

Kødproduktion uden støtte

Samlet afrapportering af 'Kødproduktion uden støtte'

Indledning

Økonomien i dansk slagtekalveproduktion er under pres, da der er sket en omlægning af handyrpræmieordningen fra 2012. Det meste af præmien er nu afkoblet produktionen. Sammen med stigende foderpriser har det betydet, at en del producenter er ophørt eller har reduceret antallet af producerede slagtekalve. Det har betydet, at der i 2012 er eksporteret ca. 38.000 spædkalve fra Danmark til hovedsageligt Holland.

I jagten på en rentabel slagtekalveproduktion uden handyrpræmie blev de mælkeproducenter, der normalt leverede til tre slagtekalveproducenter, i efteråret 2010 samlet hos de respektive slagtekalveproducenter. De blev orienteret om krydsningskalve-projektet, hvor nogle af deres køer skulle insemineres med henholdsvis Limousine og Blåkvæg. Samtidig fandt Viking Danmark en del Jersey-producenter, der også var villige til at inseminere nogle køer med henholdsvis Limousine og Blåkvæg.

Efterfølgende meddelte de enkelte mælkeproducenter, hvor mange krydsningskalve de forventede at kunne levere til slagtekalveproducenten. I løbet af efteråret 2010 vendte de knap 50 mælkeproducenter tilbage med en forventning om 919 kalve i alt, heraf 501 Holstein- og 418 Jersey-krydsninger. Umiddelbart før de første kalve blev leveret til slagtekalveproducenterne, blev de samme mælkeproducenter spurgt igen. Forventningen til fødte kalve i de kommende måneder var nu kun 594 kalve, heraf 358 Holstein- og 236 Jersey-krydsninger. Det endte med, at der blev leveret 475 kalve til de tre slagtekalveproducenter og KFC i en alder fra 9 til 60 dage gamle. Gennemsnitsalderen var knap 30 dage, og gennemsnitsvægten var ca. 60 kg for HOL x kalve og ca. 50 kg for Jer x kalve. Jersey x kalvene blev primært placeret hos 1 slagtekalveproducent, og 48 af kalvene kom i forsøg på KFC. Disse kalve er nu slagtet, og der danner sig et billede af forskellen mellem kødkvægskrydsninger og renracede malkekvægskalve. For at krydsning med kødracer i malkekvægholdet kan blive en succes, skal kødkvægstyren imidlertid også give lette kælvninger og stærke kalve. Derfor er dette også undersøgt.

Resultater viser, at der ved brug af KSS og indkrydsning med kødkvæg kan være en mindre gevinst til både mælkeproducent og slagtekalveproducenten.

HOL krydsningstyre ved 7 måneders alderen. Foto: Mogens Vestergaard

Konsekvens for mælkeproducenten

Kevin Byskov

I projektet blev det undersøgt, hvilken indflydelse inseminering med sæd fra kødracetyre har på malkekoens produktion. I dette afsnit vises resultater vedr. frugtbarhed, drægtighedslængde, kalvens fødsel og ydelse.

Frugtbarhed

Data til at undersøge om inseminering med kødkvægssæd har effekt på drægtighedsprocenten stammer fra rutineavlsværdiurderingen med publiceringsdato 14. august 2012.

Fra to datasæt fra rutineavlsværdiurderingen (/nav/nav/DATA/Fertility/previous_aug12/Denmark/holstein/dandata.sas7bdat og /nav/nav/DATA/Fertility/previous_aug12/Denmark/jer/dandata.sas7bdat) er hentet 4371 1. insemineringer fra de 46 deltagende besætninger, hvor 1. inseminering ligger i perioden 1. september 2010 til 31. marts 2011. Kun insemineringer på køer er medtaget, da der kun er meget få insemineringer med kødkvæg foretaget på kvier af malkerace.

I Tabel 1 ses antallet af 1. insemineringer foretaget på Holstein- og Jerseykøer opgjort på insemineringsmåned.

Tabel 1. Antal 1. insemineringer på køer pr. måned i deltagende besætninger med sæd af hhv. kød- og malkeracetyre.

Ins.tyr race	Holstein køer		Jersey køer	
	Holstein	Kød	Jersey	Kød
September 2010	397	13	219	8
Oktober 2010	324	59	178	42
November 2010	292	30	154	33
December 2010	312	53	173	40
Januar 2011	336	48	226	62
Februar 2011	365	16	218	8
Marts 2011	420	14	272	12
SUM	2456	233	1440	205

Anvendelsen af kødkvæg i dette projekt er hovedsagelig foregået med Limousinetyren KI Osva (stb.nr. 75889) samt Blåkvægstyren Tornado (stb.nr. 78240) og i mindre omfang Limousinetyren Dalton (stb.nr. 76004). Af Tabel 2 ses antallet af køer for hhv. Holstein og Jersey, som er insemineret med de nævnte 3 tyre samt øvrige Limousine- og Blåkvægstyre.

Tabel 2. Antal 1. insemineringer med kødracetyre på renracede Holstein- og Jerseykøer i de deltagende besætninger i perioden 1. august 2010 til 28. februar 2011.

	Holstein køer		Jersey køer	
	Holstein	Kød	Jersey	Kød
KI Osva	77		121	
Dalton	20		3	
Øvr. Limousine	21		12	
Tornado	70		60	
Øvr. Blåkvæg	45		9	
SUM	233		205	

Af Tabel 3 ses gennemsnit for "ikke omløberprocent ved 56 dage" (IO56) samt drægtighedsprocent (Drgt.-%) for køerne i de deltagende besætninger. For Holstein ses ingen forskel i IO56 uanset, om der er anvendt sæd af Holstein eller kødrace, mens Drgt.% er marginalt højere (+1,8), når der er anvendt sæd fra kødracetyre. Hos Jersey ses en større forskel, hvor der både er højere IO56 (+9,1) og Drgt.-% (+5,3) for køer insemineret

med sæd fra kødracetyre. En χ^2 -test viser, at der ikke er signifikant forskel mellem resultaterne opnået med malke- og kødkvægstyre for Holstein for hverken IO56 eller Drgt.-%. For Jersey er der signifikant forskel på IO56 ($p=0,018$), mens der ikke kan påvises signifikant forskel for Drgt.-% ($p=0,16$).

Tabel 3. Gennemsnitlige Ikke omløberprocenter ved 56 dage (IO56) samt drægtighedsprocenter (Drgt.-%) for køer i projektbesætningerne (mindst 20 insemineringer).

	Holstein køer		Jersey køer	
	IO56	Drgt.-%	IO56	Drgt.-%
Ren malke- og kødkvæg	55,6	40,5	53,5	44,4
KI Osval	64,4	45,7	60,7	49,6
Dalton	35,7	33,3		
Øvr. Limousine	40,0	26,3		
Tornado	55,1	43,7	73,2	53,6
Øvr. Blåkvæg	55,6	44,1		
Gennemsnit KØD	55,7	42,3	62,6	49,7

Gennemsnitstallene i Tabel 3 er ikke korrigeret for forskelle imellem anvendelse i forskellige pariteter mellem grupperne, som kan influere på resultatet. Dog er insemineringer med kønssorteret sæd (KSS) ikke med i gennemsnittene.

