

BENZOESYRE KAN ERSTATTE KOBBER I FODER TIL SMÅGRISE

MEDDELELSE NR. 1057

Med 1 % benzoesyre i foder til smågrise er det muligt at nedbringe niveauet af kobber i foderet markant og samtidig bevare samme produktivitet hos grisene. Det viser en undersøgelse fra VSP.

INSTITUTION: VIDENCENTER FOR SVINEPRODUKTION, DEN RULLENDE AFPRØVNING

FORFATTER: [JESPER POULSEN, JENS VINTHER OG SØNKE MØLLER](#)

UDGIVET: 16. NOVEMBER 2015

Dyregruppe: Smågrise

Fagområde: Ernæring

Sammendrag

Et højt kobberindhold i foder til smågrise kan være et problem i forhold til ophobning af tungmetaller i jorden efter spredning af gylle på markerne. VSP har derfor undersøgt, om det er muligt at nedbringe andelen af kobber i foder til smågrise ved at tilsætte benzoesyre

Undersøgelsen viser, at smågrise, der blev tildelt foder med 1 % benzoesyre havde samme høje produktivitet som de grise, der fik foder med højt kobberindhold (150 mg Cu/kg) eller begge dele. De smågrise, der fik foder med lavt kobberindhold (20 mg Cu/kg), havde derimod en statistisk sikkert ringere produktivitet end de tre førstnævnte grupper. Dette gjaldt i alle tre vækstperioder (7-9 kg, 7-20 kg og 7-30 kg).

Grise, der fik foder med lavt kobberindhold, fik desuden flere flokbehandlinger mod diarré og den gennemsnitlige behandlingstid pr. gris var højere i denne gruppe. Dette kan formentlig forklare den dårligere tilvækst ved foder, der har lavt kobberindhold, og hvor der eks. ikke er tilsat benzoesyre.

Undersøgelsen viste desuden, at et højt zinkindhold i fravænningsfoderet ikke forhindrede faldet i produktivitet ved lavere indhold af kobber. Ved højt kobberindhold var der ingen yderligere positiv effekt på produktiviteten ved at tilsætte 1 % benzoesyre..

Afprøvningen blev gennemført på Forsøgsstation Grønhøj. Der indgik fire grupper i forsøget med varierende indhold af kobber og benzoesyre.

Baggrund

Tilsætning af kobber i foderet i niveauet 90-175 ppm øger tilvæksten og foderoptagelsen markant for smågrise fra 5 til 25 kg, mens foderudnyttelsen forbedres minimalt eller er uændret [1], [4]. Nogle undersøgelser tyder dog på, at effekten af kobbertilsætning ophæves ved samtidig tildeling af 2.500 ppm zink i perioden efter fravæning [2].

I dag må der ifølge EU-lovgivningen være et totalindhold på 170 mg Cu/kg foder til grise indtil 12 uger efter fravæning. Dyrlægen kan endvidere ordinere 2.500 ppm zink til foderet indtil 14 dage efter fravæning til behandling af fravænningsdiarré. Både kobber og zink er tungmetaller, og når de via gylle spredes på markerne, kan det føre til en ophobning i jorden. Det er derfor ønskeligt at reducere anvendelsen af både kobber og zinkoxid i svinefoder ved at finde brugbare alternativer.

Kobber har en antibakteriel effekt i tarmen på grisen, hvilket blandt andet også menes at være årsag til den bedre foderudnyttelse og tilvækst hos grise, når der anvendes kobber fra omkring niveauet 90 ppm og opefter. [1]. Derfor kan andre produkter, som organiske syrer, der ligeledes har en antimikrobiel virkning, tænkes at være et alternativ til brug af kobber i smågrisefoder.

Benzoesyre er blevet testet i foder til slagtesvin i niveauerne 0,5 % og 1 %. Disse doseringer gav en signifikant øget produktionsværdi, da både tilvækst og foderudnyttelse blev forbedret [3]. Der er desuden påvist sikker produktivitetsøgende effekt af tilsætning af 0,5 % benzoesyre i et tidligere smågriseforsøg udført af Videncenter for svineproduktion [5].

