

Säilörehuhävikki

Mitä se on ja miten sitä voidaan välttää?

Tiina Sirkjärvi

Hävikin määrittely

Potentiaalinen kokonaissato		
Varastoitu säilörehu		Peltohävikki = Mekaaninen, hengitys ja huuhtoutuminen
Ruokintapöydälle siirretty rehu		Varastohävikki = kaasumaiset tappiot, puristeneste ja pintahävikki
Lehmän syömä rehu	Ruokintahävikki = rehujätteet ja jälkilämpeneminen	

Hävikkiin vaikuttavat tekijät

- Korjuukalusto ja korjuutapa
- Kuiva-aine
- Säilöntätapa
- Säilöntäaine ja raaka-aineen koostumus
- Työskentelytavat siilon täytössä

Taulukko 4. Tavanomaista kuiva-aineen ja maidontuotannon nettoenergia (NE_L) –hävikkiä säilörehunurmella. Lähde: Van Schooten ja Philipsen 2012. Prosenttiosuudet säilötystä rehusta (Van Schooten 2012).

		Kuiva-aine hävikki (%)	NE _L hävikki	Riski ylimääräiseen hävikkiin ¹
Peltohävikki	Niittäminen	1,2 – 2,0	1,2 – 2,0	I
	Pöyhintä	2,4 – 6,4	2,4 – 6,4	II
	Karhotus ja korjuu	1,7 – 3,4	1,7 – 3,4	I
	Hengitys ja huuhoutuminen	0,0 – 7,0	0,0 – 9,8	II
	<i>Yhteensä</i>	<i>5,3 – 18,8</i>	<i>5,3 – 18,8</i>	
Varastohävikki	Kaasumaiset tappiot*	3,0 – 10,0	4,9 – 17,2	III
	Puristeneste	0,0 – 2,0	0,0 – 3,0	II
	Pintatappiot**	1,2 – 2,4	2,4 – 4,7	III
	<i>Yhteensä</i>	<i>4,2 – 14,4</i>	<i>7,3 – 24,9</i>	
Ruokintahävikki	Erottelu, ylijäämä	3,0 – 7,0	3,0 – 7,0	IIII
	Aerobinen pilaantumisen	0,0 – 6,5	0,0 – 8,8	IIII
	<i>Yhteensä</i>	<i>3,0 – 13,5</i>	<i>3,0 – 15,8</i>	

¹ I = matala riski IIII = korkea riski

 Pelto ja rehun korjuu

© Valio Oy 3.4.2012 Alkutuotanto

 Peltohävikki: Hengitys

- Sokereiden oksidaatio hiilidioksidiksi ja vedeksi
 - Vapauttaa energiaa (lämpö)
- Pääosin kasvientsyymien toimintaa (myös aerobiset mikrobit)
- Kuiva-ainemenetyksiä ja energiapitoisuuden vähenemistä
- Hengityksen lisäksi proteiinin hajoaminen ei-proteiinitypeksi alkaa pellolla

Peltohävikki: Huuhtoutuminen

- Sateen huuhtomat ravintoaineet esikuivauksen aikana
- Nurmet kyllästävät itsensä vedellä, huuhtoutumista vasta sen jälkeen
- Mitä kuivempaa rehu on sateen sattuessa, sitä enemmän huuhtoutumistappioita
- Ei kovin suuri tappiomäärä esikuivatulla rehulla -> sateen vaikutukset varastohävikkiin

Peltotappio: Mekaaniset tappiot

- Variseminen sängelle
- Esikuivaus, karhotus ja pöyhintä lisäävät varisemistappioita
- Kohdistuu kasvin lehtiosiin
 - Suurempi vaikutus
 - Palkokasveilla
 - lehtevämpään 1. satoon
- Vähemmän varisemista aikaisemmalla kasvuasteella
- Ei suurta vaikutusta nurmikasvien koostumukseen, palkokasveilla voi vähentää rehun sokeri- ja valkuaispitoisuutta

Peltotappiot: Niittomurskain

- Murskaimen vaikutus oleellinen peltotappioihin
 - Vähentää hengitystappiota
 - Variseminen saattaa lisääntyä
- Telamurskaimet (kaupataan palkokasveille) versus varstamurskaimet yhtä hyviä myös apilalle – Nysandin ym. (2006) mukaan erot eivät olleet systemaattiset apilalla tai nurmella
- Säädot oleelliset!
 - Voimakas murskaus lisää varisemistappioita etenkin apilalla
 - Voimakkain murskaussäätö hidasti kuivausaikaa!
- Optimaalinen säätö todennäköisemmin lähellä lievää murskausta