For både Holstein og Jersey gælder, at der er klar signifikant forskel på, hvordan hhv. malke- og kødkvægstyre er anvendt på de forskellige laktationer ($p<0,0001$). Som det fremgår af Tabel 4, er sæd af malke- og kødracetyrene i større udstrækning anvendt på yngre køer end sæd af kødrace ved 1. inseminering. Dette kan påvirke resultaterne, hvis drægtighedschancen ændrer sig i takt med køns alder. Fx har køer i 1. laktation generelt en lavere ydelse end ældre køer, og har derfor muligvis også en højere drægtighedschance end ældre køer. Omvendt vil der blandt de ældre køer sandsynligvis allerede have været en form for selektion for frugtbarhed, hvilket i så fald trækker i modsatte retning.

Tabel 4. Fordeling af insemineringer med hhv. ren malke- og kødrace på køns laktationsnummer.

	Holstein køer			Jersey køer		
	1. lakt.	2. lakt.	3.+ lakt.	1. lakt.	2. lakt.	3.+ lakt.
Egen malke- og kødkvæg	40,9	29,0	30,2	45,4	26,9	27,8
KØDKVÆG	25,9	34,6	39,5	13,8	30,5	55,7

Af Tabel 5 fremgår det endvidere, at køerne insemineret med sæd fra kødkvæg generelt er længere fra kælvning ved 1. inseminering end køer insemineret med sæd fra malkekuvæg. Dette gælder specielt for køer i 1. laktation. Normalt vil man forvente, at en længere afstand fra kælvning vil have en gunstig effekt på drægtighedsprocenten. Dette vil dog muligvis ikke være tilfældet, hvis den forlængede periode skyldes, at køer, som viser meget svag brunst, overvejende er insemineret med sæd fra kødkvæg.

Tabel 5. Afstand i dage fra kælvning til første inseminering afhængig af insemineringstyr og køns laktationsnummer.

	Holstein køer			Jersey køer		
	1. lakt.	2. lakt.	3.+ lakt.	1. lakt.	2. lakt.	3.+ lakt.
Ren malke- og kødkvæg	76	78	77	68	66	67
KØDKVÆG	104	83	89	85	73	70

Af Figur 1 ses, hvordan afstanden fra kælvning til 1. inseminering fordeler sig. Det ses, at en relativt stor andel af insemineringer foretaget med sæd fra kødkvæg på Holstein er sket mindst 120 dage efter kælvning og især på bekostning af de meget tidlige insemineringer. På baggrund af disse opgørelser kan det konkluderes, at køer insemineret med kødkvæg ikke er tilfældigt udvalgte køer, hvilket gør resultaterne noget svære at fortolke.

Figur 1. Fordeling af ko-tyr-kombination opdelt på afstand fra kælvning til 1. inseminering.

For at få et indtryk af i hvor høj grad de forskellige beskrevne faktorer påvirker drægtighedsprocenten, er data analyseret med en lineær model:

Drægtighedsstatus = besætning-nr. + kælvnings-nr. + ins.tyr-type + klv.dato-første.ins + e

Hvor drægtighedsstatus er enten IO56 eller Drgt.-%, ins.tyr-type er enten malke- eller kødrace og klv.dato-første.ins er gruppering af afstanden fra kælvning til 1. inseminering, hvor intervallerne fremgår af Figur 1.

Tabel 6 viser resultatet af den beskrevne analyse sammen med forskelle baseret på rå gennemsnit, som er vist i Tabel 3. Positive tal angiver, at der er opnået bedre resultater ved anvendelse af malkeracesæd, mens negative angiver bedst reproduktion ved anvendelse af kødracesæd.

Tabel 6. Forskel i IO56 og Drgt.-% afhængigt af om koen er insemineret med sæd af kød- eller malkerace. Forskel er både opgjort som forskel mellem rå gennemsnit og som gennemsnit korrigeret for effekt af besætning, kælvningsnummer og afstand fra kælvning til 1. inseminering.

Ren malkerace – kødrace	Holstein køer		Jersey køer	
	IO56	Drgt.-%	IO56	Drgt.-%
Forskel - rå gennemsnit	-0,1	-1,8	-9,1	-5,3
Forskel - korrigeret	+3,5	+0,3	-7,3	-4,0

Som det fremgår, bliver effekten af at anvende kødracesæd en smule mere ugunstig, når der korrigeres for besætning, laktation og afstand fra kælvning. Resultaterne viser også, at i dette forsøg kan der ikke påvises nogen gunstig effekt for Holstein i at anvende kødracesæd, mens der for Jersey ser ud til at være en moderat gunstig effekt.

Drægtighedslængde

Forskellige racer har forskellig drægtighedslængde. Af Tabel 7 ses de drægtighedslængder, som anvendes i Dyreregistrering til fastsættelse af faderskab for HOL, JER, LIM og BLÅ. Baseret på disse tal vil det være forventeligt, at køer insemineret med sæd efter LIM vil have en lidt længere drægtighedslængde, såfremt drægtighedslængden er en faktor, der påvirkes af fosteret, og ikke alene er noget, som knytter sig til moderdyret.

Tabel 7. Forventet drægtighedslængde anvendt til faderskabsbestemmelse i Dyreregistrering for HOL, JER, LIM og BLÅ.

	HOL	JER	LIM	BLÅ
Forv. drægtighedslænge	279	281	291	282

Af Tabel 8 fremgår gennemsnitlig drægtighedslængde for køer, som blev drægtige ved 1. inseminering. Overordnet set er der en fin sammenhæng mellem tallene i Tabel 7 og Tabel 8. Især køer insemineret med LIM ser ud til at have haft en længere drægtighedslængde i dette projekt.

Tabel 8. Gennemsnitlig drægtighedslængde opgjort på far- og morrace for køer drægtige ved 1. inseminering.

	HOL	JER	LIM	BLÅ
HOL	281	-	287***	281 ^{NS}
JER	-	284	289***	280***

En T-test viser, at drægtighedsperioden er signifikant længere for både Holstein og Jersey, når kalvens far er en Limousinetyr. For Blåkvæg er der ved Jersey derimod en signifikant kortere drægtighedsperiode, mens der ved anvendelse af Blåkvæg på Holstein ikke er nogen forskel på drægtighedsperioden.

Da der som nævnt primært er anvendt sæd efter nogle få kødracetyre i dette projekt, viser resultaterne i højere grad forskelle mellem enkelttyre i stedet for reel forskel mellem de anvendte racer.

Kælvning

Til at undersøge effekten på den efterfølgende kælvning af at anvende kødkvægsæd til malkekøer er anvendt et udtræk med alle kælvningsoplysninger for de deltagende projektbesætninger for kælvninger i perioden 16. juni 2011 til og med 31. december 2011. Undtaget er dog kælvninger, som er resulteret i flerfødsler, aborter samt ET-kalve.

