det således tage adskillige timer at
halthedsvurdere samtlige køer. Det
er derfor ikke realistisk for land-
manden at udpege halte køer på
den måde.

De fleste halthedsvurderingssyste-
mer bruger ryggens krumning som
ét af en række ”symptomer” på
halthed. Vi undersøgte derfor, om
halte køer kan identificeres udeluk-
kende baseret på, om de står med
krum eller ret ryg.

Nye metoder til håndtering af
halte køer i en travl hverdag
En moderne mælkeproducent har travlt. To hurtige metoder kan hjælpe mælkeproducenten
med at identificere halte køer, helt uden eller med kun lidt brug af manuelt arbejde. Samtidig
kan automatisk klovvask medvirke til at reducere forekomsten af en af de mest betydningsfulde
klovlidelser i moderne mælkeproduktion.

stand til at udpege en fjerdedel af
de halte køer i besætningen, er der
jo tale om en betydelig forbedring.

Køer med klovlidelser har
længere liggeperioder

Halthedsvurdering, automatisk
registrering af liggeadfærd og regi-
strering af klovlidelser i forbindelse
med klovbeskæring er tre forskel-
lige måder at vurdere klovsundhed
på. Klovlidelserne er det mest
direkte mål for klovsundheden,
men da malkekøer typisk kun klov-
beskæres 2-3 gange årligt, er der
behov for at se på andre metoder

Undersøgelsen omfattede 454
malkekøer fra tre besætninger.
Køerne blev halthedsvurderet om
formiddagen og om eftermiddagen
blev det registreret, om de stod
med krum eller ret ryg. Forsøget
viste, at man ud fra ryggens krum-
ning alene kunne identificere 50
% af de reelt halte køer. Hvis en ko
blev klassificeret som halt baseret
på ryggens krumning, var der til
gengæld 86 % sandsynlighed for,
at hun reelt var halt. At metoden
kan identificere halvdelen af de
halte køer lyder umiddelbart ikke
imponerende, men hvis man sam-
menligner med alternativet, hvor
mælkeproducenten typisk kun er i

Alene ud fra ryggens krumning kan landmanden identificere 50 % af de

reelt halte køer. Foto: Peter T. Thomsen

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

til vurdering af klovsundhed. Et
nyligt afsluttet forskningsprojekt
ved Institut for Husdyrvidenskab er
det første i verden, som har set på
sammenhængen mellem alle tre
mål hos en større stikprøve af køer
fra mange forskellige besætninger.
Vi undersøgte 1.340 malkekøer
fra 42 besætninger. Køerne blev
halthedsvurderet og liggetiden blev
registreret ved hjælp af såkaldte
IceTags. IceTags registrerer automa-
tisk om koen går, står eller ligger.
Desuden blev klovlidelser registre-
ret i forbindelse med en klovbe-
skæring i besætningen.

Resultaterne viste ikke overra-
skende, at halte køer havde en
voldsomt forøget risiko for at have
en klovlidelse. Mere interessant var
det imidlertid, at halte køer havde
signifikant længere liggeperioder
(Tabel 1).

Vi fandt også, at der var en sam-
menhæng mellem den gennem-
snitlige varighed af liggeperioderne
og risikoen for, at koen havde en
klovlidelse (Figur 1). Jo længere
liggeperioder, jo større risiko for
klovlidelser.

Automatisk klovvask kan hjælpe
med at reducere digital dermatitis
Digital dermatitis er en smitsom
klovlidelse, som er et stort problem
i moderne mælkeproduktion i store

Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram7

dele af verden. Digital dermatitis
medfører såvel nedsat dyrevelfærd
som store økonomiske tab. Under-
søgelser har vist, at omkring 25 %
af alle danske malkekøer har digital
dermatitis.

En tidligere undersøgelse af ef-
fekten af automatisk klovvask på
forekomsten af digital dermatitis,
hvor kun klovene i den ene side
blev vasket viste, at forekomsten
af digital dermatitis var ca. 30 %
større i den side, som ikke blev

vasket. Automatisk klovvask kan
således anvendes som et effek-
tivt hjælpemiddel til at nedbringe
forekomsten af digital dermatitis
i besætningen helt uden brug af
manuelt arbejde, antibiotika eller
andre kemikalier.

