

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Det Sundhedsvidenskabelige Fakultet

Sofodring - en del af løsningen

Reproduktionsseminar 12/3-2015

Anja Varmløse Strathe, PhD-studerende
Christian Fink Hansen, Lektor
Institut for Produktionsdyr og Heste, Københavns Universitet

Billund, 12/3-2015
Dias 1

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Det Sundhedsvidenskabelige Fakultet

Anja Varmløse Strathe, PhD-studerende
Institut for Produktionsdyr og Heste, Københavns Universitet
Mail: avha@sund.ku.dk

Billund, 12/3-2015
Dias 2

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Program

- Ernæringsmæssige behov gennem den reproduktive cyklus
- Fodring og reproduktion- gamle studier
- Nye resultater
- Fokus i farestalden
- Konklusion/anbefalinger

Billund, 12/3-2015
Dias 3

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Soens behov gennem cyklus

-
-
-

Vigtigt med fokus på hele cyklus og ikke kun dele af den

12/3-2015
Dias 4

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Hvad skal soen bruge energi og næringsstoffer til?

Drægtighed	Diegivning	Goldperiode
Vedligehold	Vedligehold	Vedligehold
Fostervækst	Mælkeproduktion	Ægløsning
Placenta + bør + fostervæske	Yervækst	
Yervækst	
	

Vækst - unge søer		
Reetablering af hud		

Billund, 12/3-2015
Dias 5

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Soens behov gennem den reproduktive cyklus - drægtighed

Eksempel: proteinaflejring (g/dag) gennem drægtighed

Billund, 12/3-2015
Dias 6

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Sammenhænge mellem fodring og reproduktion - løbning

Formål: at sikre at så mange æg som muligt løsnes

Vi ønsker: LH og FSH-pulseringer -> ægløsning

Dette kræver: høj insulin/IGF-1 i blodet (2-3 fodringer)

- Påvirkes af fodringen

12/3-2015
Dias 8

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Sammenhænge mellem fodring og reproduktion - diegivning

Canadisk studie: Effekt af fodring under diegivning på næste cyklus

Dag 0-21	Ad lib.	Ad lib.	80% af ad Lib.
Dag 21-28	Ad lib.	50% af ad lib.	Ad lib.
Vægttab, kg	11,0 ^a	21,1 ^b	24,8 ^b
Løsnede æg	19,9 ^a	15,4 ^b	15,4 ^b
Fosteroverlevelse, %	87,5 ^a	64,4 ^b	86,5 ^a
Dage indtil løbning	3,7	5,1	5,6

ab: forskellige bogstaver = signifikant forskel

Zak et al. (1997)

12/3-2015
Dias 9

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Sammenhænge mellem fodring og reproduktion - drægtighed

Formål med fodringen:

- 1) **tidlig drægtighed**: så mange befrugtede æg som muligt (kræver højt niveau af hormonet progesteron)

Studie 1: Højt foderindtag -> lav progesteron -> færre embryoner overlevede (Jindal et al. 1996)

Studie 2: Fandt ingen effekt af fodring på antal overlevende embryoner (Quesnel et al. 2010)

- 2) **resten af drægtighed**: vækst og udvikling af fostre
Fostervækst er prioriteret (gennemgået tidligere)

12/3-2015
Dias 11

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Forsøg: karakterisering af den moderne højtydende danske so

- Udført i dansk besætning 2013 – 2014 med SpotMix foderanlæg
- 565 søer (1. til 4. læg)
- Forsøgsperiode: fra indsættelse i farestald til fravænnning

12/3-2015
Dias 13

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Fodring

Foder i farestalden:

Sammensætning :	Indhold
Energi, FEso/kg	1,08
Stand. ford. råprotein, g/FEso	110
Stand. ford. lysin, g/FEso	6,7

Foderkurver i farestalden:

Dag efter faring	Foderkurve (søer), FEso pr. dag	Foderkurve (gylte), FEso pr. dag
1	2,5	2,5
2	3,0	3,0
7	5,5	5,0
14	8,0	7,0
17	9,0	8,0

12/3-2015
Dias 14

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Målinger på alle søer (565 søer)

Indsættelse

- Vægt so
- Rygsæk so

Dag 2

- Kuldudjævning 14 grise pr. so
- Kuldvægt
- Vægt so
- Rygsæk so

Fravænnning

- Kuldvægt
- Vægt so
- Rygsæk so

12/3-2015
Dias 15

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Målinger på 72 anden lægs søer