Livskraft

I forbindelse med en kalvs fødsel er der mulighed for at tildele kalven én af 7 forskellige livskraftkoder udover livskraftkoden for abort. Til dette projekt er disse 7 koder grupperet i hhv. levende- og dødfødte, som det ses af Tabel 9.

Tabel 9. Gruppering af livskraftkoder.

Livskraftkode	Gruppering
Levende kalv	Levendefødte kalve
Levende kalv, for tidlig født	
Død efter 1 døgn	
Aflivet som spæd	
Defekt kalv	Dødfødte kalve
Død inden 1 døgn	
Dødfødt	

Af Tabel 10 fremgår andelen af levendefødte kalve for i alt 533 fødte krydsningskalve og 3.021 renracekalve fra de deltagende projektbesætninger. Det ses, at for Holstein var andelen af levendefødte kalve en smule mindre, når kalvens far var en kødkvægstyr. Forskellen er dog så lille, at resultatet ikke er signifikant forskelligt fra nul på det anvendte datamateriale. For Jersey ses ingen forskel på andelen af levendefødte kalve uanset om faderen er en Jersey- eller kødracetyr.

Tabel 10. Antal fødte kalve og heraf procent levendefødte kalve for forskellige racekombinationer.

	Holstein køer		Jersey køer	
	Antal fødte kalve	% Levende fødte	Antal fødte kalve	% Levende fødte
Ren malkerace	1658	97,5	1363	97,6
Limousine	153	94,8	133	97,0
Blåkvæg	146	95,9	101	99,0

Selvom det ikke har været muligt at påvise en signifikant forskel i andelen af dødfødte kalve, er der andre tydelige forskelle mellem kalvene efter hhv. kød- og malkeracetyre. Af Tabel 11 og Tabel 12 ses det, at kalve af begge køn efter kødracetyre er tydeligt større end renracekalve. Endvidere ses det, at der i større udstrækning har været ydet fødselshjælp til tyrekalve efter kødkvæg i forhold til tyrekalve efter malkerace (Tabel 14). I forhold til fødselshjælp, er der i dette projekt ikke observeret tydelig forskel for fødte kviekalve, uanset om kalven er afkom efter en kødkvægstyr eller ej (Tabel 13).

Overordnet set er der altså ikke, på baggrund af resultater fra dette projekt, evidens for, at anvendelse af sæd fra kødkvægstyr skulle give signifikant flere dødfødte kalve. De fødte kalve må dog forventes at være større, og behovet for fødselshjælp i forbindelse med fødsel af tyrekalve må forventes at være større. Resultaterne er dog påvirket af de enkelte tyre, som er anvendt i projektet, og kan derfor ikke uden videre lægges til grund for generelle raceanbefalinger.

Tabel 11. Procentvis fordeling af størrelseskoder på fødte kviekalve af forskellige racekombinationer.

Morrace	Farrace	Størrelseskode ved fødsel – Kviekalve			
		Lille	Knap middel	Godt middel	Stor
HOL	HOL	3,0	40,0	53,0	4,0
	LIM	3,9	25,0	46,2	25,0
	BLÅ	3,2	15,9	66,7	14,3
JER	JER	6,4	36,2	51,5	5,9
	LIM	0,0	8,3	39,6	52,1
	BLÅ	0,0	27,3	63,6	9,1

Tabel 12. Procentvis fordeling af størrelseskoder på fødte tyrekalve af forskellige racekombinationer.

Morrace	Farrace	Størrelseskode ved fødsel – Tyrekalve			
		Lille	Knap middel	Godt middel	Stor
HOL	HOL	2,0	20,1	63,7	14,2
	LIM	1,0	7,5	36,6	54,8
	BLÅ	2,7	9,3	46,7	41,3
JER	JER	3,0	24,8	60,7	11,5
	LIM	0,0	3,9	23,5	72,6
	BLÅ	0,0	25,0	40,9	34,1

Tabel 13. Procentvis fordeling af forløbskoder på fødte kviekalve af forskellige racekombinationer.

Morrace	Farrace	Fødselsforløb – Kviekalve			
		Let uden hjælp	Let med hjælp	Vanskelig uden dyrlægehjælp	Vanskelig med dyrlægehjælp
HOL	HOL	90,5	7,8	1,2	0,6
	LIM	86,8	11,3	0,0	1,9
	BLÅ	89,4	7,6	1,5	1,5
JER	JER	98,3	1,6	0,0	0,2
	LIM	96,8	3,2	0,0	0,0
	BLÅ	97,9	2,1	0,0	0,0

Tabel 14. Procentvis fordeling af forløbskoder på fødte tyrekalve af forskellige racekombinationer.

Morrace	Farrace	Fødselsforløb – Tyrekalve			
		Let uden hjælp	Let med hjælp	Vanskelig uden dyrlægehjælp	Vanskelig med dyrlægehjælp
HOL	HOL	84,8	13,3	1,0	0,9
	LIM	67,4	27,4	5,3	0,0
	BLÅ	76,0	22,8	0,0	1,3
JER	JER	98,8	0,9	0,0	0,3
	LIM	92,5	6,0	0,0	1,5
	BLÅ	92,5	3,8	3,8	0,0

Ydelse

For ydelse er der valgt flere forskellige metoder til at analysere, om den kalv, koen bærer og føder, har nogen effekt på ydelsen både under drægtighed og i den efterfølgende laktation.

Ydelse i foregående laktation

For køer fra testbesætningerne, som kælvende i perioden 15.06.2011 og 31.12.2011 er kontroldagsydelse udtrukket fra Kvægdatabasen. På grundlag af disse data er der beregnet mælk-, fedt- og proteinydelse for både den forgående og efterfølgende laktation baseret på afstand målt i dage fra kælvning (dfk):

0-100 dfk

100-200 dfk

200-305 dfk

0-305 dfk

100-305 dfk

Disse ydelser er analyseret med en lineær model med følgende systematiske effekter:

- Kælvningsnummer
- Kælvningsmåned
- Besætning
- Indeks (maj 2010) for hhv. mælk, fedt- og proteinydelse - regression
- Kalvrace (kød-/malkerace)

Modellen er kørt separat for Holstein og Jersey.

I første omgang blev det undersøgt, om der er nogen effekt på ydelsen 0-100 dfk i den foregående laktation af, at koen ved næste kælvning føder en krydsningskalv eller ej. Denne ydelse kan ikke biologisk være påvirket af hvilket foster, koen senere kommer til at bære, da koen på dette tidspunkt endnu ikke er drægtig eller kun lige blevet drægtig.

Tabel 15. Effekt på ydelse 0-100 dfk afhængig af om efterfølgende kælvning er med kødkvægskrydsning i forhold til malkecekalv.