For mange halte køer og
for lidt tid til at gøre no-
get ved det

En moderne mælkeproducent har
travlt og har derfor brug for hjæl-
pemidler, som nemt og hurtigt kan
være med til at reducere forekom-
sten af halte køer. De beskrevne
metoder kan hjælpe mælkepro-
ducenten med at identificere halte
køer, helt uden eller med kun lidt
brug af manuelt arbejde. Endvidere
kan automatisk klovvask hjælpe
med at reducere forekomsten af
en af de mest betydningsfulde
klovlidelser i moderne mælkepro-
duktion.

Halthedsscore Gennemsnitlig varighed af liggeperiode

(minutter pr. liggeperiode)

1 59,9a

2 59,1a

3 70,8b

4 77,2bc

5 99,1c

Tabel 1. Sammenhæng mellem halthedsscore og gennemsnitlig varighed af

den enkelte liggeperiode. Liggetider med forskelligt bogstav var signifi-

kant forskellige (p<0,05).

Figur 1. Sammenhæng mellem

varigheden af den enkelte liggepe-

riode og risikoen (odds) for klovli-

delser.

Flere oplysninger

Peter T. Thomsen,
Institut for Husdyrvidenskab,
Aarhus Universitet
petert.thomsen@agrsci.dk

mailto:petert.thomsen@agrsci.dk

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

8 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Majsensilage inkluderer både plan-
tedele og kernekomponenter af
majsplanten og gennem de senere
år, har der været øget interesse
for at dyrke majs på arealer, som
ikke tidligere har været brugt til
fodermajs. Andelen af fodermajs
i Sverige er primært begrænset
af det kolde vejr og den korte
dyrkningssæson, men nye tidligt
modnende sorter har øget dyrk-
ningen af fodermajs de seneste år.
Stadiet af modenhed ved høst kan
påvirke både sammensætningen
af majsensilagen og udnyttelsen
af næringsstofferne i ensilagen.
I Sverige bliver majsen, ligesom i
Danmark, sædvanligvis høstet i

Produktion af tunge ungtyre
med stor andel grovfoder
Svensk forsøg har vist, at majsensilage kan være et godt supplement eller alternativ til traditionel
græsensilage i foderrationer til store ungtyre, da det kan øge kalvenes tilvækst og dermed afkorte
opfedningsperioden.

starten eller medio oktober ved en
tørstofprocent på 30-35. I foderet
til slagtekalve bliver majsensila-
gen ofte brugt som supplement
til græs- eller kløvergræsensilage.
I majsensilage kommer en stor
mængde af energien fra stivelse,
hvis planten er høstet sent, mens
det meste af energien i græsen-
silage kommer fra fermenterbare
fibre.

Majsen er også et godt supplement
til kløvergræsensilage i dyrknings-
systemet. I varme og tørre år, når
udbyttet i græsmarkerne er ringe,
er udbyttet i majsen ofte højt.

Målet med det svenske forsøg var
at undersøge, hvordan moden-
hedsstadiet af majs ved høst og
foderrationens andel af majsen-
silagen påvirker foderoptagelse,
foderudnyttelse, sortering i foder-
blandingen og slagtekarakteristika
hos tunge malkekvægs-ungtyre.

I alt 64 ungtyre af malkekvæg-
race (49 Svensk Holstein og 15
Svensk Rød) blev fodret fra en gns.
indsættelsesvægt på 435 kg til en
levendevægt på 630 kg. Ungtyrene
blev fordelt på 16 bokse (fire tyre
per boks), tilfældigt fordelt på hver
foderbehandling, således at der

Majsensilage
– tidligt høstet

Majsensilage
– sent høstet

græsensilage

Tørstof (TS i %) 26 35 27

Stivelse (g/kg TS) 196 381 -

Sukker (g/kg TS) 37 33 46

NDF (g/kg TS) 422 352 464

Mælkesyre (g/kg TS) 146 32 91

Tabel1. Kemisk indhold i ensilage af tidligt og sent høstet majs samt græs

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

9 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Flere oplysninger
Sofie Johannson,
Sveriges lantbruksuniversitet,
Institut för skogl genetik och
växtfysiologi
sofie.johansson@slu.se

var 16 tyre på hver af fire foderbe-
handlinger.

