

Säilörehun korjuuaikastrategiat – Skandinaavinen näkökulma?

Korjuuaikastrategiakokeiden tuloksia

KARPE-hanke (MTT Maaninka ja MTT Ruukki)

SLU (Röbäcksdalen ja Riddersberg)

Kirsi Pakarinen

MTT Maaninka

maaseuturahasto

13.1.2012 Pudasjärvi

Säilörehun korjuuaikastrategiat selvittelyn alla – ”Suomi–Ruotsi-maaottelu” –

- KARPE-hanke, MTT Maaninka ja MTT Ruukki:
 - Taloudellisesti optimaalisin maito- tai naudanlihatilan säilörehun korjuuaikastrategia
 - Peltokokeet 2009–2012 (Maaninka, Ruukki)
 - Lypsylehmäkokeet 2009–2012 (Maaninka)
 - Ohjeet lihanautatiloille 2012 (Ruukki)
 - Talousoptimointimalli 2010–2012
- SLU / Kjell Martinssonin tutkimusryhmä:
 - Tulosten esittely SLU:n professori Kjell Martinssonin luvalla
 - Tunnistetaan nurmentuotantosysteemit, joilla korkea sato ja hyvä ruokinnallinen laatu, nurmen hyvä talvehtiminen ja tuotannon hyvä kannattavuus
 - Peltokokeet Röbbäcksdalen 2006-2008 (Pohjois-Ruotsissa) ja Riddersberg 2007-2009 (Etelä-Ruotsissa)

Kasvustot ja korjuustrategiat:

- KARPE-hanke
 - Timotei – nurminata -seos (Maaninka) ja timoteinurmi (Ruukki), N-tasot 100 + 100 (+30)
 - Kolme niittoa
 - ”Tavanomainen”: nykyisen korjuuaikasuosituksen mukainen, 2 satoa
 - Myöhästetty: myöhästetty 1. sadon niitto + 2. sato
 - Erittäin myöhäinen: myöhäinen 1. sadon niitto + 2. sato
- SLU
 - Timotei – nurminata – puna-apila –seos, N-tasot 50 + 50 (+50)
 - Systeemi A: 2 satoa, joissa tavoitellaan korkeaa sulavuutta; toisen sadonkorjuun jälkeinen jälkikasvu jätetään korjaamatta
 - Systeemi B: 3 satoa, joissa tavoitellaan korkeaa sulavuutta
 - Systeemi C: 2 satoa, joissa melkolailla myöhäiset niittoaajat

Kokeiden korjuuaikojen määrittelyt

- KARPE-hanke
 - 1. sato: Artturin D-arvoennuste ja korjuuaikanäytteet, kasvustohavainnot, D-arvotavoitteet:
 - Tavanomainen ja 3 niittoa noin 700
 - Myöhästetty 660
 - Erittäin myöhäinen 620
 - 2. sato: noin 5–7 viikkoa 1. sadon niitosta (vaihtelua vuosien ja paikkojen välillä)
 - 3. sato: syyskuun loppu tai lokakuun alku (niittoväli noin 10 vkoa)
- SLU
 - 1. sato: korjuuaikanäytteet A, B; C:n korjuu noin viikko myöhemmin
 - 2. sato
 - B 5 viikkoa 1. sadosta
 - A 6 viikkoa 1. sadosta
 - C noin 6,5 viikkoa 1. sadosta
 - 3. sato: B 6 viikkoa 2. sadosta

Satotulokset 2009-2010, KARPE

(v. 2011 sadoista ei vielä kaikkia tuloksia)

Satotulokset 2009-2010, KARPE

(v. 2011 sadoista ei vielä kaikkia tuloksia)

Koeruutusadot vuosina 2009-2010

Koko kasvukausi (MJ/ha):
Tavanomainen 94 476
Myöhästetty 105 505
Eritt. myöhäinen 114 860
Kolme niittoa 114 380

□ 3. sato
■ 2. sato
■ 1. sato

Satotulokset, SLU

- Paikkakuntien välillä suuremmat erot kuin Suomessa
- Kolmen niiton strategiat tuottaneet lähes aina suurimmat sadot
 - 3. sadot korkeita – puna-apila –pitoisuudet suhteellisen korkeita 3. sadossa

Keskimääräiset satotulokset, SLU

Röbäcksdalen (Pohjois-Ruotsi, rannikolla Uumajan lähellä)	Sato kg kg/ha	Sadon suhde- luku	D-arvot (1., 2. ja 3. sato)	Mahdollinen lehmien lukumäärä/100 ha
A (2 aik. satoa)	7171	100	688, 644	53
B (3 satoa)	9110	127	700, 675, 650	69
C (2 myöh. satoa)	8815	123	675, 644	71
Riddersberg (Etelä-Ruotsi, ylänköaluetta)	Sato kg kg/ha	Sadon suhde- luku	D-arvot (1., 2. ja 3. sato)	Mahdollinen lehmien lukumäärä/100 ha
A (2 aik. satoa)	10155	100	688, 663	?
B (3 satoa)	12873	127	694, 681, 594	?
C (2 myöh. satoa)	11232	111	631, 650	?

