

Herning, den 27. januar 2015

Valsning og formaling af varmebehandlede kerner fra proteinafgrøder på kvægbrug

Orienterende undersøgelse

Af Gunnar Schmidt, Energi og teknikrådgiver

Sammendrag

Undersøgelsen viser, at findeling af varmebehandlede proteinafgrøder som hestebønner og lupiner kan udføres med samme typer af udstyr, som anvendes til findeling af ikke-varmebehandlede identiske produkter.

Brugen af varmebehandlede proteinafgrøder i foderblandinger til kvæg kan derfor igangsættes, uden nogen større investering i udstyr til findeling, hvis man i forvejen valser eller formaler protein- og kornprodukter på ejendommen.

Kerner fra forskellige varmebehandlede afgrøder som ærter, lupiner, hestebønner og korn reagerer næsten på samme måde ved findeling, som identiske ikke-varmebehandlede produkter.

Det samme forhold gælder for transportudstyr til håndtering af de varmebehandlede produkter, hvor kornsnegle, redlere og elevatorer er fuldt brugbare til opgaven.

Særlige forhold

Findeling af varmebehandlede produkter støver en del mere end findeling af samme type materiale, som ikke er varmebehandlet. Ved investering i nyt udstyr bør man derfor af hensyn til arbejdsmiljøet samtidig investere i udstyr til reduktion af støvudslippet.

Formål

Undersøgelsens formål var at afdække de tekniske muligheder for at findele varmebehandlede kerner fra proteinafgrøder til brug som kvægfoder.

Mål

At informationer fra undersøgelsen kan indgå ved valg af teknik og udstyr til løsning af opgaven.

Fremgangsmåde

- Indhentning af oplysninger fra 4 udstyrsleverandører ang. tekniske muligheder for findeling og håndtering af toastede (varmebehandlede) korn- og kerneprodukter
- Telefoninterview med 9 landmænd, som har fået varmebehandlet proteinafgrøder eller andre kerneafgrøder i 2014
- Sammenstilling af de indhentede informationer

Indhold

1. Indledning
2. Kerneprodukternes mekaniske egenskaber i forhold til findeling
3. Tekniske muligheder for findeling – valsning og formaling.
4. Sammendrag af indhentede oplysninger fra brugere
5. Konklusion og anbefalinger
6. Sammenstilling, med opstilling af svarene fra den enkelte bruger.
7. Anerkendelser
8. Mere information og viden

1) Indledning

Ved varmebehandling af proteinafgrøder (særligt hestebønner og lupin), hvor kernetemperaturen hæves, så den kommer over ca. 120° C i ca. 0,5 timer, sker der en vombeskyttelse af proteinet og en flytning af fordøjelsen til tyndtarmen. Det betyder en markant højere AAT-værdi i de omtalte proteinafgrøder. Ved denne varmebehandling ændrer kernernes fysiske egenskaber sig, særlig pga. at vandindholdet reduceres til 5 -10 %. Varmebehandlingen og det deraf følgende lave vandindhold betyder, at kernerne umiddelbart virker hårdere end tilsvarende kerner med 13–15 % vand. Derfor er der opstået tvivl om, hvorvidt varmebehandlede kerner kan findeles til ønsket formalingsgrad og struktur, med dagens tekniske udstyr til findeling. Foranstående spørgsmål har vi indhentet svar på via henvendelser til 4? leverandører af formalingsudstyr, samt via en spørgeundersøgelse hos 9 kvægbrugere, som varmebehandler og findeler proteinafgrøder – primært hestebønner.

2) Kerneprodukters mekaniske egenskaber

Ferske (ikke-varmebehandlede) produkter

Korn, ærter, lupiner og hestebønner betragtes som lagerfaste, når det enkelte parti er nedtørret til max 15 % vand og efterfølgende afkølet til 6 °C. Hvis det enkelte parti lagres med 15 % vand eller højere og lagres med højere temperatur, kan der i løbet af lagerperioden opstå skader på grund af mug- & gærsvampe eller insektangreb.