Alle tyre blev fodret med en TMR-
ration bestående af ca. 60% grov-
foder på tørstofbasis (TS). Foderet
bestod af tidligt høstet majs (26%
TS) eller sent høstet majs (35% TS).
Majsensilagen blev tilbudt enten
som eneste grovfoder eller ligeligt
fordelt (TS basis) på majsensilage
og kløvergræsensilage (27% TS).
TMR rationen bestod også af valset
byg, rapskager, kornbærme, mine-
raler og kridt for at få ens foder-
værdi, protein- og stivelsesniveau.
Alle fire foderrationer var tilpasset
kravet om en gns. daglig tilvækst
på 1,5kg. Tyrene blev fodret ad
libitum og deres TMR optagelse
registreret dagligt på boks-niveau.

Tyrene blev vejet hver anden uge
suppleret med en huld score én
gang per måned. Endvidere blev
der registreret slagtevægt, EUROP
form og EUROP fedme ved slagt-
ning.

Større tilvækst med
udelukkende majsensilage

Majsensilagen, givet som det
eneste grovfoder i rationen, viste
tendens til både en højere tilvækst
og en højere slagtevægt sammen-
lignet med grovfoder bestående
af lige dele majs- og græsensilage.
Dette resulterede i, at tyrene på
udelukkende majsensilage nåede
den ønskede slagtevægt 13 dage
tidligere end tyrene på både majs-
og græsensilage. Den højere til-
vækst skyldes muligvis effekten af
stivelseskvaliteten i majsensilagen,
da en større andel af stivelsen fra
majs, i forhold til byg, omdannes
langsommere i vommen. Det be-
tyder, at mere stivelse når tyndtar-
men sammenlignet med stivelse fra

byg, især ved høj foderoptagelse.
Den højere tilvækst er et vigtigt
resultat, da en kortere opvækstpe-
riode betyder færre foderdage til
vedligehold, hvilket kan nedsætte
udgifterne til foder og muligvis
også til arbejdskraft.

Der var en tendens til, at den tidligt
høstede majs resulterede i en bedre
fodereffektivitet og federe slagte-
krop sammenlignet med den sent
høstede majs.

Tidligt høstet majs – givet som
eneste grovfodermiddel - resulte-
rede i en højere tørstofoptagelse
og tungere slagtekroppe sam-
menlignet med rationen med lige
dele majs- og græsensilage. Der
var ingen effekt af majsandelen for
den sent høstede majs.

Alle foderrationer var balanceret
for NDF, stivelse og TS-indhold,
hvilket resulterede i ingen eller
meget begrænset effekt af disse

variable med hensyn til majsens
modenhed ved høst og TS-opta-
gelse. Ungtyrene sorterede ikke i
foderrationerne.

Majsensilage er således et godt
supplement eller alternativ til
græsensilage i foderrationer til
tunge ungtyre, da det kan øge
dyrenes tilvækst og dermed afkorte
opvækstperioden.

Kilde: Student report 308, Sveriges
lantbruksuniversitet, Skara 2010

Tidligt høstet majs Sent høstet majs

50 %

majsensilage

100 %

majsensilage

50 %

majsensilage

100 %

majsensilage

Total foderop-
tagelse (kg TS/
dag)

10,38 10,99 10,85 10,97

Fodereffektivi-
tet (kg TS-
optagelse/kg
levende vægt)

6,56 6,31 7,07 6,81

Tilvækst (kg/
dag)

1,59 1,75 1,54 1,63

Vægt slagte-
krop (kg)

328 336 331 327

EUROP form 4,94 4,94 4,72 5,13

EUROP fedme 8,19 8,25 7,72 7,75

Tabel 2. Effekt af modenhedsstadiet af majs samt foderrationens

andel af majs.

mailto:sofie.johansson%40slu.se?subject=sofie.johansson%40slu.se

Ny KvægForskning Nr. 5 9. årgang, Oktober 2011

10 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Hvad er sygdomsadfærd?
Ved at lade syge kreaturer få mulighed for at udføre højt motiveret sygdomsadfærd, er
det måske muligt at medvirke til at lindre deres smerter og fremme opheling.