Hävikin välttämiskeinot: Peltö

- Niittokorkeus sopivaksi
 - Liian lyhyt säntki voi lisätä myöhempiä tappioita (mullan mukana tulleiden mikrobin toiminta vaikuttaa käymiseen ja jälkilämpenemiseen)
- Niittomurskaus: Nopea kuivaaminen vähentää hengitystappioita
- Niittomurskaimen säätö: Ei voimakasta murskausta varsinkaan apilalla, säätö lähemmäs lievää
- Esikuivaus 25 – 30 % kuiva-ainepitoisuus
- Välttä ohuita karhoja, ei ylitäysiä kuormia
- Pöyhintä lisää varisemistappioita
- Laiduntaminen korjuun jälkeen

Säilöntä

Varastotappio: Kaasumaiset tappiot

- Käymistappioista ja hengitystappioista johtuva ”näkyvän hävikki”
- Saadaan punnitsemalla rehu ennen ja jälkeen varastoinnin
- Käymistappiot riippuvat käymisprosesseista – virhekäyminen lisää hävikkiä!
 - (Homofermentatiivinen) maitohappokäyminen
 - Kuiva-ainehävikki 0 %, energiahävikki 0,7 %
 - Vaihappokäyminen:
 - Kuiva-ainehävikki 51,1 %, energiahävikki 18,4 %
- Hengitystappion osuus ei huomattava hyvin säilyneellä rehulla

Varastotappio: Pintahävikki

- Pilaantuneet rehun osat
- Hapen pääsy rehuun – aerobisten mikrobin toiminta
- Hävikin määrä suurempi miltä näyttää!

Taulukko 7. Arvioita säilörehun kuiva-ainehävikistä (todennäköisesti % kokonaissadon kuiva-aineesta, ei mainintaa silon täytön, varastoinnin ja ruokinnan aikana eri varastointimuodoissa. (Mukailtu lähteestä Holmes ja Muck 2000).

Varastotyyppi	Kuiva-aine (g/kg)	Täyttö	Puristeneste	Kaasumaiset tappiot	Pintatappio	Ruokinta	Yhteensä
Tavanomainen tornisiilo	200	1-2	7	9	3	1-5	21-26
	300	1-2	1	8	4	1-5	15-20
	350	1-3	0	8	3	1-5	13-19
	400	1-3	0	6	3	1-5	11-17
	500	2-4	0	5	3	1-5	11-17
Kaasutiivis tornisiilo	300	0-1	1	7	0	0-3	8-12
	400	1-2	0	5	0	0-3	6-11
	500	2-3	0	4	0	0-3	6-12
	600	2-4	0	4	0	0-3	6-13
Peitelty salvotai laakasiilo	200	2-5	4	9	2	3-10*	20-30
	300	2-5	1	7	3	3-10*	16-23
	400	3-6	0	6	4	3-10*	18-31
Peitelty auma	200	3-6	5	8	2	3-10*	21-31
	300	3-6	0	7	4	3-10*	17-27
	400	4-7	0	6	6	5-15*	21-34
Säilörehutuubi	200	1-2	2	6	2	1-5	12-17
	300-400	1-2	0	5	2	1-5	9-14
Rehupaalit	300-400	1-2	0	8	5	1-5	15-20
	400-500	2-3	0	6	6	1-5	15-20

*Ruokintahävikki on 3 – 5 % hyvillä toimintatavoilla betonialustalla. Käytä 4 – 6 % asfaltilla, 6 – 8 % sepeleillä ja 8 – 20 % maa-alustalla hyvällä rintaüksellä. Huonommalla rintaüksellä lisää 7 % ylimääräistä hävikkiä.

Kuiva-aineen merkitys

Säilöntäaineet

- Muurahaishapolla kaasumaisia tappioita vähentävää vaikutusta, mikä korostuu rehuilla, joilla
 - korkea puskurikapasiteetti (apilat, palkokasvit, aikaisen kasvuasteen nurmet)
 - alhainen sokeripitoisuus
- Esim. Jaakkola ym. 1991 varastohävikki laboratoriosiiloissa:
 - Muurahaishappo 4,2 %
 - Painorehu 6,6 %
 - *L.Plantarum* ja entsyymi 6,8 %
- Puristenestettä erityti mh:lla enemmän mutta se oli laimeampaa
- Puristeneste murkkuhapolla jo 24 tunnin kuluttua siilon täytöstä, kun muilla 2-3 vrk:n jälkeen

Säilöntäaineen valinta

100 ha, sato 6000 kg ka/ha 0,2 €/ka kg

Muurahaishappo

- Varastohävikki 4,2 %
- Sato 600 000 kg ka
- Hävikki 24000 kg ka
- 6 lehmän rehu
- tuotantokust. 4800 €