Formålet med denne afprøvning var at undersøge effekten på produktiviteten af at sænke indholdet af kobber fra 150 til 20 ppm i smågrisefoder i perioden 7-9 kg, når der samtidigt blev tilsat enten 2.500 ppm zink eller både 2.500 ppm zink og 1 % benzoesyre. Desuden blev effekten af at sænke indholdet af kobber fra 150 til 20 ppm i perioden 9-20 kg og samtidigt tilsætte 1 % benzoesyre undersøgt.

Endeligt ønskedes der svar på, om tilsætning af 1 % benzoesyre i en blanding med højt kobberindhold ville give en yderligere fremgang i produktiviteten.

Materiale og metode

Foder og fodring

Afprøvningen blev gennemført på Forsøgsstation Grønhøj, hvortil der blev indkøbt smågrise. Grisene blev sat i forsøg ved en vægt på cirka 7 kg. Stierne var indrettet som to-klimastier og i hver sti var der én foderautomat og én drikkekop.

Der indgik tre foderblandinger i opvækstperioden fra 7 til 30 kg (tabel 2).

I foderet i de fire grupper blev tilsat forskellig dosering af benzoesyre og kobber fra fravæning til 20 kg (tabel 2). Det blev i denne afprøvning valgt at slutte tildeling af benzoesyreholdigt foder ved 20 kg og ikke 30 kg, da den relativt høje pris på denne syre gør det sandsynligt, at dette vil være måden, det ville blive gjort i praksis.

I vækstperioden 20-30 kg var foderet ens i de fire grupper og indholdet af tilsat kobber og zink var henholdsvis 150 ppm og 100 ppm.

Grisene blev frem til første mellemvejning ved cirka 9 kg tildelt fravænningsfoder tilsat 2.500 ppm zink fra vægtvogn. Herefter blev foderautomaterne manuelt halvfylt med fravænningsfoder, hvorefter det automatiske doseringsanlæg (Spotmix) blev aktiveret. Derved overgik grisene gradvist fra fravænningsfoder til den første smågriseblanding. Efter den anden mellemvejning ved omkring 20 kg blev grisene tildelt et mix af de to smågriseblandinger fodret efter kurve som skitseret i tabel 1.

Tabel 1. Beskrivelse af gradvis overgang fra smågriseblanding 1 til smågriseblanding 2

Dag efter anden mellemvejning	Andel af smågriseblanding 9-20 kg	Andel af smågriseblanding 20-30 kg
Dag 1	33 %	67 %
Dag 2	50 %	50 %
Dag 3	67 %	33 %
Dag 4	0 %	100 %

Indholdet af kobber og benzoesyre i de enkelte gruppers foderblandinger fremgår af tabel 2

Foderblandingerne blev sammensat efter gældende næringsstofnormer for smågrise i perioderne 7-9 kg, 9-15 kg og 15-30 kg med det mål, at næringsstofindholdet skulle være ens i foderet i de fire grupper bortset fra indholdet af kobber og benzoesyre. Der blev fodret med pelleteret foder produceret på Danish Agros foderfabrik i Sjølund.

Ved produktion af foder blev der udtaget prøver med fabrikkens prøvetagningsudstyr. For at opnå en repræsentativ prøve blev der udtaget en prøve af hver blandingscharge. Disse chargeprøver blev samlet i én samleprøve for hver ønsket blanding.

Der indgik i alt ni foderblandinger i de fire grupper i afprøvningen. Blandingen fra 20-30 kg i alle fire grupper havde samme indhold af næringsstoffer og blev derfor samlet i én samleprøve. Af hver samleprøve blev der neddelt et antal prøver efter TOS-princippet og prøverne blev efterfølgende sendt til analyse hos Eurofins Steins Laboratorium.

Foderblandingerne blev analyseret for kobber, benzoesyre, zink og fytase for at sikre, at niveauet var som planlagt. Desuden blev foderblandingerne analyseret for energi, lysin, methionin, threonin, tryptofan, valin, calcium og fosfor for at sikre, at der ikke var forskelle i indholdet af disse næringsstoffer, der kunne påvirke resultatet (Appendiks 1).

Der blev tilsat farvede microgrits til alle blandinger, for visuel kontrol af at den enkelte gruppe blev tildelt den rigtige foderblanding.