Maidontuotantotulokset, KARPE -Vaikutus valkuaisruokintaan -

- Hyvin sulavalla säilörehulla saadaan väkirehun valkuaiselle vastetta
- Säilörehun matalaa D-arvoa ei voida kompensoida väkirehun raakavalkuaispitoisuutta nostamalla
- Kun väkirehun MÄÄRÄ lisääntyy niin samalla valkuaisen saanti lisääntyy
- Väkiressä vakio raakavalkuaispitoisuus, helpottaa ruokinnansuunnittelua

Maidontuotantotulokset, KARPE -Vaikutus väkirehuruokintaan -

- Säilörehun D-arvon vaikutus maidontuotantoon: 0,51 kg EKM/10 g D/kg ka
 - D670 alapuolella tuotos putoaa nopeammin (ks. seuraava dia)
- Alle 12 kg väkirehutasolla kilo väkirehua tuottaa 0,6 kg EKM
- Yli 12 kg väkirehutasolla tuotosvaste enää ka. 0,3 kg EKM/kg vr
 - Heikosti sulava säilörehu hyötyy väkirehusta sulavaa säilörehua enemmän, koska energiasta on optimiin nähden puutetta (ks. seuraava dia)

Maidontuotantotulokset, KARPE -Vaikutus väkirehuruokintaan -

- D620 säilörehulla ei pääse 10 000 kg/v keskituotokseen!
 - korkea väkirehutaso 13-15 kg/pv tuo terveystriskejä: sorkkaongelmat (havaittu jo 3 kk koejakson aikana), hapanpötsi, juoksutusmahaongelmat, dieetin matala NDF-pitoisuus
- D670 säilörehulla 10 000 kg/v mahdollista
- Korkeammat tuotostasot vaativat hyvin sulavan (>D690) säilörehun!

Optimoidut ruokinnat / 40 kg/pv maitoa, SLU

Rehulaji	A (2 aik. satoa)	B (3 satoa)	C (2 myöh. satoa)
Säilörehu (kg ka)	12,6	12,6	11,3
Ohra, kg	9,3	10,2	5,6
Valkuaistiiviste, kg	4,4	3,5	9,2
Väkirehutaso, kg	13,7	13,7	14,8
Väkirehu-% (noin)	48,7	48,6	53,7

Rehukustannus maidontuotannossa, SLU

- Kahden myöhäisen korjuun systeemissä noin 10 SEK/pv/lehmä (noin 1 €/pv) korkeampi rehukustannus
- Systeemi A:n ja B:n välillä ei ollut eroa
 - B:llä korkeampi sr-tuotantokustannus, mutta matalampi väkirehukustannus

Johtopäätökset: satotaso ja viljelytekniikka

- KARPE-hanke
 - Kun D-arvo pienenee 10 g/kg ka, sadonlisät ovat karkeasti 1. sadossa 400 kg ka/ha ja 3200 MJ/ha, jälkisadoissa 200 kg ka/ha ja 1500 MJ/ha.
 - Korkeimmat sadot erittäin myöhäisen korjuun (Maaninka) tai kolmen niiton strategialla (Ruukki)
 - Myöhästyttämällä ensimmäistä niittoa pienennetään jälkisadon määrää ja parannetaan sen laatua
 - Timotei parhaimmillaan kahden niiton strategiassa, eloperäisillä mailla aikaiset korjuut vähentävät kasvitautiriskiä
- SLU
 - Kolmen niiton systeemillä (B) saatiin korkeimmat sadot, mutta mahdollisesti heikennettiin nurmen kasvukykyä (jälkivaikutukset)
 - Säilörehujen hygieenisissä laaduissa ei ollut (kuloheinän aiheuttamia) eroja
 - Puna-apilapitoisuus oli korkeampi systeemi A:ssa (2 aikaista satoa)

Johtopäätökset: ruokinta, tuotos ja talous

- KARPE-hanke
 - Kun D-arvo pienenee 10 g/kg ka, pienenee maitotuotos 0,51 kg EKM/pv
 - Aikaisilla niitoilla hyvin sulavaa säilörehua: ruokinnan suunnittelu helppoa, syöti ja dieetin NDF-saanti korkea, paras maitotuotostaso
 - Tilatason taloudelliset erot eri korjuustrategioiden välillä pieniä
 - D-arvotavoite ja korjuuaika voi joustaa, ratkaisevia tekijöitä
 - Pellon riittävyys, lannanlevitysalan tarve, koneketjut/yhteistyö, SÄÄ!
 - Maitotuotostavoite, ruokintaosaaminen, riskinottohalu
- SLU
 - Rehukustannus alhaisin aikaisen säilörehunkorjuun systeemeissä (A, B)
 - Kolmen niiton systeemissä (B) yhdistyivät matala rehukustannus, korkea rehulaatu ja korkea maitotuotostaso
 - Ei ilmeisesti vertailtu korjuustrategioita tilatasolla?