Detaljerede vejledninger om tørring og lagring af kornprodukter findes på Landbrugsinfo. Se linkene nedenfor, samt supplerende links bagerst i dette papir:

- *Oversigt over konserveringsmetoder*, her: https://www.landbrugsinfo.dk/Planteavl/Afgroeder/Korn/Sider/pl_pn_10_207.aspx
- *Høst og tørring af økologisk og konventionelt korn*, her: https://www.landbrugsinfo.dk/Oekologi/Planteavl/Afgroeder/Korn/Sider/Hoest_og_toerring_af_o_ekologisk_og_konve.aspx

Findeling af ikke-varmebehandlede produkter

Korn, ærter, lupiner og hestebønner er enkle at findele, når vandindholdet er 16–17 % og derunder. Findelingen kan foregå i kornvalser, skivemølle eller i en slaglemølle. I fugtområdet 16–17 % og lavere vil kernerne blive knust og en del af stivelsen i kernerne bliver frigivet som fint pulver.

Når vandprocenten øges og kommer over 16–17 %, begynder der at opstå problemer med findelingen. I stedet for at blive knust i kornvalsen, vil kernerne blive klemt flade, og når vandindholdet er over 18–20 %, vil det valsede materiale begynde at klæbe sig fast på valserne.

I såvel skive- som slaglemøllerne bevirker øget vandprocent i kernematerialet at formaling-kapaciteten nedsættes, og at varmedannelse pga. findelingsprocessen øges i det findelte produkt.

Varmebehandlede korn- og kerneprodukter har typisk et vandindhold i området 5–10 %, hvis de var lagerfaste inden varmebehandlingen.

Særligt om valsning af store kerner

For at kunne valse særligt ærter og hestebønner, må man råde over en valse med stor diameter på valserullerne, samt med træk på begge ruller. Alternativt at valserullerne er riflede, eller at man anskaffer en valse med 3 valseruller i stedet for 2.

Erfaringsmæssigt vil særligt de store kerner (hestebønner, ærter og lupin) nærmest sprænge og blive til mestendels pulver, ved såvel valsning som formaling. Det samme gælder afgrødearter med mindre kerner, særligt lupin samt korn.

Ikke-varmebehandlede produkter bør ubetinget være lagerfaste ved lagring

Kerneprodukter, som lagres, bør ubetinget være lagerfaste, dvs. lagres med en vandprocent, som er så tilpas lav, at risikoen for varmedannelse i produktet pga. lagersvampe er lav. Korn, ærter, lupiner og hestebønner er lagerfaste med et vandindhold på op til 16 %. For raps gælder, at det er lagerfast ved maksimalt 9 % vand.

Ønsker man at sikre sine produkter mod skadegørere ved lagring med højere vandprocenter end før anført, kan korn lagres i gastæt silo (ilt fri luft), eller produkterne kan konserveres ved tilsætning af propionsyre.

Findeling af varmebehandlede produkter

Findeling af varmebehandlede produkter kan udføres med samme typer udstyr, som anvendes til ikke-varmebehandlede produkter, dvs. kornvalser, skivemølle eller i en slaglemølle. Selv om de varmebehandlede produkter oftest har en både hårdere og glattere skal, giver findelingen sjældent anledning til problemer, der kan relateres til det tekniske udstyr.

I Afsnit 3 nedenfor giver en nærmere beskrivelse af de tekniske muligheder for findeling.

Støvproblemer

Da varmebehandlede kornprodukter har meget lav vandprocent (5–10 %), produceres der en del støv ved findeling, særligt ved formaling. Ved investering i udstyr til findelingen bør man

derfor også samtidig få indbygget udstyr til støvafsugning fra formalingsanlægget. Nok koster sådant udstyr lidt penge, men erfaringerne fra praksis er at brugerne sjældent ville have været det støvbegrænsende udstyr foruden! Det skal samtidig fremhæves at støvafsugning ved skivemøller og slaglemøller bidrager til at øge formalingskapaciteten.

*Figur 1: Her ses en dobbelt slaglemølle med dobbelte støvafsugere. Støvafsugerne er opbygget med filtre, monteret i hver sit rør umiddelbart under udsugningsventilatorerne (på toppen af det lodrette blanke rør i hver side).
Fabrikat: Øgendahls Maskinfabrik.
Foto: Gunnar Schmidt*

3) Tekniske muligheder for findeling af varmebehandlede kerner

Krav til findelingen:

Før valg af teknisk løsning til findeling er det væsentlig at fastlægge hvilken grad af findeling man har behov for. I forbindelse med produktion af svinefoder anvender man begrebet "malefinhed", som beskriver fordelingen af de enkelte størrelsesfraktioner i formalet korn.