Tabel 2. Indhold af kobber, zink samt benzoesyre i de grupper der indgik i forsøget. Desuden er angivet reduktionen i kobberudslip til omgivelserne ved lavt kobberindhold

	Gruppe 1	Gruppe 2	Gruppe 3	Gruppe 4
7-9 kg	150 Cu 2.500 Zn	20 Cu 2.500 Zn	150 Cu 2.500 Zn 1 % benzoesyre	20 Cu 2.500 Zn 1 % benzoesyre
9-20 kg	150 Cu 100 Zn	20 Cu 100 Zn	150 Cu 100 Zn 1 % benzoesyre	20 Cu 100 Zn 1 % benzoesyre
20-30 kg	150 Cu 100 Zn	150 Cu 100 Zn	150 Cu 100 Zn	150 Cu 100 Zn
Kobberreduktion totalt, 30 mio. grise	-	96 tons	-	96 tons
Kobberudledning totalt, 30 mio. grise	-	291 tons	-	291 tons

Registreringer

Der indgik omkring 670 gris i hver af de fire grupper fordelt på 58 gentagelser.

Alle registreringer blev foretaget på stiniveau. Følgende registreringer blev udført:

- indgangs- og afgangsvægt til beregning af tilvækst
- foderoptagelse

- sygdomsbehandlinger
- antal døde og udtagne grise.

Beregninger og statistik

Grisenes produktionsresultater blev beregnet samlet i en produktionsværdi, PV, beregnet ud fra:

- tilvækstværdi
- foderomkostninger
- foderdage.

Ved beregning af foderomkostninger indgik et 5-års prissæt på foder samt værdien af et kg tilvækst.

Forsøget var et 2×2-faktorforsøg, hvor de to faktorer "benzoesyre" med niveauer; "Med" eller "Uden" og "Kobber", med to niveauer; "Høj" eller "Lav". Foderudnyttelse, foderoptagelse og daglig tilvækst bruges til beregning af en produktionsværdi. Disse tre nøgletal er alle primære forsøgsparametre.

For variablene: "foderoptagelse pr. dag", "foderforbrug pr. kg tilvækst", "daglig tilvækst", "produktionsværdi pr. gris" og "produktionsværdi pr. sti" blev data analyseret som et 2-faktorforsøg, hvor faktoren "benzoesyre" og "kobber", var på to niveauer. Der var vekselvirkning mellem de to faktorer. Ovenstående variable er analyseret ved hjælp af proc mixed i SAS.

For variablene "døde", "sti behandlet" og "behandlingsdage" er der foretaget logistisk regression ved hjælp af proc glimmixed i SAS.

Der blev foretaget seks parvise sammenligninger mellem de fire grupper. Der blev foretaget Bon Ferroni korrektion på resultatet.

Ni stier blev udelukket fra at indgå i databehandlingen på grund af registreringsfejl.

Resultater og diskussion

Analyse af næringsstoffer

Resultaterne af foderanalyserne ses i Appendiks 1. Analyserne viste, at det analyserede indhold af kobber stemte rimeligt overens med det deklarerede indhold.

I foderet fra 7-9 kg var der et generelt lavere indhold af protein, aminosyrer og fosfor i foderblandingen til gruppe 2. Indholdet af lysin i foderet fra gruppe 2 var 6,5 % lavere end gennemsnittet af de andre tre foderblandingers lysinindhold. I foderet fra 9-20 kg var der et lavere indhold af lysin og protein i

foderblandingen til gruppe 2 (lysinindhold 3 % lavere end gennemsnit af de øvrige tre foderblandinger), mens der for andre af aminosyrerne var det højeste indhold i gruppe 2-foderet.

Ved hjælp af de forsøgsbestemte funktioner, der ligger bag fastsættelsen af aminosyrenormerne er det beregnet, at dette underindhold af aminosyre vil kunne betyde et tab af cirka 5 gram daglig tilvækst og en ringere foderudnyttelse på cirka 0,02 FEsv/kg tilvækst i perioden 7-20 kg. For hele perioden 7-30 kg vil effekten være lidt mindre.

Samlet set er konklusionerne i denne meddelelse derfor upåvirket af de nævnte forskelle i næringsstofindhold mellem grupperne i afprøvningen.

