

FlexNyt

Indhold

- **Overgang til vinterfodring**
- **Har du en produktansvarsforsikring?**
- **Jordbundsanalyser giver god viden**
- **Kvikbekæmpelse efter høst**
- **Kan du holde dit korn tørt?**
- **Botulisme/pølseforgiftning**
- **Vigtige datoer for landbrugsordningerne**

Heste

Overgang til vinterfodring

Foderskifte

Efterhånden som græsset svinder ind på folden, bør der langsomt gås over til vinterfoderplanen, da heste som bekendt er meget følsomme over for foderskift. Overgangsperioden bør strække sig over minimum to til tre uger, så hestens tyk- og blindtarm kan tilpasse sig det nye foder.

Fra naturens side er hesten udpræget græsæder og dermed skabt til at omsætte store mængder græs og grovfoder, som bliver optaget i små portioner i løbet af døgnet.

Hestens mavesæk er meget lille, og dette fungerer udmærket, så længe hesten æder foderet langsomt og i små portioner. Derimod kan det give problemer, hvis hesten optager større mængder foder ad gangen. Mavesækken bliver overfyldt og kan i værste fald sprænge.

Større mængder korn eller kraftfoder skaber ubalance i maven og hæver ph-værdien, hvorved fodernedbrydningen i maven bliver mindre effektiv.

Pas på med stivelse

Til heste skal man passe på med at give for store mængder stivelsesholdig foder på én gang. Stivelse findes i havre, og man bør derfor ikke give mere end 0,4 kg. havre pr. 100 kg. kropsvægt pr. måltid. Byg og majs indeholder endnu mere stivelse end havre.

Godt grovfoder

Hestens fordøjelsessystem er indrettet til at omsætte store mængder fiberholdigt foder. Grovfoderet består af meget cellulose, som kun kan nedbrydes ved forgæring. Forgæring af grovfoderet sker ved hjælp af mikroorganismene i hestens fordøjelsessystem. Floraen af mikroorganismer er afhængig af, hvilken type foder, hesten æder. Ved hvert foderskifte er det nødvendigt, at mikrofloraen tilpasser sig den nye fodring, hvilket tager to til tre uger.

Hurtigt foderskifte betyder mindre effektiv forgæring og risiko for fejlægning. Ved fejlægning kan der blive dannet store mængder metan, som kan give anledning til en gæringskolik.

Foderets kvalitet	Al foder til heste skal være af høj kvalitet. Hvis kornet er blevet høstet med højt vandindhold, er der risiko for dannelse af lagersvampe, hvis kornet ikke er blevet ordentligt tørret ned. Der må ikke være mug og skimmelsvamp i grovfoderet. Lugter grovfoderet muggent, eller er der svampeangreb, skal grovfoderet ikke bruges.
Få grovfoderet analyseret	Både næringsindhold og kvaliteten af grovfoderet varierer, så derfor få grovfoderet analyseret, så du kan udregne en foderplan, der sikrer dig, at hesten er dækket ind med de nødvendige næringsstoffer. <i>Kilde: Videncentret for Landbrug, Heste.</i>
Mere viden	Ønsker du mere viden omkring overgang til vinterfodring, er du velkommen til at kontakte din rådgiver. Du kan også læse mere her http://www.landbrugsinfo.dk/Heste/Fodring/Sider/Overgangtilvinterfodring.aspx

Ansvar

Har du en produktansvarsforsikring?

Måske begrænset dækning	Der er for tiden en del forespørgsler om, hvor vidt man er forsikret ved handel med f.eks. foder. Det ser ud til, at de fleste er det til en vis grad, men absolut ikke alt fyldestgørende. I de fleste landbrugsforsikringer er der en lille forsikring, som dækker stalddørssalg, fx salg af æg m.v. Andre forsikringer har dækning for salg af foder og dyr til slagtning.
Tjek din forsikring!	Det skal her understreges, at du bør undersøge, om dine forsikringer dækker den produktion, som du har. Nogle få baller hø kan resultere i betydelige erstatninger, hvis der fx dør nogle dyr, efter at de har ædt foderet. Det samme er tilfældet, hvis der fx leveres dyr til slagtning med medicinrester, eller et læs korn som er forurennet.
Mere viden	Ønsker du mere viden, er det en god idé at læse din police eller ringe til dit forsikringselskab. Du er også velkommen til at kontakte din rådgiver.