Dag 2

- Blodprøve
- Urinprøve

Dag 10

- Blodprøve
- Urinprøve
- Kuldvægt

Dag 17

- Blodprøve
- Urinprøve
- Mælkeprøve
- Kuldvægt
- Sovvægt
- Rygsæk so

Dag 26

- Blodprøve
- Urinprøve

12/3-2015
Dias 16

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Gennemsnit for forsøgsdyr

Måling	Gennemsnit	Standard afvigelse
Kuldnummer	2,5	1,0
Kuldstørrelse fravænnning	13,0	1,1
Foderindtag, FEso/dag	6,6	0,8
Kuldtilvækst, kg/dag	2,9	0,5
Mælkeydelse, kg/dag	11,3	1,4
Vægttab, kg	-22,1	12,7
Rygspæktab, mm	-2,9	1,7
Vægttab, % af vægt efter faring	9,1	5,1

12/3-2015
Dias 17

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Rygspæk

Rygspæk, mm

Rygspæktab faring: 0,9 mm
 Rygspæktab d2 til d17: 2,6 mm (0,2 mm/dag)
 Rygspæktab d17 til d26: 0,7 mm (0,1 mm/ dag)

11
10
0
10
20
30

Dage efter faring

Herring 21/10-2014
Dias 18

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

1. læg vs. ældre søer

- Lavere mælkeydelse -> lavere kuldtilvækst
- Lavere foderindtag
- Lavere vægttab (kg)
- Samme rygspæktab

1. lægs søer skal også bruge næringsstoffer til vækst

1 2 3 4

Kulnummer

12/3-2015
Dias 27

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Den højtydende danske so:

- Har en høj mælkeydelse

Forudsætning for dette er:

- Har et højt vægttab OG
- Har et højt foderindtag
- Mobiliserer både fedt og protein fra kroppen
- Har kulddnummer 2 eller 3

12/3-2015
Dias 29

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Livet efter farestalden

- En høj mælkeydelse i farestalden er ikke nok
- Vi vil gerne have en høj holdbarhed på søerne
- Vi vil gerne have gode resultater i den efterfølgende cyklus

• Hvordan påvirker soens foderindtag og kropsmobilisering i farestalden:

- Antal dage indtil løbning
- Antal totalfødte ved næste faring

12/3-2015
Dias 30

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Foderindtag og vægttab

Foreløbige resultater

Foderindtag	Over 5,5 kg/dag		Under 5,5 kg/dag	
	Under 15	Over 15	Under 15	Over 15
Vægttab, kg				
Antal søer	131	309	20	83
Dage indtil løbning	6,5	6,8	9,4	8,3
Totalfødte	18,7	18,0	17,6	17,6

12/3-2015
Dias 36

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Vi kan ikke få det hele!

Farestalden:
Høj mobilisering OG højt foderindtag -> høj kuldtilvækst

Løbestalden:
Højt foderindtag i farestalden -> færre dage indtil løbning

Farestalden (næste faring):
Høj mobilisering i forrige diegivning -> færre totalfødte
Højt foderindtag i forrige diegivning -> flere totalfødte

12/3-2015
Dias 37

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Fokus på fodertildeling i farestalden

Fokus i farestalden:

Sikre at de højtstående søer (mange og store grise) får nok foder.

12/3-2015
Dias 38

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Konklusion

- Højt foderindtag og mobilisering er nødvendig for høj mælkeydelse
- Høj mobilisering kan give færre totalfødte
- Foderindtag har positiv effekt på næste cyklus
- Der skal fokus på fodertildeling og huld i farestalden

12/3-2015
Dias 39

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Take home message

Drægtighedsstald:

- Fodring efter huld

Farestald:

- Sikre højt foderindtag
- Vægttab er ok (ca. 20-30 kg)
- Stort vægttab giver problemer i efterfølgende cyklus

Løbestald:

- Grundlaget er højt foderindtag i farestalden
- Fodring flere gange dagligt

Sted og dato
Dias 40

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Hvad mangler vi viden om?

? ? ?

Hvor er grænsen for hvornår mobilisering går fra god til dårlig?

Hvor meget foder skal søerne præcis have for at det har en effekt?

Betyder det noget hvornår fodring og mobilisering kontrolleres under diegivningen?

? ? ? ?

12/3-2015
Dias 41

KØBENHAVNS UNIVERSITET Institut for Produktionsdyr og Heste

Spørgsmål?

12/3-2015
Dias 42