

JTI-rapport: Lantbruk & Industri / Agriculture & Industry, nr 419

© JTI – Institutet för jordbruks- och miljöteknik 2014, ISSN-1401-4963

Två, tre eller fyra skördar av vallfoder per år
– kostnader och fodervärde till kor

Two, three or four forage harvests per year – feed value

and costs for cows

Carina Gunnarsson

Nilla Nilsdotter-Linde

Rolf Spörndly

3

Innehåll

Förord ... 5

Sammanfattning ... 7

Summary .. 7

Inledning .. 8

Mål ... 8

Metod och genomförande .. 9

Sammanställning av vallavkastning och kvalitet .. 9

Beräkning av fodervärde ... 9

Beräkning av skörde- och gödslingskostnader .. 10

Sammanställning kostnader och fodervärde ... 11

Resultat och diskussion .. 12

Vallavkastning och kvalitet ... 12

Foderkostnader/fodervärde.. 14

Skörde- och gödslingskostnader.. 16

Sammanställning av kostnader och fodervärde ... 17

Slutsatser .. 19

Referenser .. 21

Bilaga 1 .. 23

5

Förord

Detta projekt genomfördes av JTI – Institutet för jordbruks- och miljöteknik

och SLU – Sveriges Lantbruksuniversitet, på uppdrag av LRF. Projektgruppen

bestod av Carina Gunnarsson (projektledare, JTI), Rolf Spörndly (Institutionen

för husdjurens utfodring och vård, SLU) och Nilla Nilsdotter-Linde (Institutionen

för växtproduktionsekologi, SLU). Nilla sammanställde vallskördeförsök att

inkludera i projektet. Carina sammanställde försöksdata, beräknade kostnader

och ansvarade för rapportskrivning. Rolf beräknade fodervärde. Dessutom bidrog

Linda af Geijersstam vid Hushållningssällskapet Kalmar-Kronoberg-Blekinge

med synpunkter, framför allt vad gäller försökssammanställningen, och Ola Hallin

vid Rådgivarna i Sjuhärad bidrog med synpunkter om kostnadsberäkningarna.

Uppsala i januari 2014

Anders Hartman

VD för JTI – Institutet för jordbruks- och miljöteknik

7

Sammanfattning

I detta projekt undersöktes utifrån den kunskap vi har idag och baserat på genom-

förda odlingsförsök om de högre kostnaderna för skörd och gödsling vid flera

skördar kompenseras av ett högre värde p.g.a. högre näringskvalitet.

Sex odlingsförsök som jämfört två och tre skördar samt två försök som jämfört

tre och fyra skördar har sammanställts. För varje skördesystem beräknades

genomsnittsvärden för skördetidpunkt, avkastning och kvalitet för varje skörd

samt totalavkastning och gödslingsnivå.

Vid jämförelsen mellan två och tre skördar per år var ts-avkastningen 3 % större

vid två skördar än vid tre och gödslingsnivån var nästan densamma. Energivärdet

var 0,4 MJ/kg ts högre och råproteinhalten 18 g/kg ts högre för tre skördar jämfört

med två. Treskördesystemet hade jämfört med fyrskördesystemet 6 % större av-

kastning vid samma gödslingsnivå och tidpunkt för sista skörd. Både energivärdet

och råproteinhalten ökade med fyra skördar jämfört med tre, energivärdet ökade

med 0,3 MJ/kg ts och råproteinhalten med 17 g/kg ts.

Fodrets värde beräknades för en genomsnittskvalitet för varje skördesystem och

foderstater gjordes dels enligt fodervärderingssystemet NorFor, dels enligt det

svenska klassiska systemet som varit i bruk i decennier. Skördekostnader beräkna-

des för slåtter, strängläggning, exakthackning, transport samt inläggning och

packning i plansilo. Dessutom inkluderades gödslingskostnader samt en fram-

körningsavgift.

Kostnaden för skörd och gödsling ökade med 10 öre/kg ts vid övergång från två

till tre skördar. Samtidigt ökade fodrets värde med 13 öre/kg ts. Fodrets ökade

värde kompenserade alltså de ökade kostnaderna för skörd och gödsling. Vid

övergång från tre till fyra skördar ökade kostnaderna för skörd och gödsling med

19 öre/kg ts. Samtidigt ökade fodrets värde med 13 öre/kg ts. Fodrets ökade värde

kompenserade alltså inte för de ökade kostnaderna för skörd och gödsling. Vall-

fodrets ökade värde i foderstaterna bygger på ökad konsumtion och förutsätter en

större areal för samma mjölkproduktion.