Tidligere anså man dyrs og menne-
skers opførsel under sygdom som
en følge af svækkelse – som en
ubehagelig, men banal del af det
at være syg. I dag ved man imidler-
tid, at sygdomsadfærd er en del af
en velorganiseret biologisk strategi,
der kan hjælpe med at bekæmpe
patogener og dermed være afgø-
rende for overlevelse i naturen.

Sygdomsadfærden
har en funktion

Ændringer i adfærd under sygdom
anses således for forsøg på at al-
lokere kroppens energireserver til
øget stofskifte under feber, samt at
favorisere varmeproduktion, redu-
cere smittepres og mindske risiko
for at blive ædt af rovdyr. Tamkvæg
synes at have bevaret disse egen-
skaber under sygdom. Det er derfor

muligt at man, ved at lade kreaturer
få mulighed for at udføre højt mo-
tiveret sygdomsadfærd, kan lindre
smerte og fremme opheling.

Hovedparten af den eksisterende
viden omkring sygdomsadfærd
kommer imidlertid fra studier af
gnavere, typisk rotter og mus, der
anvendes som modeldyr i studier
af menneskers sygdomme. I dag
ved man, at cytokiner – en gruppe
af hormonlignende stoffer som
initierer inflammatorisk respons
(betændelsesreaktioner i krop-
pen) – er involveret i at frembringe
sygdomsadfærden.

Typiske adfærdsændringer
under sygdom

Ved at studere adfærd hos dyr med
spontane sygdomme og ved at
inducere eksperimentel sygdom,

Kontrol: (24 t før) Under mastitis P-værdi

Komfortadfærd, frekv. 5.4 ± 1.9 3.2 ± 0.6 P < 0.05

Tygger drøv, % af tid 35 ±2 28 ± 2 P < 0.05

Æder, % af tid 17 ± 1 13 ± 1 P < 0.05

Står passiv, % af tid 28 ± 2 39 ±3 P < 0.05

Tabel 1. Ændringer i adfærd hos 20 malkekøer efter eksperimentel induktion af

mastitis (20-40 CFU E. coli) i en mælkekirtel efter aftenmalkning. Under forsøget var

dyrene opstaldet i bindestald (Fogsgaard et al., in press).

f.eks. ved injektion af sygdoms-
fremkaldende bakterier (Tabel 1)
eller dele heraf, har man vist‚ at
typiske adfærdsændringer under
sygdom er nedsat aktivitet, hud-
pleje, ædelyst og social adfærd.
Brug af såkaldt operant konditio-
nering – en indlæringsteknik, hvor
dyr skal arbejde for at få adgang
til en given ressource – har vist, at
der under sygdom sker grundlæg-
gende ændringer i dyrenes motiva-
tionelle tilstand, f.eks. at dyr, som
ellers er sociale, nu søger isolation.

Viden om sygdomsadfærd
er vigtig

Hos kvæg har raske dyrs adfærd
været undersøgt i en årrække,
mens fokus først for nyligt er rettet
mod sygdomsadfærd. Viden herom
kan i fremtiden indgå i tidlig iden-
tifikation af sygdom samt bidrage
til forbedret diagnostik. Endelig vil
mulighed for at tillade sådan højt
motiveret adfærd i produktions-
systemer potentielt kunne fremme
opheling samt lindre smerte og
ubehag, og herved indgå i udvik-
ling af nye måder at behandle syge
dyr, f.eks. uden brug af antibiotika.

Flere oplysninger

Mette S. Herskin,
Institut for Husdyrbiologi,
Aarhus Universitet
mettes.herskin@agrsci.dk

Typiske adfærdsændringer under

sygdom er bl.a. nedsat aktivitet og

isolation fra flokken.

mailto:mettes.herskin@agrsci.dk

11 Formidlet med støtte fra EU og Fødevareministeriets Landdistriktsprogram

Ny KvægForskning Nr. 5 9. årgang, Oktober2011

Ny KvægForskning
udgives af Kvægbrugets Forsøgscenter
og Aarhus Universitet med støtte fra EU
og Fødevareministeriets
Landdistriktsprogram.