	HOL (2172 obs.)	JER (1409 obs.)
Mælk 0-100 dfk	- 133 kg ^{***}	- 34 kg ^{ns}
Fedt 0-100 dfk	- 4,9 kg ^{**}	0,4 kg ^{ns}
Protein 0-100 dfk	- 4,2 kg ^{***}	- 0,9 kg ^{ns}

Som det fremgår af Tabel 15, ses for Holstein en effekt på ydelsen 0-100 dfk af, at næste kælvning er med en kødkvægskrydsningskalv. Det betyder, at der er sket en form for selektion på den fænotypiske ydelse, når det afgøres, om en ko skal insemineres med kødkvægssæd eller ej. Da der er korrigeret for avlsmæssigt niveau i modellen, er der altså tale om enten en permanent eller midlertidig miljøeffekt.

For Jersey ses der ingen signifikant effekt på ydelsen 0-100 dfk af, at næste kælvning er med en kødkvægskrydsningskalv.

Ydelsen fra dag 100 er opdelt i 3 forskellige egenskaber. Ydelsen dag 100-200, ydelsen dag 200-305 og endelig ydelsen dag 100-305. Der er anvendt samme model som 0-100 dfk, men for Holstein er medtaget en regression på ydelsen 0-100 dfk for at korrigere for selektionen på den fænotypiske ydelse. Endvidere er der i analyserne af ydelse i den sene del af laktationen inkluderet en regression på kælvningsintervallet. For dyr med et kælvningsinterval > 450 dage er værdien sat til 450 dage, idet det ikke forventes, at 305 dages ydelsen vil være påvirket af fosterproduktion for køer med et kælvningsinterval > 450 dage.

Tabel 16. Effekt på ydelse fra dag 100 afhængig af, om den efterfølgende kælvning er med kødkvægskrydsning i forhold til malkecekalv – HOL.

HOL	Antal obs. (heraf kød)	Mælk	Fedt	Protein
100-200 dfk	2115 (272)	-32 kg ^{ns}	-2,0 kg [*]	-1,5 kg [*]
200-305 dfk	1408 (217)	-30 kg ^{ns}	-1,6 kg ^{ns}	-1,5 kg ^{ns}
100-305 dfk	1408 (217)	-49 kg ^{ns}	-3,2 kg ^{ns}	-2,6 kg ^{ns}

Tabel 17. Effekt på ydelse fra dag 100 afhængig af om den efterfølgende kælvning er med kødkvægskrydsning i forhold til malkecekalv – JER.

JER	Antal obs. (heraf kød)	Mælk	Fedt	Protein
100-200 dfk	1264 (204)	-18 kg ^{ns}	-0,5 kg ^{ns}	-0,7 kg ^{ns}
200-305 dfk	804 (127)	-7 kg ^{ns}	-0,1 kg ^{ns}	0,0 kg ^{ns}
100-305 dfk	804 (127)	-19 kg ^{ns}	-0,5 kg ^{ns}	-0,3 kg ^{ns}

Som det fremgår af Tabel 16 og

Tabel 17, er der kun fundet en signifikant effekt på 5% niveau for fedt- og proteinydelse dag 100-200 for Holstein af, at kalvens far er af malke- eller kødrace. For alle øvrige analyser er der kun fundet meget lille og ikke signifikant forskel mellem ydelser for køer, som har født en kalv efter hhv. malke- og kødracetyre. For Holstein er dette dog forudsat, at der korrigeres for ydelsen 0-100 dfk. Hvis dette undlades, vil der være markant forskel på ydelsen som følge af, at køerne, der insemineres med sæd fra kødracetyre, allerede ved inseminering havde markant lavere ydelse.

Ydelse i efterfølgende laktation

Tabel 18. Effekt på ydelse i laktationen efter kælvning afhængig af om kalvens far er kødrace i forhold til malke-race – HOL.

HOL	Antal obs. (heraf kød)	Mælk	Fedt	Protein
0-100 dfk	1871 (244)	-123 kg ^{**}	-5,06 kg ^{**}	-4,72 kg ^{***}
100-200 dfk	1643 (209)	-67 kg ^{ns}	-2,16 kg ^{ns}	-2,02 kg ^{ns}
200-305 dfk	677 (103)	-46 kg ^{ns}	-2,40 kg ^{ns}	-1,77 kg ^{ns}
0-305 dfk	677 (103)	-266 kg ^{ns}	-11,67 kg ^{ns}	-10,05 kg [*]

Tabel 19. Effekt på ydelse i laktationen efter kælvning om kalvens far er kødrace i forhold til malke-race – JER.

JER	Antal obs. (heraf kød)	Mælk	Fedt	Protein
0-100 dfk	1245 (186)	56 kg ^{ns}	2,95 kg ^{ns}	1,42 kg ^{ns}
100-200 dfk	1031 (143)	11 kg ^{ns}	-0,51 kg ^{ns}	0,30 kg ^{ns}
200-305 dfk	311 (77)	10 kg ^{ns}	1,54 kg ^{ns}	1,14 kg ^{ns}
0-305 dfk	311 (77)	-14 kg ^{ns}	2,13 kg ^{ns}	0,86 kg ^{ns}

Af Tabel 18 ses, at Holstein-køer, som har født en kalv efter en kødkvægstyr, har en signifikant lavere ydelse de første 100 dage efter kælvning. Af Tabel 15 fremgår det imidlertid, at ydelsen 0-100 dage efter kælvning for Holstein også var lavere i den foregående laktation. Det er derfor ikke muligt med sikkerhed at sige, om effekten er resultatet af krydsningskalven eller en permanent miljøeffekt eller en kombination af disse. Ud over ydelsen 0-100 dage efter kælvning er kun 305 dages proteinydelsen, som er signifikant forskellig fra 0.

Resultaterne for Jersey fremgår af Tabel 19. Her fremgår det, at der ikke er nogen negativ effekt på ydelsen af, at koen har født en krydsningskalv, idet ingen af forskellene er signifikant forskellige fra 0.

Ændring fra laktation under drægtighed til efterfølgende laktation

En anden måde at anskue problemstillingen på er, at analysere køernes ydelsesændringer fra foregående til efterfølgende laktation. Ved denne analyse er afsluttede 305 dages ydelser for køerne i projektet trukket ud af Kvægdata-basen. Kun køer, som både har en afsluttet 305 dages laktation før og efter en kælvning, som ligger i perioden 15.06.2011 og 31.12.2011, indgår i analysen, hvilket medfører, at antallet af dyr er relativt lavt.

I alt er der i testbesætningerne registreret 7.419 kælvninger i denne periode. 3.002 af disse køer har en efterfølgende afsluttet 305 dages laktation, og af disse har 1.173 køer tillige en afsluttet 305 dages laktation efter den foregående kælvning. Når antallet af køer med 2 afsluttede 305 dages laktationer er så lavt, skyldes det bl.a., at 1.236 af de 3.002 køer med en efterfølgende afsluttet laktation er førstekalvskøer, som naturligvis ikke har haft en foregående laktation. Derudover er der nogle køer, som har haft en laktation, som var kortere end 305 dage i forrige laktation, og endelig har en enkelt besætning ikke deltaget i ydelseskontrol i hele perioden, og en del køer her har derfor heller ikke en hel afsluttet 305 dages ydelse i foregående laktation. Af de 1.173 køer har 31 fået kalve med ukendt far.