I foderet fra de to grupper, hvor der blev tilsat benzoesyre, blev der udført kemisk analyse, for at kontrollere indholdet af benzoesyre. Indholdet af benzoesyre i blandingerne stemte overens med det forventede.

Produktionsresultater

Produktionsresultaterne fremgår af tabel 3 samt figur 1 og figur 2.

I vækstperioden 7–9 kg gav et lavt niveau af kobber på 20 ppm (gruppe 2) en statistisk sikker lavere tilvækst og en ringere fodereffektivitet end højt kobberindhold på 150 ppm

Gruppen med lav tilsætning af kobber, og tilsætning af 1 % benzoesyre (gruppe 4) resulterede i tilvækst, der svarede til effekt af højt kobberindhold. I gruppen, der fik både 1 % benzoesyre og højt kobberindhold (gruppe 3), var produktiviteten på niveau med kontrolgruppen med højt kobberindhold.

Sammenfattende viser resultaterne, at et højt kobberniveau kan erstattes af tilsætning af 1 % benzoesyre. Ifølge denne afprøvnings resultater opnås forbedrede produktionsresultater ved tilsætning af 150 ppm kobber sammenlignet med 20 ppm kobber, uanset at der i forvejen er tilsat 2.500 ppm zink. Dette er i modstrid med tendenser set i visse udenlandske undersøgelser [2], men helt på linje med en tidligere afprøvning fra Videncenter for Svineproduktion [4].

Tilsætning af 1 % benzoesyre til foder, med et i forvejen højt kobberindhold viste ikke yderligere effekt på tilvæksten.

I perioden 7-20 kg og 7-30 kg var effekten på tilvækst og fodereffektivitet den samme som i perioden 7- 9 kg for alle grupperne.

Produktionsværdien (PV) for den samlede vækstperiode 7–30 kg fremgår af tabel 3 og figur 3. Som det ses, er der en statistisk sikkert lavere PV med gruppe 2-foder (lavt kobber og ingen benzoesyre) end ved brug af foder fra de tre andre grupper.

Tabel 3. Produktionsresultater, Produktionsværdi og dødelighed

Gruppe	1	2	3	4	P-værdi
Benzoesyre, %	0	0	1	1	
Kobber, ppm	150	20	150	20	
Periode 7-9 kg:					
Døde, %	0,6 _a	1,1 _a	1,5 _a	1,4 _a	0,34
Daglig tilvækst, g	168 _a	125 _b	167 _a	175 _a	<0,0001
Foderoptagelse, FEsv pr. gris pr. dag	0,27 _b	0,24 _c	0,26 _b	0,29 _a	<0,0001
Foderforbrug pr. kg tilvækst	1,64 _a	1,97 _b	1,61 _a	1,71 _a	0,0006
Periode 7-20 kg:					
Døde, %	3,4 _a	3,5 _a	4,5 _a	2,9 _a	0,24
Daglig tilvækst, g	356 _b	298 _c	376 _a	373 _a	<0,0001
Foderoptagelse, FEsv pr. gris pr. dag	0,58 _b	0,52 _c	0,61 _a	0,61 _a	<0,0001
Foderforbrug pr. kg tilvækst	1,63 _a	1,73 _b	1,63 _a	1,65 _a	<0,0001
Periode 7-30 kg:					
Døde, %	4,1 _a	4,7 _a	6,3 _a	4,5 _a	0,19
Daglig tilvækst, g	461 _a	420 _b	473 _a	471 _a	<0,0001
Foderoptagelse, FEsv pr. gris pr. dag	0,78 _b	0,72 _c	0,80 _{ab}	0,80 _a	<0,0001
Foderforbrug pr. kg tilvækst	1,68 _a	1,73 _b	1,69 _a	1,69 _a	0,007
Økonomi:					
PV 7-9 kg	0,22 _a	0,03 _b	0,21 _a	0,19 _a	<0,0001
PV 7-20 kg	1,01 _b	0,78 _c	1,06 _a	1,02 _{ab}	<0,0001
PV 7-30 kg	1,33 _a	1,19 _b	1,38 _a	1,35 _a	0,0002


Figur 1. Daglig tilvækst i perioden 7–30 kg


Figur 2. Fodereffektiviteten i perioden 7-30 kg


Figur 3. Produktionsværdien i perioden 7-30 kg

Sundhed

Der var ikke forskel på dødeligheden i de fire grupper.