Tilmelding til Ny KvægForskning samt
oplysning om ændret email-adresse til
sekretær Karin.Smedegaard@agrsci.dk
eller på www.kfc-foulum.dk

Redaktion
Linda S. Sørensen,
Christian Børsting, ansv.,
Forskningscenter Foulum,
Postboks 50, 8830 Tjele
Tlf: 8715 6000 Fax: 8715 6076

www.adresser
agrsci.dk
kfc-foulum.dk

Eftertryk fra
»Ny KvægForskning«
tilladt med kildeangivelse

Layout
Sine Claudell, Enggaardens Tegnestue

søgsaktiviteterne på KFC. Der var
desuden masser af sjov for børne-
ne; Lions Club solgte pølser til de
mange gæster og på gårdspladsen
havde Tjele Maskinstation opstillet
en imponerende mejetærsker og
traktor til nærmere besigtigelse.

Rekord besøg ved
Åbent Hus på
Kvægbrugets
Forsøgscenter

Besøgstallet på Kvægbrugets For-
søgscenter slog alle rekorder den 3.
søndag i september, da dørene var
åbne i anledning af Åbent Land-
brug. Heldigvis trodsede familien
Danmark efterårsregnen og trop-
pede op i gummistøvler og godt
humør for at se og høre nærmere
om kvæg og forskning – så mange,
at besøgstallet rundede 1000 sidst
på eftermiddagen.

De mange gæster kunne bl.a. se
de nye krydsningskalve, som er
med i et nyt forsøg på KFC, der
handler om at forbedre kødpro-
duktionen. Der blev som vanligt
budt på smagsprøver fra Arla,
og derudover kunne gæsterne få
lov at smage på specialfremstillet
smør med en særlig fedtsyresam-
mensætning – lavet på mælken fra
KFC’s køer. Smørret skal bruges i et
ernæringsforsøg på Århus Universi-
tetshostpital, hvor man vil under-
søge betydningen af mælkens
fedtsyresammensætning for den
humane sundhed. Det var desuden
også muligt for de mindste gæster,
at få lov til selv at lave smør ved
hjælp af et rystebæger. I laden var
der opsat et stort lærred, hvorpå
det var muligt at se en række
video- og TV-udsendelser om for-

tionsforhold og miljø inviteres til
temadag om udledning af klima-
gasser fra kvægbedriften.

Hvor stor er udledningen egentlig
af klimagasser fra kvægbruget i
Danmark og hvad kan vi gøre for
at reducere den? Det er temaet for
mødet, hvor der præsenteres resul-
tater fra igangværende forsknings-
aktiviteter omkring kvægbedriftens
udledning af drivhusgasser med
speciel fokus på metan og mu-
lighederne for at reducere udled-
ningen fra dyrenes omsætning af
foderet via fodring, genetik og valg
af fodermidler, samt betydningen
af håndteringen af husdyrgødning
for netto-emissionen.

Temadagen afholdes
torsdag 1. december 2011
fra kl 9.30 til 16.00
på Golf Hotel Viborg.

Tilmelding på
www.agrsci.au.dk/temadagkvag
senest 25. november.
Læs mere på
http://agrsci.au.dk/nyheder

Kort nyt

Flere oplysninger
Troels Kristensen, AU,
Tlf: 8715 8014
Troels.Kristensen@agrsci.dk

Temadag om udledning
af klimagasser fra
kvægbedriften

Kvægbrugets rådgivere og under-
visere indenfor fodring, foderfor-
syning og miljø samt andre med
interesse for kvægbrugets produk-

http://www.kfc-foulum.dk
http://www.agrsci.dk
http://www.kfc-foulum.dk
http://www.agrsci.au.dk/temadagkvag
http://agrsci.au.dk/nyheder
mailto:Troels.Kristensen@agrsci.dk