Til brug for kvægfoder er der 2 krav mht. findeling, som bør være opfyldt:

1. For såvel ferske som varmebehandlede kerner i foderblandingen gælder, at de skal være så tilpas beskadigede, at indholdet i den enkelte kerne bliver omsat på vejen igennem koens fordøjelsessystem.
2. Kernerne skal findeles til tilstrækkelig små størrelser, så kvæget ikke har mulighed for at udsortere kernefoderet fra fuldfoderet, når det ligger på foderbordet.

Findeling af varmebehandlede kornprodukter kan udføres med samme typer udstyr, som anvendes til findeling af ikke-varmebehandlede produkter. Dette er:

- Kornvalser
- Crimper (som er en variant af kornvalser)
- Skivemølle
- Slaglemølle

Lidt om de forskellige typer udstyr til findeling

Kornvalser

De fleste kornvalser er opbygget med 2 valseruller, hvis overflader er glatte og plane.

Kornvalser, som skal anvendes til valsning af store kerner – særligt ærter og hestebønner – skal være konstrueret til at kunne løse denne opgave. Valsning af store kerner kræver derfor, at valsen er udstyret enten med valseruller med stor diameter, med riflede valser, eller at valsen er udstyret med 3 valseruller. Den 3. valserulle kaldes også for en forvalser.

I forbindelse med valsning af store kerner er det en fordel at valseren har træk på begge valsehjul, da man derved sikrer størst mulig kapacitet på den enkelte valser.

Figur 2. Principskitse af enkornvalser med forvalser, Det viste system er velegnet til valsning af store kerner som ærter og hestebønner. Kilde: Ole Jensens Maskinlager.

Strukturvalser

En strukturvalser består af en valser, hvis valseruller enten er med skråt skårne riller eller med riflede valser.

Fabrikaterne Vedersø samt Murska leverer valser med riflede valser.

Figur 3. Th. ses en Murska valser.
Foto: Gunnar Schmidt

Crimper

En crimper er en kornvalser, hvor valserullerne er rillede/riflede. Samme valser kaldes også for strukturvalser. De riflede valser vil sikre at selv meget store kerner blive trukket med igennem valsemet. Crimperer findes i små stationære udgaver til el-drift og i store, traktordrevne modeller. Begrebet "crimper" anvendes typisk om en traktordrevet

strukturvalser, som har høj kapacitet.

*Figur 4: Ovenfor ses en Murska traktordrevet crimper i arbejde, med crimpning af våde majs-kerner.
Foto: Gunnar Schmidt*

Skivemølle

En skivemølle består principielt af 2 skiver, hvoraf den ene er roterende. Materialet ledes ind i midten, imellem de 2 skiver. Den roterende del gnider materialet mod den faststående del, hvorved materialet findeles.

Figur 5 viser det indvendige i en skivemølle.

Foto: Gunnar Schmidt

Afstanden imellem skiverne bestemmer partikelstørrelsen (formalingsgraden) i det formalede materiale, og ved at justere på afstanden imellem de 2 skiver ændrer man formalingsgraden.

På figur 5 ovenfor ses en skivemølle, med de 2 skiver. Skiven til venstre er den stationære del, hvor materialet ledes ind i midten, til formaling. Midt på skiven til højre er placeret 2 udkastervinger, som såvel begynder formalingen og som kaster materialet ud i periferien af skiven, til den afsluttende findeling.

Slaglemølle

En slaglemølle består af en rotor, hvorpå der er fastgjort hængslede slagler. Slaglerne bearbejder kornmaterialet mod en hulplade; et sold, hvor hulstørrelsen afgør partikelstørrelserne på de formalede materiale. En række forskellige firmaer producerer slaglemøller.

På fotoet tv. nedenfor ses en løsning med 2 slaglemøller. Den viste løsning bruges ofte, hvor man ønsker en del af foderet formalet fint, mens den øvrige del af foderet ønskes formalet groft. Ved at have 2 møller, kan man anvende en til hver sin formalingstype. Alternativet er at man enten skal udstyre en slaglemølle med en frekvensomformer, hvorved man får mulighed for løbende at regulere malefinheden – eller man må udskifte soldet i møllen. Det sidste bliver sjældent praktiseret, da dette er besværligt at udføre hver dag.