Summary

Based on results from forage field trials, this project investigated the compensa-

tion possibilities for the higher harvesting and fertilization costs at increasing

number of forage harvests, by a higher forage value due to increased nutritional

quality.

Six field trials comparing two and three harvests and two field trials comparing

three and four harvests have been compiled. For each harvest system, calculations

of average values for harvest time, yield and quality of each harvest was per-

formed, as well as the total yield and fertilization level.

A comparison of two and three harvests per year showed that the dry matter

(DM) yield was 3% higher at two harvests as compared to three. The fertilization

level was almost the same. The energy content was 0.4 MJ/kg DM higher and

crude protein content 18 g/kg DM higher for three harvests as compared to two.

8

A comparison between three and four forage harvests per year showed 6% higher

DM yield for three harvests at both the same fertilization level and time of the

last harvest. Both the energy and the crude protein contents increased after four

harvests as compared to three harvests with 0.3 MJ/kg DM and 17 g/kg DM,

respectively.

The forage value was calculated by making one feeding plan for each harvest

system using the average forage quality based on quality and yield of all individ-

ual harvests. The feeding plans were calculated according to the feed evaluation

system NorFor, and according to the Swedish classical system that has been in

use for decades. Harvesting costs were calculated for mowing, swathing, precision

chopping, transport, unloading and packing into a bunker silo. Harvesting costs

also included a cost for starting up each harvest. Furthermore, costs for fertiliza-

tion were included.

A conversion from two to three harvests caused increased costs for harvesting

and fertilization with 0.10 SEK /kg DM. But, the forage value also increased with

0.13 SEK /kg DM. Thus, increased forage value compensated for the increased

costs of harvesting and fertilization. When going from three to four harvests, the

harvesting and fertilization costs increased by 0.19 SEK /kg DM and the forage

value increased by 0.13 SEK /kg DM. The increased forage value did not com-

pensate for the increased costs of harvesting and fertilization. The increased

forage value assumes both higher forage consumption in the feeding plan and

a larger forage area to achieve the same milk yield.

Inledning

En ständigt aktuell fråga är den om strategier för vallskörd. Flera skördar ger

högre näringskvalitet på fodret och därmed minskat behov av kraftfoder och

minskade foderkostnader. Hur totalavkastningen påverkas varierar och är även

beroende av gödslingen. Frågan är alltså om det större värdet på vallfodret kan

bekosta ökade skördekostnader och i vissa fall även gödslingskostnader.

Detta projekt utförs på uppdrag av LRF och avser att belysa för- och nackdelar

med två-, tre- eller fyr-skördesystem ur ekonomiska och näringsmässiga aspekter.

Resultatet kommer bl.a. att redovisas på Vallkonferens 2014 som hålls på Ultuna

i Uppsala.

Mål

Målet med detta projekt är att utifrån den kunskap vi har idag och baserat på

genomförda odlingsförsök undersöka om de större kostnaderna för skörd och

gödsling vid flera skördar kompenseras av ett större värde på vallfodret p.g.a.

högre näringskvalitet.

9

Metod och genomförande

Sammanställning av vallavkastning och kvalitet

Odlingsförsök som jämfört två, tre och fyra skördar per år sammanställdes och en

uppdelning gjordes mellan försök som jämförde två eller tre respektive tre eller

fyra skördar.

 För varje försök sammanställdes data (skördedatum, avkastning, kvalitet)

för varje försöksår i en tabell i Excel. Medelvärden för alla vallår beräkna-

des för totalavkastning per år samt skördedatum, avkastning och kvalitet

för varje skörd.

 Ingående försök delades upp i en grupp som jämfört två och tre skördar

och en grupp som jämfört tre och fyra skördar. Inom varje grupp beräkna-

des medelvärde för skördetidpunkt, avkastning och kvalitet för varje skörd

samt totalavkastning och gödslingsnivå.

 För skördesystemen beräknades sedan en genomsnittlig kvalitet på den

totala skörden genom att väga kvaliteten för varje enskild skörd mot den

enskilda skördens avkastning. Dessa värden användes för att beräkna en

foderstat och en foderkostnad för varje skördesystem.