L.Plantarum ja entsyymi

- Varastohävikki 6,8 %
- Sato 600 000 kg ka
- Hävikki 40 000 kg ka
- 10 lehmän rehu
- tuotantokust. 8000 €

HUOM ! molemmat hyvin säilyneitä, kontrolloidut olosuhtet

Huono säilöntälaatu -> tappio 10-15 %
5-10 % ylimääräinen hävikki säilönnän aikana
5% = 6000 €, 10 % = 12 000 €

Alkutuotanto

20

Muurahaishappo ja jälkilämpeneminen

- Ristiriitaisia tuloksia
- Happorehun jälkilämpeneminen lievempää painorehuun verrattuna Heikkilän ym. 2008, 1996 ja Seppälän ym. 2012 – kokeissa. Päinvastainen tulos Jaakkolan ym. 1991 –kokeessa.
- ”Voihappokäynyt rehu ei jälkilämpene”
- Jälkilämpenemisherkkyys saattaa riippua säilörehun mikrobikoostumuksesta: Crawshaw (1981):
Muurahaishappo tehokas jälkilämpenemisen estäjä, kun syynä ovat bakteerit, mutta eivät hiivat ja homeet
- AIV Ässä – bentsoehappo, propionihappo jälkilämpenemisen esto

Biologisen säilönnän käymistyyppi

- Homofermentatiiviset maitohappobakteerit ja heterofermentatiiviset maitohappobakteerit
 - Heterofermentatiiviset mhbt muodostavat myös etikkahappoa
- Heterofermentatiivinen *L. Buchneri* lisää varastotappioita
- Driehuis ym. 2001
 - Varastotappiot laboratorio-olosuhteissa (% kuiva-aineesta)
 - *L. Buchneri* 5,6 %
 - *L. Buchneri* yhdessä *L. Plantarumin* kanssa 5,1 %
 - Painorehu 2,2 %
 - *L. Plantarum* 2,0 % (Homofermentatiivinen)
 - *L. Buchnerin* käyttö lisäsi kuiva-ainehävikkiä 2,5 kertaisesti painorehuun verrattuna!!

Homoferment.
Yhdistettynä
kemialliseen
jälkilämpenemisen
estoon

Siilon työskentelytavat

- Rehun hyvä tiivistäminen vähentää pinta- ja jälkilämpenemishävikkiä
- Kuutiopaino vaihtelee paljon siiloissa
- Suositeltu kuutiopaino vähintään 200 – 220 kg ka tonnilta
- Mitä kuivempi rehu, sen hankalampi se on tiivistää
 - Tiivistämisaikalaskuri Artturin sivuilla:
 - https://portal.mtt.fi/portal/page/portal/Artturi/Artturikirjasto/Laskurit/Sailorehun_tivistamisaikalaskuri
- Huolellinen peittäminen vähentää sekä pinta- että varastotappioita

Hävikin välttämiskeinot: Varastohävikki

- Ei liian märkää rehua: Puristenestetappiot
- Muurahaishapon käyttö varsinkin, jos rehun puskurikapasiteetti on korkea (palkokasvit) tai sokeripitoisuus matala (alle 2,5 - 3 % tuorepainosta).
- Mikäli käytetään biologista säilöntäainetta, *L. Buchnerin* käyttö voi lisätä varastohävikkiä. Biol. Säilöntäainetta käytettäessä rehun kuiva-aine oltava yli 300 g/kg, jotta sokeripitoisuus olisi riittävä tuorepainossa.

Hävikin välttämiskeinot: Pintahävikki (ja jälkilämpeneminen)

- Huolellinen tiivistäminen (vähintään 200 – 220 kg ka/tn) ja painotus
- Tiivistäminen ohuin 10 – 15 cm kerroksiin
- Katso tarvittava tiivistämisaika laskurilla:
 - https://portal.mtt.fi/portal/page/portal/Artturi/Artturikirjasto/Laskurit/Sailorehun_tivistamisaikalaskuri

Onnistumisia!

© Valio Oy 11.12.2013

26

Yhteenveto

- Hävikki on rehun ravinto-aineiden tai kuiva-aineen menettämistä matkalla pellolta lehmän ruuaksi.
- Pelto-, varasto- ja ruokintahävikki.
- Hävikin minimointi, HHH
 - Pelto management:
 - Niittokorkeus, murskaus, varovainen murskaus apilalla
 - Esikuivaus
 - Muurahaishapon käyttö (AIV Ässä jos hiivat ja homeet ongelma)
 - Jos biologinen säilöntäaine, mieluiten homofermentatiivinen yhdistettynä kemialliseen jälkilämpenemisen estäjään
 - Ei biol. säilöntäainetta alle 30 % kuiva-aineella
 - Hyvä siilomanagement – puhdas rehu tiiviiksi!