Figur 6 viser det indvendige i en Øgendahl slaglemølle, og figur 7 viser indmaden i BigDutchmanns. Begge møller har monteret slaglestål øverst i svøbet, for at øge formalingsgraden. Kilder og fotos: Øgendahls Maskinfabrik og BigDutchmann

Big Dutchman har videreudviklet møllen og monteret modholderstål bestående af slaglestål fra en mejetærsker. Firmaet angiver at man herved får kraftigere formaling og mere timekapacitet på samme mølle. Fotoet th. viser et "kig" ind i en sådan slaglemølle.

Transport af materialet til- og fra formaling

Transport af kerneprodukter til og fra formaling kan udføres med kendt udstyr, dvs. via kornelevatorer, redlere og snegle. Der har i spørgeundersøgelsen ikke været tilbagemeldinger ang. lufttransport af hestebønner, men uanset dette, må transport af hestebønner med kornblæser frarådes, idet det kendes fra ærter, at disse er vanskelige at transportere med luft. Således er transportkapaciteten med kornblæser betydelig lavere end med ærter end med korn i det samme transportanlæg.

Den eneste "knast" i vejen frem til toasteren er snegletransport af hestebønner. De adspurgte i spørgeundersøgelsen angiver at hestebønner kan pakke sammen i sneglen, særligt hvis sneglen bliver fyldt med materiale. Derudover angiver brugerne at hestebønnerne kan ødelægge sneglevindingerne ("lægge vindingerne ned"), hvis disse i forvejen er tyndslidte. Løsningen er derfor at begrænse tilløbet til sneglen, som skal transportere de ikke-varme-behandlede hestebønner. Herved vil bønnerne ligge løse inde i sneglen og pakning af materialet undgås. En mulighed kan også være, at udskifte sneglen til en som er beregnet til træpiller.

Figur 8. Principskitse af vandrette snegle.

Figur 9: Principskitse af et indtransportsystem, bestående – set fra venstre side - af en kædelevator med sidesnegle, en grovreenser med støvafsugning, samt en kædelevator th.

De viste komponenter kan bruges hver for sig, eller i kombination ved transport af materiale til og fra findeling / formaling.

Kontakterede firmaer og resultater fra interview

I undersøgelsen har vi forhørt os hos 4 ud af 6 firmaer, som importerer eller producerer møller til formaling af korn og kerneprodukter, om deres udstyr kan valse eller formale varmebehandlede kerneprodukter, herunder hestebønner og lupin.

Følgende firmaer er blevet spurgt:

- Big Dutchman
- Øgendahls Maskinfabrik,
- Skiold A/S
- Moderne Kornbehandling / Tørfoderspecialisten

Hver af de adspurgte svarede samstemmende, at deres udstyr kan løse opgaven, og at der sædvanligvis sjældent opstår problemer med findeling af varmebehandlede kerneprodukter, særlig fordi vandprocenten i produkterne sjældent overstiger 10 %.

Supplerende oplyste de fleste af firmaerne, at i de tilfælde, hvor der opstår problemer med findeling / formaling af kerneprodukter, hænger sådanne problemer næsten altid sammen med at det aktuelle produkt indeholder betydelig mere fugt end 15 %.

4) Sammendrag af indhentede oplysninger fra brugere

I spørgeundersøgelsen er 9 brugere af toastede kerneprodukter blevet interviewet. Besætningsstørrelserne ligger fra 125–350 årskøer. 3 af de interviewede har anskaffet udstyr til varmebehandling, mens de øvrige 6 lejer en anden til at udføre varmebehandlingen.

Væsentlige punkter fra interviewene:

- Findeling og formaling kan udføres med samme type udstyr, som bruges til findeling og formaling af ikke-varmebehandlede kornprodukter.
- De fleste af de adspurgte benytter hver sin kornvalser til opgaverne. En enkelt anvender en Skiold skivemølle.
- Transport af såvel behandlede- som ikke-behandlede kornprodukter kan udføres med kendt korntransportudstyr.
- Valsning er i de fleste tilfælde tilstrækkelig findeling til at kvæg ikke kan udsortere foderet for hestebønnestykker
- Ved valsningen af hestebønner slås skallen af uden at blive formalet. Ingen af de adspurgte oplever at skallerne bliver sorteret fra i fuldfoderet og ligger tilbage på foderbordet.