De försök som inkluderades i sammanställningen visas i tabell 1. Mer information

om försöken återfinns i tabell 1.1 i bilaga 1.

Tabell 1. Försök som inkluderades i sammanställningen för två eller tre skördar respektive
tre eller fyra skördar per år.

Författare Titel

Två eller tre skördar

Kornher, 1982 Vallskördens storlek och kvalitet. Inverkan
av valltyp, skördetid och kvävegödsling

Tuvesson, 1986 Skördetidsförsök med rödklöver-gräsvall

Tuvesson, 1988 Skördetidens inverkan på vallens
avkastning och kvalité

Stenberg m.fl., 2001 Vitklöver i tvåskördesystem

Martinsson & Ericson, 2009; Nilsson, 2009 Skördesystem i vall

Wallenhammar m.fl., 2013 Uthålliga vallbaljväxter för miljö- och
kostnadseffektiv mjölkproduktion

Tre eller fyra skördar

Svanäng & Frankow-Lindberg, 1994 Vitklöver som slåtterväxt

Frankow-Lindberg, 2013 Avkastning, kvalitet, uthållighet och
ekonomi hos intensivt skördade vallar

Beräkning av fodervärde

Fodrets värde beräknades för en total kvalitet (sammanslagen för alla skördar)

för varje skördesystem inom varje grupp, dvs. två skördar jämfördes med tre i

gruppen två eller tre skördar och tre skördar jämfördes med fyra i gruppen tre

eller fyra skördar.

10

Foderstater gjordes dels enligt det nya fodervärderingssystemet NorFor (Volden,

2010) med TypFoder (Växa, 2013), dels enligt det svenska klassiska systemet

(Spörndly, 2003) med OptiMu (Freefarm, 2013) med följande förutsättningar:

 9 455 kg mjölkproduktion (ECM) per år

 65 % äldre kor, 35 % förstakalvare

 Pris foder:

o Ensilage 1,32 kr/kg torrsubstans (ts)

o Spannmålskross (vete/havre 50/50) 1,60 kr/kg

o Koncentrat 3,64 kr/kg

Foderåtgång och foderkostnad beräknades för varje foderstat. Skillnaden i foder-

statskostnad beräknades för tre skördar istället för två och för fyra skördar istället

för tre. Kostnadsskillnaden dividerades med grovfoderåtgången räknat som

medelvärde för foderåtgången i de båda foderstaterna.

Beräkning av skörde- och gödslingskostnader

För varje skördesystem beräknades skördekostnader för varje skörd baserat på

sammanställd försöksdata. Avkastningen från försöksdata reducerades med 20 %

för att efterlikna praktiken (Jansson, 2010).

I skördekostnaderna inkluderades kostnader för slåtter, strängläggning, exakt-

hackning, transport samt inläggning och packning i plansilo. Maskinkostnaderna

beräknades per timme (h) utifrån Maskinkostnader (2013) med

drivmedelskostnaden 10 kr/l och arbetskostnaden 250 kr/h.

Skörden utfördes med slåtterkross (frontmonterad + bogserad), strängläggare,

självgående exakthack (370 kW), traktorer med 40 m
3
 transportvagn, inläggning

och packning i plansilo med två traktorer. Strängläggaren slog ihop två strängar

från slåtterkrossen till en.

Kapaciteten räknat i ha/h är densamma för alla skördar för slåtterkross och sträng-

läggare och beräknades baserat på 10 km/h och 80 % fälteffektivitet. För exakt-

hacken sattes en maximal kapacitet i strängen på 25 ton ts/h och maximalt 9 km/h.

Därefter justerades hastighet så att inte maximal kapacitet överskreds. Den

praktiska avverkningen beräknades genom att reducera kapaciteten i draget med

en fälteffektivitet (70 %). Detta innebär att kapaciteten i ton ts/h minskar med

minskad avkastning men ökar räknat i ha/h.

Transportkapaciteten anpassades till hackens kapacitet för att undvika väntetider

för hacken genom att ändra antalet transportenheter. Traktorn med vagn kör vid

lastning parallellt med hacken. När vagnen är full kommer nästa ekipage och tar

över utan att hacken ska behöva stanna och vänta. Traktor kör därefter till fältkant

och sen vidare till lagringsplatsen. Efter tömning kör ekipaget tillbaka till fältet där

hacken arbetar. Transportavståndet sattes till 0,2 km på fält följt av 1 km på väg till

gården och transporthastighet med traktor 25 km/h. I transportkostnaderna ingick

lastning på fält, transport tur och retur samt lossning vid plansilo (5 min/lass).