I de stier, hvor smågrisene fik foder med både højt kobberindhold og 1 % benzoesyre, var der færrest flokbehandlinger set i forhold til de øvrige grupper. Foderet uden benzoesyre og ekstra kobber havde statistisk sikkert flere flokbehandlinger end de øvrige grupper (figur 4).

En anden måde at vurdere forskellige foderblandingers effekt på sundheden er at sammenligne, hvor stor en procentdel af dagene det var nødvendigt at behandle i hver af de fire grupper.

Gruppen med lavt kobberindhold og uden benzoesyre havde 2-3 gange så lang en behandlingsperiode, som de øvrige grupper. Forskellen er statistisk sikker (figur 5).


Figur 4. Stier med flokbehandling 7-30 kg, %.


Figur 5. Procent dag grisene i gruppen er behandlet (Behandlingsdage 7-30 kg)

Konklusion

Smågrise, der blev tildelt foder med et lavt kobberindhold (20 mg Cu/kg) og uden benzoesyre, havde en lavere tilvækst og en ringere foderudnyttelse end hvis de blev tildelt foder med enten højt kobberindhold (150 mg Cu/kg), 1 % benzoesyre eller begge. Dette gjaldt i alle tre vækstperioder (7-9 kg, 7-20 kg og 7-30 kg).

Indhold af både 1 % benzoesyre og 150 ppm kobber gav ikke bedre produktivitet end én af tilsætningsstofferne alene.

Højt zinkindhold i fravænningsfoderet forhindrede ikke faldet i produktivitet ved lavere indhold af kobber

Referencer

[1]	Jongbloed, A.W., Bikker, P., Thissen, J.T.N.M. (2011): Dose-response relationships between dietary copper level and growth performance in piglets and growing-finishing pigs and effect of withdrawal of a high copper level on subsequent growth performance. Report 483. Livestock Research Wageningen.
[2]	Hill, G.M., Cromwell, G.L., Crenshaw, T.D., Dove, C. R., Ewan, R.X., Knabe, D.A., Lewis, A.J., Libal, G.W., Mahan, D.C., Shurson, G.C., Southern, L.L., Veum, T.L. (2000): Growth promotion effects and plasma changes from feeding high dietary concentrations of zinc and copper to weanling pigs. (Regional study).J. Animal Sci. 78, 1010-1016.
[3]	Holm, M. og Andersson, M.L. (2012): Benzoesyre gav højere produktivitet hos slagtesvin. Meddelelse nr. 947. Videncenter for Svineproduktion.
[4]	Maribo, H. og Poulsen, H. D. (1999): Tilsætning af uorganisk og organisk kobber til smågrise. Meddelelse nr. 437. Landsudvalget for Svin.
[5]	Maribo, H. (2003): Firmaprodukter til smågrise: Pioneer Feed Add-S, Benzoesyre samt Ropadiar alene og i kombination med Greenacid LBF. Meddelelse nr. 577. Landsudvalget for Svin.

Deltagere

Tekniker: Henry Kousgaard Aalbæk, VSP

Andre deltagere: Volontør Josefine Øksnebjerg Lindegaard, VSP

Afprøvning nr.1302

Aktivitetsnr.: 063-130225

//LISH//

Appendiks 1

Analyseret indhold af næringsstoffer i de anvendte foderblandinger.