Foto: Margrethe Askegaard, SEGES

- Ved valsning af varmebehandlede blandingsprodukter, bestående af hestebønner og korn, vil kornet ofte være vanskelig at valse tilstrækkelig pga. det har opnået en højere kerntemperatur end hestebønnerne. Erfaringen er at sådanne kerner kan blive bløde. Ved valsning bliver disse kerner derfor ofte beskadiget så lidt, at de passerer ufordøjet igennem koens fordøjelsessystem.
- Ved valsning af blandingsprodukter hestebønner + korn, må der flægges stort fjedertryk på valserullen. Samtidig må valseudstyret ofte køre med lav kapacitet for at sikre tilstrækkelig beskadigelse af kornkernerne.
- Kapaciteterne på valserne er en del større ved valsning af varmebehandlede produkter, end ved valsning af ikke-varmebehandlet vare af samme type.
- Til findeling råder de fleste af de adspurgte over anlæg, som startes og stoppes manuelt, idet flere gav udtryk for at de er i startfasen mht. brug af varmebehandlede kerneprodukter i foderet.
- Brugere ønsker at råde over anlæg til findeling og flytning af produkterne, som giver mindst mulig manuelt arbejde med at få materialet fra lager, igennem findelingssystemet og efterfølgende afleveret i foderblanderen, fx med valsning og

aflevering af varen i en vejesilo, som efterfølgende kan aflevere materialet i fuldfoderblanderen.

- Flaskehalse ved transport og findeling:
 - Ved transport af ikke-varmebehandlede hestebønner med kornsnegl bør indløbsåbningen til sneglen reduceres, da hestebønnerne ellers vil pakke om sneglen, som derved kan blive blokeret. Dette forhold er ikke registreret ved transport af varmebehandlede hestebønner.
 - Hvis der er stængelrester, bælg mv. i det materiale, der skal vales, kan valserens kapacitet blive reduceret eller der kan opstå blokering i indløbet til valseren

Støvproblemer

Da varmebehandlede kornprodukter har meget lav vandprocent (5-10 %), produceres der en del støv ved findeling, særligt ved formaling. Ved investering i udstyr til findelingen bør man derfor også samtidig få indbygget udstyr til støvaf sugning fra formalingsanlægget. Nok koster sådant udstyr lidt penge, men erfaringerne fra praksis er at brugerne sjældent ville have været det støvbegrænsende udstyr foruden! Det skal samtidig fremhæves at støvaf sugning ved skivemøller og slaglemøller bidrager til at øge formalingskapaciteten.

5) Konklusion

Resultaterne af undersøgelsen viser

- at opgaven med findeling af varmebehandlede kornprodukter kan klares med de samme arter og typer af udstyr, som per december 2014 anvendes til findeling af ikke-varmebehandlede kornprodukter.
- at der kun er ganske få særlige forhold at være opmærksom på ved findeling af varmebehandlede kornprodukter, sammenlignet med findeling af ikke-varmebehandlede produkter.

Samlet konkluderer undersøgelsen:

- Generelt set kan de kornvalser, som kan valse ikke-varmebehandlede ærter, også valse varmebehandlede hestebønner, samt valse øvrige varmebehandlede kornprodukter.
- Ved anskaffelse af ny kornvalser, bør man vælge blandt følgende typer udstyr:
 - Kornvalser, som har valseruller med stor diameter, med træk på begge valseruller,
 - kornvalser med forvalser (dvs. med en ekstra valserulle),
 - strukturvalserDisse kan alle klare findeling af varmebehandlede proteinafgrøder, inkl. hestebønner.
- Derudover kan såvel skivemøller som slaglemøller til formaling af korn også løse opgaven. Ved valg af mølle til formaling af de varmebehandlede kornprodukter er der frit valg; dog bemærkede en enkelt interviewet landmand, at de varmebehandlede hestebønner kunne blokere hans skivemølle, hvor han i så tilfælde måtte have den skilt ad og rengjort, før den kunne køre igen.
- Findeling med de aktuelle teknikker sikrer så tilstrækkeligt små partikler, at kørerne ikke kan sortere dem fra på foderbordet.
- Findelingen af ikke-varmebehandlede hestebønner, ærter og lupiner kan give problemer, hvis afgrøderne har et højt vandindhold (over 15 %)

6) Sammenstilling af de indhentede oplysninger

Nedenfor viser venstre kolonne de spørgsmål, som blev stillet til kvægbrugerne under interviewet vedrørende brug af varmebehandlede kornprodukter. Højre kolonne oplister svarene fra hver enkelt bruger.