Bränsleförbrukningen vid traktortransport sattes till 0,93 l/km med last och

0,35 l/km utan last (Berglund & Börjesson, 2003; Johnsen Höy, 2009). Fältför-

lusterna beräknades till 5–8 % av ts-avkastning på fält beroende på avkastnings-

nivå och förlusterna för lagring och uttag till 14 % av mängden som lades in.

11

Läglighetskostnader, som beskriver de förluster som uppstår om vallen inte

skördas när dess värde är maximalt med avseende på både kvantitet och kvalitet,

beräknades per skörd enligt underlag som tagits fram för Grovfoderverktyget

(Hushållningssällskapet, 2013). Läglighetskostnaderna är beroende dels av var i

landet vallskörden sker med tanke sannolikheten för tjänligt väder vilken varierar

mellan produktionsområden, dels av hur stor areal gården har eftersom det styr

hur många dagar skörden tar. I beräkningarna sattes arealen som ska skördas till

100 ha. Sannolikheten för tjänligt väder som beräknades för Grovfoderverktyget

användes och framgår av tabell 2. Även de läglighetsfaktorer som beräknats för

Grovfoderverktyget användes; 0,024 kr/kg ts & dag för första skörd, 0,008 för

andra skörd samt 0,006 för tredje och fjärde skörd.

Tabell 2. Sannolikheten (%) för två dagar (en dags förtorkning och en dags bärgning)
med tjänligt väder vid vallskörd för olika produktionsområden i Sverige (Hushållnings-
sällskapet, 2013)

Produktionsområde Maj Juni Juli Aug Sept Okt

1 Gss, Götalands södra slättbygder 60 55 52 44 45 46

2 Gmb, Götalands mellanbygder 60 56 50 44 48 51

3 Gns, Götalands norra slättbygder 59 51 52 42 46 44

4 Ss, Svealands slättbygder 61 52 47 42 47 48

5 Gsk, Götalands skogsbygder 55 49 46 38 43 45

6 Ssk, Mellersta Sveriges skogsbygder 57 47 44 38 42 42

7 Nn, Nedre Norrland 60 50 42 38 41 47

8 Nö, Övre Norrland 63 53 46 39 44 44

Dessutom beräknades en framkörningsavgift för att spegla de merkostnader som

kan uppstå när antalet skördar ökar. En kostnad för varje maskin (slåtter, sträng-

läggning, hackning, gödsling) på 30 kr/ha och skörd antogs efter diskussion med

Hallin (pers. komm., 2013).

Gödslingskostnaderna beräknades för ett gödslingstillfälle per skörd. Kostnaderna

beräknades för själva gödselmedlet utifrån den beräknade medelgödselgivan för

respektive skördesystem utöver en spridningskostnad per spridningstillfälle.

Kostnaden för konstgödselspridning sattes till 108 kr/ha och spridningstillfälle.

Kostnaden för handelsgödselkväve sattes till 9,23 kr/kg N enligt Agriwise (2013).

Sammanställning kostnader och fodervärde

Skördekostnader, gödselkostnader och fodervärde sammanställdes för att bestäm-

ma till vilken grad kostnaden för en extra skörd kompenseras av ett högre värde

på grovfodret.

För jämförelsen mellan kostnadsökningen och fodrets mervärde vid tre skördar

istället för två respektive fyra skördar istället för tre användes ett medelvärde av

fodrets mervärde enligt de båda fodervärderingssystemen.

12

Resultat och diskussion

Vallavkastning och kvalitet

Sammanställning av försöken i två-, tre-, respektive fyrskördesystemen resulter-

ade i avkastning och kvaliteter enligt tabell 3. I tabell 1.2 och 1.3 i bilaga 1 visas

data specificerad för respektive skörd.

Flera skördar tenderar att ge en mindre skörd i kg ts med högre näringsvärden

(tabell 3). Avkastningen av protein ökar vid flera skördar, likaså av energi vid en

ökning från två till tre skördar per år. Tiden under vilken vallen vuxit har varierat

och i de fall flera skördar givit påtagligt större avkastning har tiden mellan första

och sista skörd ökats betydligt.