Foder fra 7 til 9 kg

Egenskab	Gruppe nr.			
	1	2	3	4
¹ Råprotein, %	18,3	17,6	18,5	17,9
¹ Råfedt, %	4,7	4,7	4,7	4,7
¹ Aske, %	4,9	4,6	4,9	4,8
¹ Vand, %	10,6	10,9	10,6	11,1
¹ EFOS, %	92,3	92,0	92,4	92,2
¹ EFOS _i , %	87,9	87,7	88,1	88,4
¹ FE _{sv} , pr. 100 kg	121,9	121,9	122,5	122,1
Fytaseaktivitet, FTU kg	² 1.818	² 1.870	² 1.308	³ 522,5
¹ Calcium, g/kg	8,08	7,96	8,18	8,09
¹ Fosfor, g/kg	6,00	5,47	5,56	6,29
¹ Kobber, mg/kg	128,5	25,25	136,0	27,00
¹ Zink, mg/kg	2.371	2.015	2.582	2.655
¹ Lysin, g/kg	14,35	13,63	14,73	14,65
¹ Methionin, g/kg	4,78	4,37	4,71	4,70
¹ Cystin, g/kg	3,18	3,11	3,18	3,18
¹ Met + cys, g/kg	7,96	7,49	7,89	7,88
¹ Threonin, g/kg	9,50	8,76	9,55	9,36
² Tryptofan, g/kg	3,02	2,65	3,00	2,79
² Valin, g/kg	9,59	9,26	9,61	9,46
⁴ Benzoesyre, g/kg			7.590	7.970

1) Gennemsnit af 4 analyser. 2) Gennemsnit af 3 analyser. 3) Gennemsnit af 2 analyser. 4) En analyse

Foder fra 9 til 20 kg

Egenskab	Gruppe nr.			
	1	2	3	4
Råprotein, %	18,3	18,1	18,3	18,5
Råfedt, %	4,3	4,4	4,3	4,4
Aske, %	5,1	4,9	5,1	5,0
Vand, %	12,2	12,2	12,2	12,2
EFOS, %	90,7	90,5	90,6	90,6
EFOS _i , %	83,9	82,5	82,8	82,3
FE _{sv} , pr. 100 kg	113,0	111,9	111,7	111,5
Fytaseaktivitet, FTU kg	2.559	2.870	2.179	2.318
Calcium, g/kg	8,14	7,90	8,24	8,25
Fosfor, g/kg	5,41	5,37	5,68	5,48
Kobber, mg/kg	127,0	24,75	140,3	29,25
Zink, mg/kg	173,8	184,8	163,0	217,0
Lysin, g/kg	13,23	12,65	12,95	12,93
Methionin, g/kg	3,91	3,86	3,83	3,88
Cystin, g/kg	3,17	3,20	3,13	3,20
Met + cys, g/kg	7,08	7,06	6,96	7,08
Threonin, g/kg	8,41	8,14	8,28	8,36
Tryptofan, g/kg	2,74	2,75	2,65	2,72
Valin, g/kg	8,87	8,55	8,67	8,72
Benzoesyre, g/kg			9025	9015

Gennemsnit af 4 analyser, undtagen tryptofan og benzoesyre som er gennemsnit af 2 analyser.

Foder fra 20 til 30 kg

Det viste gennemsnitlige indhold er på tværs af alle fire grupper, da indholdet af næringsstoffer var det samme i de fire grupper i perioden 20-30 kg.

Egenskab	Resultat
Råprotein, %	19,3
Råfedt, %	4,4
Aske, %	5,4
Vand, %	12,4
EFOS, %	90,4
EFOS _i , %	81,9
FE _{sv} , pr. 100 kg	110,0
Fytaseaktivitet, FTU kg	2.922
Calcium, g/kg	8,13
Fosfor, g/kg	5,38
Kobber, mg/kg	137,9
Zink, mg/kg	189,8
Lysin, g/kg	13,37
Methionin, g/kg	4,07
Cystin, g/kg	3,25
Met + cys, g/kg	7,32
Threonin, g/kg	8,38
Tryptofan, g/kg	2,64
Valin, g/kg	8,83

Gennemsnit af 10 analyser, undtagen fytaseaktivitet samt valin som er gennemsnit af 6 analyser og tryptofan som er gennemsnit af 4 analyser.

VIDENCENTER FOR SVINEPRODUKTION

Tlf.: 33 39 45 00

Fax: 33 11 25 45

vsp-info@seges.dk


Ophavsretten tilhører Videncenter for Svineproduktion. Informationerne fra denne hjemmeside må anvendes i anden sammenhæng med kildeangivelse.

Ansvar: Informationerne på denne side er af generel karakter og søger ikke at løse individuelle eller konkrete rådgivningsbehov.

Videncenter for Svineproduktion er således i intet tilfælde ansvarlig for tab, direkte såvel som indirekte, som brugere måtte lide ved at anvende de indlagte informationer.