Spørgsmål	Svar
Besætningsstørrelse, årskøer	150; 170; 210; 350; 125; 140; 220; 145, samt en entreprenør med egen toaster
Fodermidler til findeling (valsning og formaling)	1: Hestebønner, havre, hvede, alle med mindst 95 % ts. 2: Hestebønner, og lupin + vårhvede blanding; 3: Hestebønner 4: Hestebønner 5: Hestebønner 6: Hestebønner 7: Hestebønner 8: Hestebønner 9: Hestebønner, vårhvede, lupiner mv.,
Vandprocenter på produkterne.	5 %, 9–10 %; 6–9 %; 5–8 %; 5–8 %; 9–10 %
Findelingsudstyr: Udstyrstype og fabrikat, samt str.	1: Gl. kornvalser, Mortensen 500; 2: Murska 220 valser; 3: Indtil 2014: Mortensen valser: 2015: har købt Murska valser; 4: Murska, mobil valser / crimper; 5: Mursta stationær valser 6: Murska valser – materialet vales let før toastningen 7: Valser – gl. Skiold 4–5 hk. 2 valser med riller. Valser skruet lidt fra hinanden. 8: Skivemølle, ansl. 7,5 hk. 9: -
Logistik foder: Hvordan ser det totale fodersystem ud? type?	1: Valser direkte i foderblander. Systemet skifter selv imellem de forskellige fodermidler; 2: Silo med valser nedenunder; 3: Fra toaster lægges varen på gulv. Fyldes i valser fra påslagskasse på gulvet; 4: Toaster → Gulv → Valser → i dynges på gulv 5: Fra gastæt silo til korn, til påslag over valser – der står i 2 m ² højde- og ud på gulv. 6: Læsses i foderblander med frontlæsser 7: Køresilo (til ensilage) → snegl → tragt over valser, som står på silo, som rummer ca. 700 kg 8: Silo → skivemølle i stativ på gulvet → minilæsser → blander 9: -
Findeling: transport type til og fra findelingssystemet.	1: Snegletransport fra silo til valseren. Kædelevator fra valser op i fuldfodervogn; 2: Med indbygget snegl til transport fra valser op i dynges; 3: Valser ud på gulvet, i en dynges; 4: Murska, mobil valser / crimper 5: Læsses fra dynges i blander, med gummiged (interimistisk løsn.) 6: - 7: - 8: - 9: Formales i skivemølle → Murska valser → toastning
Automatisk styring – hvor automatiseret er driften af anlægget	1: Automatisk, med manuel start.; 2: Manuel start- og aut. Stop. Kan starte med varer i valseren; 3: Manuel start og stop. Mere automatik påbygges den nye valser – har købt vægt, som kan styre blandingen af

	<p>komponenterne. 4: - 5: Manuel start og stop 6: Automatisk – valsning udføres ovenpå toasteren, inden materialet ledes igennem denne. 7: Manuel start – overløb på fyldesnegl. 8: Manuel start og stop 9:</p>
Timekapaciteter (toastede produkter)	<p>1: 2,5–3,0 tons; 2: 1,5–2 tons; 3: Gl. valser: 0,5 tons / time. Den nye noget mere. 4: 40 ton/time 5: 3–4 ton/time 6: Ca. 2 ton /time 7: 0,5–0,6 ton / time 8: 0,8–1,0 ton / time, dog 0,3–0,5 ved produkter med 17–18 % vand 9: (Toaster): 2,5–3,0 ton korn /time. Hestebønner: 1,3–1,5 ton/time</p>
Flaskehalse i systemet – hvad er begrænsende for kapaciteten?	<p>1: Valseren 2: Valseren 3: Har købt 2 valser – en til hestebønner og en til korn; 4: Toaster systemet – ca. 2 tons pr time. 5: Valseren 6: Hvis der er urenheder i materialet, kan det genere valsningen 7: Nej 8: Skivemøllen 9: Afgrøden skal køles ned efter toastningen</p>
Er der opgaver, som det nuværende udstyr løser dårligt eller ikke kan løse?	<p>1: Snegling med ikke-toastede hestebønner kræver en forstærket snegl, da materialet "pakker" sammen om sneglevindingerne; 2: Valsning af små kerner: rullerne skal lægges helt sammen. 3: Nuværende udstyr (gl. valser) støver meget; 4: Nej – det nuværende system er effektivt. 5: Nej 6: Valsning før toastning er måske ikke godt nok. 7: Nej 8: Nej 9: Nej</p>
Arbejdets kvalitet: Hvilken findeling tilstræber du, og hvordan kontrollerer du, at resultatet bliver som ønsket?	<p>1: Materialet vales så fint, at der ikke forekommer hele kerner i foderet; 2: Alle kerner skal mindst være knækket (visuel bedømmelse); 3: Toastede hestebønner: Tilstrækkelig at de føres igennem valseren, så de bliver knækket. Vigtigt med træk på begge valser i valseren; 4: Hestebønnerne skal formales/vales fint til stykker, som er max 2–3 mm store ellers sorterer kørerne i foderet; 5: Nem at valse – materialet ligner sojaskrå + skaller. 6: Ønskes findelt til maks. halv kernestørrelse / 3–4 mm stykker. 7: Resultatet af valsningen tilstræbes at blive småstumper samt pulver. Stumperne ønskes 2 – max 4 mm i størrelse 8: Skal formales lige så fint som korn. Største partikelstørrelse er 2–3 mm; 9: Hestebønner i skivemøller skal findeles i 2–3 mm stykker samt i "mel".</p>