Markbrug

Jordbundsanalyser giver god viden

Prøver hvert 5. – 7. år

Der bør tages analyser hvert 5. til 7. år for at følge udviklingen på de enkelte marker. Det er alt for dyrt, hvis jorden mangler kalk eller næringsstoffer. Det er derfor en god idé at udnytte efteråret til at få taget nogle jordbundsanalyser. Det betyder meget for at kunne gøde korrekt, at man kender jordens beskaffenhed. Især på marker som er tilforpagtede og altså "ny" jord, som man ikke kender til. Der er mulighed for at få jordprøverne udtaget med lokalisering med GPS. Det har den fordel, at der kan udarbejdes et elektronisk kalkningskort. Dermed kan der tildeles kalk m.v. til marken i forskellige mængder – og lige der, hvor der er behov for dem.

Mere viden

Ved yderligere oplysninger og bestilling, er du velkommen til at kontakte din planterådgiver. Læs også artiklen [Se efter om du har nyere jordbundsanalyser fra alle arealer](#) på landbrugsinfo.dk

Markbrug

Kvikbekæmpelse efter høst

Kvik skal have 3 blade

Igen i år er mange marker voldsomt inficeret med kvik som følge af åbne afgrøder. Har man ikke fået bekæmpet før høst, kan det gøres efter høst:

Ved kvikbekæmpelse efter høst SKAL kvikken have minimum 3 blade, ellers er der ingen transport ned i kvikkens rødder. Det er helt afgørende med denne transport af Glyphosat ned i rødderne for at få en bekæmpelse af kvikkens udløbere. Mange oplever, at kvikken fint visner ned, men kommer igen næste år, hvis de har sprøjtet for tidligt. Derfor hav tålmodighed. Anvend 1.000 g. aktivstof pr. ha af Glyphosat og tilsæt 0,1 spredde/klæbemiddel og 2 l Ammoniumsulfat pr. ha. eller alternativt 1 l NovaBalance pr. 1.000 liter vand.

Bekæmpelse af gråbynke, lølfod og tidsler

Mange har gråbynke, lølfod og tidsler i deres marker. Efter høst er det muligt at foretage en ganske effektiv bekæmpelse mod netop disse arter, når deres størrelse er ca. 10 – 15 cm. Her efter høst genskyder de, og har derfor en fin grøn bladmasse at påføre Glyphosat på. Anvend 1.000 g. aktivstof pr. ha Glyphosat mod grå bynke og lølfod, men 1.250 g. aktivstof pr. ha Glyphosat mod tidsler og tilsæt 0,1 sprede/klæbemiddel og 2 l Ammoniumsulfat pr. ha. eller alternativt 1 l Nova-Balance pr. 1.000 liter vand.

Gråbynke

Lølfod

Tidsel

Plet-sprøjtninger mod rodukrudd

Det er muligt her efter høst at udpege og finde pletterne med netop rodukrudd og dermed kun sprøjte pletterne. Det er dog straks sværere med kvik, hvor man skal passe på med kun at sprøjte pletter – det snyder ofte med flere skud fordelt over hele marken end først antaget.

Agerpadderokke kan ikke bekæmpes med Glyphosat, men skriv op eller optegn pletterne med agerpadderokke, så den kan bekæmpes med MCPA i næste års kornafgrøde.

Afstand til pløjning

For at opnå størst mulig effekt skal du først pløje eller lave anden form for jordbearbejdning et vist antal dage efter sprøjtningen:

Tidligt på efteråret: 7-10 dage efter sprøjtning med Glyphosat

Sent på efteråret: 10-14 dage efter sprøjtning med Glyphosat.

BEMÆRK: Lovgivning for nedvisning forud for vårsæd

Skal du have vintersæd i marken, må du agere, som du plejer med hensyn til nedvisning af kvik og rodukrudd – dog ikke hvis du benytter mellemafgrøde som alternativ til pligtige efterafgrøder (først efter 20. september).

Skal du derimod have vårsæd i marken, må der **ikke** foretages en kemisk nedvisning med glyphosat i marken mod kvik og rodukrudd før efter **1. oktober**.

Husk, er der pligtig efterafgrøde i marken, må denne ikke nedvisnes før **20. oktober**.

Mere viden

Du er velkommen til at kontakte din planterådgiver, for at diskutere dine muligheder for ukrudtbekæmpelse. Læs mere på landbrugsinfo.dk i artiklerne [Bekæmp kvik, tidsler, grå bynke og andet rodukrudd i stub](#) og [Jordbearbejdning efter høst](#)

Opbevaring

Kan du holde dit korn tørt?

Beluftning

Hvis kornet er høstet vådt og varmt, skal der holdes øje med det og skal sandsynligvis behandles. Hvis kornet ikke ligger på maks 15% vand, skal det beluftes med kold luft, så det kan gøres lagerfast. Det er vigtigt at holde kornet koldt, hvis det ikke kan tørres.