2 køer er slettet, da ændringen i ydelse var større end 5.000 kg mælk, og 19 er slettet, fordi kælvningsintervallet er mindre end 340 dage eller større end 730 dage. 93 køer er af anden race end Holstein og Jersey og udelades derfor af analyserne, hvilket giver i alt 1.028 køer fordelt på 673 Holstein og 355 Jersey.

Besætninger, hvor der ikke er nogen køer tilbage, som har født en krydsningskalv efter kødkvæg udelades, da de ikke bidrager med information til analysen, hvilket resulterer i, at der er 639 Holstein og 318 Jersey tilbage i analyserne.

I modellen, som analyserer ændringen fra forrige til efterfølgende laktation, indgår følgende systematiske effekter:

- Kælvningsnummer
- Besætning
- Kalvrace (kød-/malkerace)

Som det fremgår af Tabel 20, har Holstein-køer, der har født en kødkvægskrydsningskalv, en mere gunstig ydelsesudvikling for mælke- og fedtydelse fra forrige til efterfølgende laktation sammenlignet med køer, som har fået en malkeracekalv. Igen kan det dog ikke afvises, at selektionsbias påvirker resultatet. Som Tabel 15 viste, så var der forskel på ydelsen i starten af forrige laktation mellem køer, som efterfølgende fik kalve efter hhv. en malke- eller kødracetyr. Hvis noget af dette skyldes en midlertidig miljøpåvirkning, så er det forventeligt, at køerne i denne gruppe vil have en mere gunstig ydelsesudvikling til næste laktation.

For Jersey er der ingen effekt på ydelsesudviklingen af, hvilken type kalve koen har født.

Tabel 20. Relativ ændring i ydelse fra forrige til efterfølgende laktation for køer, som har født en kødkvægskrydsningskalv i forhold til køer, som har født kalv af malkerace.

	HOL (639 obs.)	JER (318 obs.)
Mælk	341 kg*	-12 kg ^{ns}
Fedt	12,90 kg*	-2,42 kg ^{ns}
Protein	8,87 kg ^{ns}	-0,39 kg ^{ns}

Overordnet set er der for Jersey ikke fundet tegn på, at inseminering med kødkvægssæd påvirker koens ydelse hverken i indeværende eller efterfølgende laktation.

For Holstein er billedet mere uklart. Det står dog klart, at køer insemineret med kødkvæg, i hvert fald i nogen udstrækning, er udvalgt på grundlag af den fænotypiske ydelse, hvilket gør, analyserne kan være påvirket af selektionsbias og dermed meget vanskelige at tolke. I den foregående laktation ser der kun ud til at være lille/ingen effekt på koens ydelse af, om fosteret har en kødkvægstyr som far, når der i analyserne korrigeres for ydelsen, inden koen blev drægtig. Ydelsen i den efterfølgende laktation er lavere, specielt i de første 100 dage efter kælving for køer, som har født en kødkvægskrydsningskalv. I modsætning hertil er ydelsesudviklingen fra foregående til efterfølgende laktation dog mere gunstig for køerne, som har født krydsningskalve. Disse modstridende resultater gør det svært at konkludere noget endeligt for Holstein.

For at opnå sikre estimater for, om koens ydelse påvirkes af valget af insemineringstyr, er det nødvendigt at udvælgelsen af køer, som insemineres med kødkvæg, sker tilfældigt, hvilket ikke har været tilfældet i dette projekt. Resultaterne fra dette projekt påviser, at der i en eller anden udstrækning er foregået en selektion, så køerne med lav fænotypisk ydelse i større omfang er insemineret med kødkvæg.

Slagteresultater

Ejvind Kviesgaard, Afdelingschef i DC Ejerservice, DC Beef

Sammendrag

Der er i perioden fra februar 2012 til august 2012 slagtet 412 kalve i projektet. Kalvene er opfedet ved 4 slagtekalveproducenter. Resultaterne viser, at kalve, der er slagtet under 8 måneder gamle, giver samme slagtevægt for Jer x tyre og Hol x kvier, men 20 kg mere for Hol x tyre og 30 kg mindre for Jer x kvier. EUROP formen er faldende fra tyrene, Hol x og Jer x til kvierne, Hol x og Jer x. Kun Jer x kvierne har svært ved at nå 4,5 i form, hvilket er et krav for at opnå en højere pris med DC Beef's notation for "Kalv under 8 mdr".

Antal kalve slagtet i projektet

I perioden februar 2012 til august 2012 blev der slagtet 412 kalve, heraf 221 Holstein- og 191 Jerseykrydsninger. De 364 kalve er slagtet under 8 mdr. gamle, og 48 Jer x kalve er slagtet op til 2 mdr. senere, da DC Beef gerne ville have belyst Jer x kalves slagteegenskaber i forhold til Dansk Kalv.

Kort beskrivelse af opdrættersteder og fodringen

Besætning A:

Produktion af ca. 3.500 stk. slagtekalve om året. Kalvene modtages, når de er 2-4 uger gamle, og der fodres med mælkeerstatning til de er ca. 80 kg + kraftfoder, til de vejer ca. 100 kg. Derefter går de over på TMR ration med majs, HP-pulp, korn og råvarer afstemt efter størrelse. Alle kalve går i sengebåsestald fra de vejer ca. 180 kg.

Besætning B:

Produktion af ca. 2.500 stk. slagtekalve om året. Kalvene modtages, når de er 2-4 uger gamle, og der fodres med mælkeerstatning + kraftfoder. Der fodres med kraftfoder i hele opfedningsperioden. De starter med en kraftfoderblanding med 19 % protein fra indsættelse til ca. 150 kg. Derefter fodres de med en blanding med 16 % protein. Alle kalve går i dybstrøelse i hele opfedningsperioden.

Besætning C:

Produktion af ca. 800 stk. slagtekalve om året. Kalvene modtages, når de er 2-4 uger gamle, og de fodres med mælkeerstatning til de er ca. 80 kg + kraftfoder. til de vejer ca. 100 kg. Derefter går de over på TMR ration med kolbemajs + kraftfoder afstemt efter størrelse. Alle kalve går på dybstrøelse i hele opfedningsperioden.

Besætning D

Kvægbrugets Forsøgscenter (KFC) havde et tilsvarende krydsningskalveforsøg kørende. Se beskrivelse af fodring og opstaldning andet sted.

Tilvækst

Kalvene trivedes generelt godt, hvilket også fremgår af Tabel 1. I forhold til resultater, der kun kommer fra KFC, ligger tilvæksten Jer x kvier klart lavest. Hol x tyre havde højest tilvækst. Som følge af forskellige årsager som lungebetændelse og døde samt faktorer som forskelle i holdstørrelse og dybstrøelse/sengebåsestald, indsættelsesalder og -vægt, er der en mindre variation i tilvækst mellem de 4 besætninger. Men hvilken indflydelse de enkelte årsager/faktorer har for tilvæksten, kan ikke fastlægges.