<p>Nøglepunkter ved findeling af toasted materiale Hvad er vigtigt for resultatet at udføre?</p>	<p>1: Hestebønner skal toastes ordentligt, både af hensyn til frigivelse af protein og af hensyn til findelingen. 3: - 4: Hestebønnerne skal være tørre, ellers klister de sig fast på valserne. Ved toastning skal udgangstemperaturen være mindst 125°C 5: - 6: Alle kerner skal være toastede. Valsrullerne lægges helt sammen 7: Kontroller dyngerne med toastede produkter for opståen af kondens. 8: Jo mere tør materiale, jo bedre går findelingen. Ved fugtige afgrøder hjælper tørring af afgrøden på kapaciteten, 9: -</p>
<p>Hvad er vigtigt for resultatet at undgå (hvad er det man <i>ikke</i> bør gøre?)</p>	<p>1: Ved valsning af hestebønner, som har iblanding af lidt korn, bør man køre med små mængder, for at få kornkernerne valset ordentligt; 2: Ikke for mange bælg i råvarerne; 3: - 4: At fylde hestebønner i toasteren med mere end ca. 15% vand; 5: - 6: - 7: - 8: Hvis skivemøllen "overfodres", må den adskilles for rengøring før man kan starten den igen. 9: -</p>
<p>Hvor ofte behandles der foder med systemet?</p>	<p>1: Ved hver fuldfoderblanding; 2: Hver 2. til hver 3. uge; 3: Ved hver fuldfoderblanding – dvs. 1 x pr dag. 4: Hver 14. dag. 5: Hver 2. – hver 5. dag 6: 1 gang pr år, evt. ad 2 gange. 7: Ved hver foderblanding (dvs. flere gange pr dag) 8: Ca. hver 2. dag 9: -</p>
<p>Antal ton, som behandles / findeles ad gangen?</p>	<p>0,8–1,3 ton; 7–10 ton; 1–1,2 ton; 15–20 ton; ca. 2 ton; normalt 70–80 ton, i 2014 dog kun ca. 40 ton; 0,5–0,6 ton; ca. 0,7 ton /gang; -</p>
<p>Har du forslag til forbedring af din nuværende løsning til findeling af foderet?</p>	<p>1: Vigtigt at materialet tilføres jævnt til valserne; 2: Er i gang med forbedring og automatisering af anlæg; 3: Montage af udstyr til udvejning og valsning af tilskuds foderet 4: Nej 5: Systemet skal udbygges med snegl, som afleverer i foderblanderen; 6: Valsning bør udføres med kraftig valser, efter toastning 7: Nej 8: Skivemøllen skal kunne åbnes mere, så den kan renses for store kerner – uden at adskille den. 9: Valser flyttes fra indløb på toaster til udløbet.</p>
<p>Ser du andre udfordringer i håndtering af toastede hestebønner eller lupiner fra silo til fodring?</p>	<p>1: Hele, ikke-toastede hestebønner er noget vanskeligere at håndtere end toastede kerner; 2: Skal være sikker på at valseren kan valse hele hestebønner – med riflede valser eller valser med stor diameter; 3: God tørring og konservering af materialet er nødvendig, såfremt man venter til senere med toastningen. 4: Nej</p>