Der skal ikke så meget luft til

Der skal ikke så meget luft til, for at det har en effekt, da kornet kan holdes koldt med en ret lille luftmængde. En blæser, som kan yde 20 m³ luft pr time, vil som regel være nok. Der er ikke behov for det helt store kanalsystem. Man regner med, at det er nok, hvis kanalerne ligger med den samme afstand, som kornet ligger i højden. Der skal blæses, når temperaturen (udenfor) er 5°C under korntemperaturen – uanset luftens fugtighed.

Pas på med varme Der er ikke nogen garanti for, at beluftning alene kan tørre kornet. Hvis det er muligt, kan der tilsættes varme, men afpas varmemængden efter luftfugtigheden, så der ikke er risiko for, at der dannes kondens i det øverste lag korn. Der kan monteres forskellige måleapparater for at undgå dette.

Skadedyr Hold hele tiden øje med skadedyr. Især i korn, der har været fugtigt og varmt, er der risiko for kornsnudebiller og mider. Er man i tvivl, kan man fylde en kornprøve i en klar plastikpose og binde for den. Posen stilles på en varm radiator. Skadedyr vil da hurtigt samle sig øverst i posen.

Rotter, mus, fugle og katte Pas også på større skadedyr. Det kan være mus og rotter, men også fugle og katte kan ødelægge meget i et kornlager. Sørg for skadedyrsikring for mus og rotter, og luk effektivt af for fugle og katte.

Mere viden Ønsker du mere viden, er du velkommen til at kontakte din planterådgiver.

Husdyr

Botulisme/pølseforgiftning

Svære symptomer Den sidste tids tilfælde af botulisme hos mennesker giver anledning til en kort beskrivelse af sygdommen hos vores husdyr. Symptomerne på botulisme er ukarakteristiske, fordi symptomerne kan være tegn på mange andre sygdomme. Det er især fordøjelsesforstyrrelser, forfængenhed, ødemer på yver, vægttab og i visse tilfælde pludselige dødsfald. Ikke alle smittede dør af botulisme.

Skyldes døde dyr Sygdommen skyldes stort set altid, at dyrene indtager foder, som er forurenset med døde dyr – som regel i ensilage. Det kan ikke altid undgås, at døde dyr blandes i ensilage i forbindelse med høsten. Den kan også ske ved, at smådyr drukner i vandkar.

Stærk gift Botulismebakterier (*Clostridium botulinum*) findes i mange dyrs tarmkanal og i jord. Botulismebakterien i dyrenes tarmkanal kan under de rette iltfrie betingelser udvikle en meget stærk gift. Som regel sker dette kun, når selvdøde og halvforrådnede dyr samles op. Giftstoffet er det stærkeste biologiske giftstof, som man kender. Når der opfodres ensilage, bør man naturligvis holde øje med, at der ikke er døde dyr i ensilagen. Hvis der findes døde dyr i en balle ensilage, skal den kasseres! Af samme årsag skal man dagligt holde øje med vandkar så evt. druknede dyr kan fjernes.

Kogning og saltning ødelægger bakterievæksten.

Ret sjælden Botulisme er heldigvis forholdsvis sjælden. Hos kvæg er der i perioden 1994 – 2005 tilsammen kun fundet 50 tilfælde, hvor der var botulisme i foderet – eller ca. 5 pr. år. Et tilfælde af botulisme kan dog være meget alvorligt. Er man i tvivl, bør foderet kasseres, eller der udtages en prøve. Eurofins Steins og Veterinær Institutet kan foretage undersøgelsen. Derfor bør man ved handel med foder sikre sig, at forsikringsforholdene er i orden. Se punkt 2 i dette FlexNyt.

Mere viden Du kan læse mere om botulisme/pølseforgiftning hos kvæg på landbrugsinfo: [LandbrugsInfo](#) > [Landmand.dk](#) > [Kvæg](#) > [Ingen opblomstring af pølseforgiftning hos kvæg](#).

Læs også evt. artiklen på Wikipedia: <http://da.wikipedia.org/wiki/Botulinumtoksin>. Botulintoxin er den nervegift, der benyttes ved Botox-behandlinger.

Frister

Vigtige datoer for landbrugsordningerne

Der skal holdes øje med, hvornår de enkelte ansøgninger og frister er på de enkelte områder. Herunder finder I en liste, der er udarbejdet som en hjælp til den enkelte landmand.

Det skal understreges, at Videncentret for Landbrug eller Flexnyt ikke kan garantere, at listen er komplet eller fejlfri!

Mere viden

Ønsker du mere viden omkring de vigtige datoer for landbrugsordningerne, kan du finde listen her:

http://www.landbrugsinfo.dk/Oekologi/Sider/Vigtige_datoer_i_landbrugsordningerne.aspx?utm_source=LI&utm_medium=email&utm_campaign=daily