Tabel 1. Gennemsnitlige produktionstal for kalve slagtet under 8 måneder.

	JER x tyr	JER x kvie	DH x tyr	DH x kvie
Antal, stk.	70	73	114	107
Indgangsalder, dage	27	29	30	28
Indgangsvægt, kg	54	49	66	58
Afgangsalder, dage	239	239	238	239
Beregnet levende slagtevægt, kg	312	270	345	320
Tilvækst (levende) fra indsat til slagt gr. pr dag	1.218	1.055	1.338	1.239

Slagteresultater afslører næsten køn og race

I Tabel 2 er det tydeligt, at tyrene har en bedre EUROP form end kvierne. Op til 0,8-0,9 enheder højere for tyre i forhold til kvier. Fedme og farve er ens for de to køn. Slagteprocenterne er opgjort i forhold til vægt registeret hos DC Beef for henholdsvis levendevægt og slagtevægt. Her ses, at tyrene ligger 1,9-2,3 procentenheder højere end kvierne af samme moderrace.

DC Beef indførte pr 01.01.2012 en ny afregningskategori, hvor kalve under 8 mdr. og med en form på min. 5,5 blev afregnet med en højere basispris end Dansk Kalv og ungtyre under 24 mdr. og kvier under 14 mdr. Midt i august 2012 blev kravet til minimumsform ændret til 4,5 som reaktion på en løbende vurdering af projektet. Sidstnævnte ændring medførte, at godkendelsesprocenten blev meget høj, dvs. over 80 % undtagen for Jer x kvie med 60 % godkendte.

Tabel 2. Gennemsnitlige slagtedata

	JER x tyr	JER x kvie	DH x tyr	DH x kvie
Antal, stk.	70	73	114	107
Slagtevægt, kg	159	130	180	158
Form	5,6	4,8	6,2	5,3
Fedme	2,5	2,6	2,2	2,5
Farve	2,5	2,6	2,5	2,6
Slagteprocent	53,3	51,4	55,1	52,7
Godkendte, o. 4,5	62	44	104	88
Godkendte i pct.	89	60	91	82

Dansk Kalv på Jersey-krydsninger

Hos den ene af producenterne fik en del Jerseykalve lov at gå i yderligere 2 mdr. Resultaterne i Tabel 3 viser en pæn fremgang både på slagtevægt og form ved 2 måneders længere levetid. Vægten på Jer x kvier er dog fortsat for lav til, at de kan afregnes som Dansk Kalv, idet de som minimum skal veje 180 kg slagtet for at kvalificere til Dansk Kalv. Men til gengæld gør Jer x tyrene det meget fint, både på vægt og form, hvor alle ville kunne godkendes som Dansk Kalv!

Tabel 3.

	JER x tyr, 8 mdr.	JER x tyr, 10 mdr.	JER x kvie, 8 mdr.	Jer x kvie, 10 mdr.
Antal	54	25	54	23
Slagtevægt	161	209	131	168
Form	5,7	6,6	4,8	5,4
Fedme	2,5	3,0	2,6	3,2
Farve	2,6	2,9	2,7	2,9
Tilvækst gr.pr dag	1.221	1.263	1.048	1.060

Jersey krydsningstyre ved 7 måneders alderen. Foto: Mogens Vestergaard.

Foderoptagelse, tilvækst og foderudnyttelse

Mogens Vestergaard, Allan Mikkelsen og Christian Børsting

Forsøget viser, at krydsningskalve baseret på Holstein (HOL) eller Jersey (JER) mødre og en af de to valgte kødkvægstyre (Limousinetyren Osval eller Blåkvægstyren Tornado) og slagtet ved 8 måneders alderen medfører en væsentlig forbedring af slagtekroppens vægt og EUROP form og dermed afregningen. Der er en klar kønseffekt, så krydsningstyrekalve vokser mere og har en bedre foderudnyttelse end de tilsvarende renracede tyrekalve, hvorimod krydsningskviekalvene oftest klarer sig lidt dårligere end de tilsvarende renracede tyrekalve for disse egenskaber. Når EUROP form kravet er 4,5, har alle HOL krydsningstyre og næsten alle HOL krydsningskvier og JER krydsningstyre klaret kravet, hvorimod kun ca. halvdelen af JER krydsningskvierne har klaret kravet. Ingen renracede JER og DH tyrekalve har klaret kravet til form.

Indledning

Der er i 2011-2012 gennemført et produktionsforsøg med krydsningskalve på Kvægbrugets Forsøgscenter (KFC) i Foulum i projektet. Forsøget på KFC skulle især fastlægge tilvækstniveauet og foderudnyttelsen for de forskellige køns- og krydsningskombinationer i forhold til renracede tyrekalve.

Formål

At fastlægge tilvækstniveau, foderoptagelse og foderudnyttelse for krydsningskalve af begge køn og for renracede JER og HOL tyrekalve, når alle kalve fodres ad libitum med samme TMR og slagtes lige før 8 måneders alderen.

Kalve og krydsningskombinationer

Kalvene var født mellem 10.07 og 28.08.11 (gennemsnit 05.08.11). Kalvene var i gennemsnit 26 dage ved indsættelse (10-51 dage) på KFC. Der blev indsat 72 kalve.

Der blev indsat både kviekalve og tyrekalve af JER x KØD og af HOL x KØD. Der blev indsat 12 krydsningskalve af hvert køn på hvert af de 4 krydsningshold. Halvdelen af krydsningskalvene på hvert hold havde LIM tyren Klarlund Osval som far, mens den anden halvdel havde BLÅ tyren Tornado som far. Som kontrolhold blev der yderligere indsat et hold med 12 JER tyrekalve og et hold med 12 HOL tyrekalve.

Alle krydsningskalve har gennemført (4 x 12) forsøget. 2 kalve (JER og HOL) døde. Én JER krydsningstyre har ikke registreret foder, så den er ikke med i opgørelsen, men den har i øvrigt klaret sig helt som gennemsnittet for dette hold. Opgørelsen har således omfattet data fra 69 kalve.

Fodring

Fra ankomst til fravæning var kalvene opstaldet i KFCs kalvestald i dybstrøelsesboks og blev fodret med mælkeerstatning, kraftfoder og enghø. Mælketildeling foregik via Calvex sutteautomater. JER tyrekalve fik tildelt 4,8 kg/dag, mens alle øvrige kalve fik tildelt 6,4 kg/dag.

I slutningen af kalveperioden fik kalvene tilbud om ko-fuldfoder og kolbemajsensilage. Kalvene blev fravænnet mælk ved 2 mdr. alderen, men forblev i kalvestalden til yngste kalv var fravænnet.