	<p>5: Nej 6: Hestebønner kan ikke tåle tørke under væksten. 7: Støv ved valsning <i>kan</i> være et problem. 8: Formaling af toastede produkter støver. 9: Nej</p>
<p>Hvis du i morgen skulle købe nyt udstyr til at løse opgaven, hvad ville du så købe? Hvorfor?</p>	<p>1: Det samme, bortset fra at jeg ville vælge en Mortensen 700-valsler, pga. jeg gerne vil have større timekapacitet; 2: Ville vælge samme udstyr igen; 3: Ville vælge samme nye udstyr igen, da det er støjsvag og producerer mindre støv. 4: - 5: Nogenlunde samme system, dog mere mekaniseret 6: Ville vælge samme løsning, men forbedre valsningen. 7: Ville vælge det samme system; 8: Ville vælge en mølle igen, og ikke en valsler 9: Ville vælge samme udstyr</p>
<p>Hvordan nedkøles produkterne efter toastningen?</p>	<p>1: Hestebønner lægges på et planlager og varmen blæses bort; 2: Hestebønner bredes lidt ud (kan ligge i op til 2 m). Varmen ventilerer sig selv væk. Lupin + vårhvede skal køles med luft på planlager, ellers bliver der kondens i øverste lag; 3: Ingen aktiv køling på gulv i dyngede – materialet flyttes med læsser og vogn til ny placering. Herved køles det. 4: Materialet bliver lagt på gulvet og skal selv hærde og afkøle. 5: Lægges på betongulv, dog ikke op ad ydervægge; 6: Får lov at ligge i dyngen på gulvet, uden ventilation / beluftning 7: Rør bores ned i dyngen og der blæses frisk luft ned, for at undgå kondens. 8: Er afkølet når jeg får produkterne leveret tilbage 9: Materialet afleveres i silo med beluftning (udsugning)</p>
<p>Skaller i foderblandingen – bliver der liggende nogle tilbage på foderbordet?</p>	<p>2: Nej; 3: Nej 4: Nej 5: Nej, har fokus på at undgå at kørerne sorterer i foderet. 6: Nej 7: Nej 8: Nej 9: Nej</p>
<p>Afblanding ved dyngede på gulv?</p>	<p>2: Kun ganske lidt; 3: Svagt synlig, men ikke meget; 4: En smule afblanding forekommer, når det valsede materiale lægges i dyngede på gulv. Har ingen betydning, da der læsses med stor skovl på læssemaskine 5: Lidt – der ligger skaller yderst i dyngen og fint mel i midten; 6: Kun ganske lidt ved udløb fra snegl til toaster. 7: Nej. 8: Lidt, men ikke meget 9: Nej, materialet lægges i silo</p>

7) Anerkendelser

Tak til de interviewede kvægbrugere og virksomheder for at dele informationer og erfaringer med os. Jeres rundhåndede deling af såvel positive, som negative erfaringer på området med undertegnede er tilstræbt indarbejdet i rapporten.

8) Mere information og viden

I nedennævnte publikationer kan man finde supplerende information om lagring, håndtering og findeling af kornprodukter.

Gårdanlæg til sortering og rensning af økologisk blandsæd. FarmTest | Maskiner og planteavl | nr. 31 | 2005, [link her:](#)

Crimpet korn, Farmtest, Maskiner og planteavl | nr. 42 | 2005, [link her:](#)

Rensning, tørring og lagring af korn på økologiske bedrifter. FarmTest, Maskiner og planteavl nr. 58 | 2005, [link her:](#)

Fodercentral til kvæg, Farmtest, Maskiner og planteavl | nr. 98 | 2008, [link her:](#)

Detaljerede vejledninger om tørring og lagring af kornprodukter findes på Landbrugsinfo.dk

Oversigt over konserveringsmetoder, her:

https://www.landbrugsinfo.dk/Planteavl/Afgroeder/Korn/Sider/pl_pn_10_207.aspx

"Høst og tørring af økologisk og konventionelt korn",

https://www.landbrugsinfo.dk/Oekologi/Planteavl/Afgroeder/Korn/Sider/Hoest_og_toerring_af_oekologisk_og_konve.aspx

Gunnar Schmidt
Energirådgiver

Mobil: +45 20 89 78 00
E-mail: gus@byggeri-teknik.dk