Kalvene blev overflyttet til ungdyrstalden ved 3 mdr. alderen og fik efter overgangsfodring med 17 % protein kraftfoder og ko-fuldfoder herefter primært tilbudt en fuldfoderblanding bestående af god kolbemajsensilage

(35-40 % af rationens tørstof), byg, sojaskrå, roepiller og rapsskrå (se Tabel 1). Kolbemajensilage: 0,9 kg tørstof/FE, 1,69 kg/FE, 660 g stivelse/kg tørstof. Kalvene havde desuden adgang til bygalm.

Tabel 1. Sammensætning (% af FE) og energiindhold (FE/kg) af de anvendte TMR blandinger. Kolbemajsen anvendt til 150 kg var fra 2010 (våd) og fra 150 kg var kolbemajsen fra 2011. Det skal bemærkes, at der blev i blandet yderligere 1,4 kg 17 % kraftfoder pr. kalv pr. dag, indtil kalvene vejede 200 kg.

TMR sammensætning (% af FE)	Indtil 150 kg (-13.12.11)	150 kg – slagtning (14.12.11-)
Kolbemajensilage	37 (2010)	44 (2011)
Roepiller, umel.	12	15
Byg, valset	28	15
Sojaskrå, afskal.	16	18
Rapsskrå 00, 4 % fedt	7	9
Kridt, mineral, salt	0	0
Total	100	100
FE/kg	0.55	0.75

For at sikre en høj tilvækst hos alle kalve, blev der tildelt ekstra 17 % kraftfoder (ca. 1.4 kg/kalv/dag) indtil ca. 200 kg. Dette kraftfoder blev i blandet kolbemajens TMR. Fra 200 kg og til slagtning blev der udelukkende fodret med kolbemajens TMR.

Foderoptagelse og foderudnyttelse

Fodertildeling og foderregistrering blev foretaget med Insentec foderautomater. Foderoptagelsen og foderudnyttelsen blev målt fra 4 mdr. alderen og til slagtning, umiddelbart før de blev 8 mdr. I denne periode indeholdt kolbemajens TMR i gennemsnit: 0,75 FE/kg, og der var 123 g fordøjeligt protein/FE, 352 g stivelse/FE og 189 g cellevægge/FE.

Slagtning og slagteresultater

Kalvene blev slagtet i den uge, hvor de fyldte 8 mdr. Alle kalve blev slagtet hos DC i Aalborg. Udover slagte-kvalitet blev der registreret almindelige slagtefund. Der var generelt en god sundhed hos kalvene. Ved slagtning blev der fundet tre tilfælde af leverbylder svarende til 4 %. To kalve havde anmærkninger for lungehindebetændelse.

Resultater

Tilvækst og fodereffektivitet

Der var en generel god trivsel på alle 6 hold. I figur 1 er vist tilvæksten fra indsættelse ved 26-dages alderen til slagtning, fordi denne opgørelse mest ligner den måde, tilvækst opgøres på i slagtekalvebesætninger. Det ses, at HOL tyrekalvene havde en tilvækst på 1,300 g/dag, hvilket vidner om, at der generelt har været et højt tilvækstniveau for alle kalve.

Figur 1. Daglig tilvækst (g/dag) fra indsættelse på KFC ved 26 dages alderen og frem til slagtning umiddelbart før 8 mdr. alderen.

I de øvrige tabeller (Tabel 2-3) er tilvæksten både beregnet fra fødsel til slagtning og i kalveperioden på KFC samt i forsøgsperioden fra 4 til 8 mdr., hvor foderoptagelse og foderudnyttelse er registreret.

Det ses af Tabel 2, at hvor JER krydsningskalvene havde ca. 10-11 % højere tilvækst end de renracede JER tyrekalve før fravæning, så havde HOL krydsningskalvene 5-8 % lavere tilvækst før fravæning end de renracede HOL tyrekalve.

Målt over hele forsøget ses det, at i forhold til de renracede tyre, var tilvæksten især øget for JER krydsningstyrene, der voksede næsten 25 % mere end de renracede JER tyre (Tabel 2-3). Krydsningskvierne voksede generelt som de tilsvarende renracede tyre.

Tabel 2. Vægt og tilvækst i kalveperioden før fravænning og fra 39-dages alderen til slagtning.

	JER tyr	JER x tyr	JER x kvie	HOL tyr	HOL x tyr	HOL x kvie
Antal	11	11	12	11	12	12
Alder 13.09 (gns. 39 dage)	33	34	41	42	40	41
Vægt 13.09	44	53	49	67	67	77
Vægt v. fravænning, 25.10	73	85	82	106	115	102
Tilvækst i kalvestald, g/d	689	760	767	900	856	829
Alder slagt, dage	240	239	238	239	239	239
Vægt ved slagtning, kg	256	314	263	330	368	323
Tilvækst, 13.09-slagt, g/d	1024	1271	1087	1335	1461	1299

Tabel 3. Tilvækst, foderoptagelse og fodereffektivitet i forsøgsperioden fra 4 til 8 måneders alderen.

	JER tyr	JER x tyr	JER x kvie	HOL tyr	HOL x tyr	HOL x kvie
Antal	11	11	12	11	12	12
Antal dage, d	132	130	123	122	125	123
Vægt ved start, kg	101	116	112	142	154	140
Tilvækst, kg/d	1,15	1,48	1,21	1,50	1,68	1,46
Foderoptagelse, kg/d	6,7	7,9	7,4	8,6	9,1	8,7
Foderoptagelse, FE/d	5,0	6,0	5,6	6,3	6,8	6,4
FCE, FE/kg tilv.	4,4	4,0	4,6	4,2	4,0	4,4

Fodereffektiviteten (FCE = FE/kg tilvækst) er vist i Figur 2 og i Tabel 3. JER krydsningskvierne havde den dårligste FCE (4,6). Krydsningskvierne havde generelt 5-6 % dårlige FCE end de renracede tyre, mens krydsningstyrene generelt havde 6 % bedre fodereffektivitet end de renracede tyre. Krydsningstyrene var således 11 % mere effektive til at omsætte foderet end krydsningskvierne.

Figur 2. Fodereffektiviteten (FCE = FE/kg tilvækst) målt i perioden fra ca. 4 til 8 mdr.

Slagtekvalitet

Krydsningseffekten slog mest markant igennem på slagtekroppens vægt, fordi slagteprocenten var 2-5 % enheder højere for krydsningskalvene (Tabel 4). Det betød, at en slagtekrop fra en HOL krydsningstyr vejede 196 kg mod ca. 162-164 kg for renrace HOL tyre og HOL krydsningskvier. Effekten for JER var en 38 % tungere slagtekrop for krydsningstyrene og en 10 % tungere slagtekrop for krydsningskvierne i forhold til de renrace JER tyre. JER krydsningstyrenes slagtekrop vejede det samme som for en HOL krydsningskvie, dvs. godt 160 kg.

Det ses i Tabel 4, at alle HOL krydsningstyre klarede EUROP formkravet på 4,5, mens 11 HOL krydsningskvier og 10 JER krydsningstyre klarede formkravet. For JER krydsningskvierne var det kun 7 ud af 12, der klarede kravet.

De anførte priser for slagtekroppen er baseret på den afregning, der var i de uger, hvor kalvene blev slagtet, og hvor formkravet var 5,5. I Tabel 4 kan man se, at det var JER krydsningsdyrene, der havde problemer med formkravet på 5,5.

Tabel 4. Slagtekvalitet og afregningspriser.

	JER tyr	JER x tyr	JER x kvie	HOL tyr	HOL x tyr	HOL x kvie
Antal	11	11	12	11	12	12
Slagtekrop, kg	118	162	129	162	196	164
Slagteprocent	48,1	53,2	51,7	51,3	55,5	52,8
EUROP form	2,8	5,4	4,6	3,5	6,5	5,5
EUROP fedme	2,1	2,3	2,7	2,1	2,1	2,5
Kød/talg farve	2,2	2,1	2,3	2,1	2,1	2,1
Godkendte, Form > 4,5	0	10	7	0	12	11
Godkendte, Form > 5,5	0	5	1	0	10	4
Pris, kr./kg [#]	18,60	25,60	22,40	22,80	27,80	25,50
Pris, kr./dyr [#]	2204	4170	2907	3702	5442	4194

[#]De anførte priser gælder, når kroppene blev afregnet iflg. EUROP formkravet på 5,5, hvor kun kroppe over dette krav fik kalvekødstillægget.

Afslutning

Med HOL krydsningskalve og JER krydsningstyrekalve kan en produktion af 8 måneders kalve passe til Danish Crowns kalvekødskoncept, når EUROP formkravet er 4,5. For JER krydsningskviekalve skal afgangsvægten formodentlig være højere, for at kroppen er interessant for slagteriet. De to anvendte tyre var begge egnede, selvom LIM Oswal's kalve var tungere ved fødslen end BLÅ Tornado's, hvilket jo ikke er den typiske forskel mellem en BLÅ og en LIM kalv ved fødsel. Produktions- og slagte kvalitetsmæssigt var de to tyre ret jævnbyrdige, fordi Tornado har et middel tilvækstindeks indenfor sin race, mens Oswal har et meget højt tilvækstindeks. I kommende ansøgninger planlægges at gennemføre undersøgelser med krydsningskalve, der slagtes ved en højere alder.

Kan der blive økonomi i krydsningskalve?

Per Spleth

Nu har vi fået beregnet foderudnyttelse på de kalve, der har været på KFC. Den viser, som forventet, at krydsningstyrekalve af Dansk Holstein x KØD har den bedste foderudnyttelse, og forskellen bliver endnu større, når nettotilvæksten beregnes. Krydsningstyrekalve har en nettotilvækst på over 800 gr., hvilket er rigtig flot. Det kniber mere med Jersey kryds og krydsningskvier.

Jeg har sat nogle forventede priser ind på indkøb af kalve. Det er den notering, der var gældende i juni 2012.

Økonomien i JER og ren HOL kan ikke sammenlignes, da det ikke er en kalv, man vil levere under 8 mdr. med krav om 4,5 i klassificering.

Vi har søgt midler til at afprøve krydsningskalve til Dansk Kalv produktion for at se, hvad der sker med foderudnyttelse, tilvækst og økonomi ved at lade dem blive tæt ved 10 mdr, i stedet. En stor udfordring er, hvor kviekalve skal gå, når de er over 5 mdr., hvor jeg ikke kan anbefale, at de går sammen med tyrekalve. Det giver for meget uro i bokse, og tilvækst vil falde hos både kvier og tyre. Det kan evt. være en slagtekalveproducent, der køber tyrekalvene og en anden, der køber kviekalvene. Der kan evt. laves DS kvier på 18 mdr., som kan æde meget grovfoder. Vi følger udviklingen og ser, hvor tingene lander.

Kalve slagtet otte måneder gamle fra KFC

	JER tyr	JER x tyr	JER x kvie	DH Tyr	DH x tyr	DH x kvie
Tilvækst, født til slagt, gr./dag	940	1160	960	1190	1330	1160
Tilvækst fra indsættelse til slagt.gr./dag	1020	1270	1090	1350	1460	1300
Nettotilvækst fra indsættelse gr./dag	490	676	564	693	810	686
Vægt ved indsættelse	38	51	42	54	68	61
Vægt ved slagting, kg	256	315	263	330	368	323
Slagtekrop, kg	118	162	129	162	196	164
Slagteprocent	48,1	53,2	51,7	51,3	55,5	52,8
EUROP form	2,8	5,4	4,6	3,5	6,5	5,5
Foderudnyttelse på KFC FE/kg tilv.(brutto)	4,4	4,0	4,6	4,2	4,0	4,4
Foderudnyttelse på KFC FE/kg tilv.(netto)	9,1	7,5	8,9	8,1	7,2	8,3

Økonomi i Krydsningsproduktion

2013

Koncept	Dansk Kalv	tyre	Kvie	DJ-tyr	X-tyr	X-Kvie	X-Kvie
Race	DH 80% godkendt	DHxKØD u 8 mdr.	DHxKØD u 8 mdr.	DJ	DJxKØD	DJxKØD	DJxKØD DS
Indkøbspris incl transport(150)	975	1.775	975	200	1.075	400	400
Indkøbsvægt (kg)	55	63	55	35	50	42	42
Bruttotilvækst/dag	1,3	1,3	1,2	1	1,2	1,1	1,1
Slagtevægt (lev.)	400	350	319	375	314	284	500
Slagtet vægt	205	194	169	180	166,5	147,5	260
Foderforbrug FE/kg tilv.	4,3	4,0	4,4	4,4	4,0	4,6	5,0
Foderdage	270	220	220	340	220	220	416
Foderpris (kr./FE)	2	2	2	2	2	2	1,7
Foderomk. (kr.)	2.967	2.292	2.322	2.992	2.113	2.223	3.893
Slagteprocent	51	55,5	53	48	53	52	52
Halm/dyrlæge omk.	500	400	400	400	400	400	700
Klassificering	3,7	6,3	5,5	2,8	5,4	4,6	5,4
Kg pris slagtet incl efterbet.	27,00	31,00	30,00	23,00	29,00	22,00	26,00
Værdi af slagtekalv	5.535	6.014	5.070	4.140	4.829	3.245	6.760
Restbeløb u. præmie	1093	1547	1373	548	1240	222	1767
Rest u. præmie pr. dag	4,05	7,02	6,24	1,61	5,63	1,01	4,24
Præmie	450	450	0	225	225	0	0
Restbeløb m. præmie	1543	1997	1373	773	1465	222	1767
Rest. m præmie pr. dag	5.40	9,06	6,24	2,27	6,66	1,01	4,24

Forudsætninger	2013
Handyrpræmie	450
Efterbetaling	1,25

Notering 700 kr. + 25 kr. pr. kg
tillæg for kødkvægskrydsning er 600 kr. for ty-
rekalv og samme pris for en kviekalv i forhold til
DH