Tabell 3. Medelvärden för avkastning och kvalitet för två-, tre- eller fyrskördesystemet
samt data från de försök som medelvärdet baseras på.

Avkast-
ning

Till-
växt

1

Energi Råprot NDF Göds-
ling

Avkastning

kg ts/ha dagar MJ
2
/

kg ts
g/

kg ts
g/

kg ts
kg N/

ha
GJ

2
/

ha
kg rp/

ha

2 skördar (2 eller 3 skördar)

Kornher (1982) 9 380 10,1 160 150 94,7 1 501

Tuvesson (1986) 9 483 68 9,4 128 100 89,1 1 214

Tuvesson (1988) 10 205 70 9,8 100 120 100,0 1 021

Stenberg m.fl. (2001) 10 113 67 9,8 253 567 100 99,1 2 559

Martinsson & Ericson (2009) 9 343 47 10,6 140 495 110 99,0 1 308

Wallenhammar m.fl.(2013) 9 284 63 10,2 144 511 38 94,7 1 337

Medel 2 skördar 9 814 64 10,0 154 515 107 98,1 1 511

3 skördar (2 eller 3 skördar)

Kornher (1982) 8 470 10,4 177 150 88,1 1 499

Tuvesson (1986) 7 633 85 10,0 164 100 76,3 1 252

Tuvesson (1988) 10 643 84 10,2 125 120 108,6 1 330

Stenberg m.fl. (2001) 9 178 78 10,4 257 512 100 95,5 2 359

Martinsson & Ericson (2009) 10 991 90 10,7 154 482 160 117,6 1 693

Wallenhammar m.fl. (2013) 9 223 82 10,4 156 487 38 95,9 1 439

Medel 3 skördar 9 568 84 10,4 172 486 111 99,5 1 646

3 skördar (3 eller 4 skördar)

Svanäng & Frankow-
Lindberg (1994)

9 774 91 10,8 153 200 105,6 1 495

Frankow-Lindberg (2013) 13 464 96 10,6 135 551 200 142,7 1 818

Medel 3 skördar 11 355 93 10,7 146 552 200 121,5 1 658

4 skördar (3 eller 4 skördar)

Svanäng & Frankow-
Lindberg (1994)

9 032 91 11,1 175 200 100,3 1 581

Frankow-Lindberg (2013) 11 892 103 10,9 151 523 200 129,6 1 796

Medel 4 skördar 10 748 99 11,0 163 523 200 118,2 1 752

1
Avser antal dagar mellan första och sista skördedatum

2
Omsättbar energi

13

Försöken som studerade två eller tre alternativt tre eller fyra skördar per år skilde

sig ofta åt vad gäller gödslingsnivå och sorter. Detta framgår av sammanställningen

(tabell 3) där gödslingsnivån var ca 100 kg N/ha för två- och treskördesystemen och

ca 200 kg N/ha för tre- och fyrskördesystemen. Den enskilde lantbrukaren väljer

oftast antingen mellan två och tre alternativt mellan tre och fyra skördar per år

beroende på var i landet gården ligger.

Vid jämförelsen mellan två och tre skördar per år var ts-avkastningen 3 % större

vid två skördar än vid tre. Då var dock första skörd knappt en vecka tidigare och

sista skörd drygt två veckor senare vid tre skördar jämfört med två. Gödslings-

nivån var nästan densamma. Energivärdet var 0,4 MJ/kg ts högre och råprotein-

halten 18 g/kg ts högre för tre skördar jämfört med två. Totalavkastningen av både

omsättbar energi och råprotein var större vid tre skördar jämfört med två.

Treskördesystemet hade, jämfört med fyrskördesystemet, 6 % större avkastning.

Såväl gödslingsnivå som tidpunkt för sista skörd var densamma, 7/9 respektive

6/9. Däremot togs första skörden tidigare i fyrskördesystemet, 30/5 jämfört med

6/6. Både energivärde och råproteinhalten ökade med fyra skördar jämfört med

tre, energivärde ökade med 0,3 MJ/kg ts och råproteinhalten med 17 g/kg ts.

Totalavkastningen av omsättbar energi var lägre vid fyra skördar jämfört med tre,

medan totalavkastningen av råprotein var högre.

Enligt Hjelm & af Geijersstam (2013) som också sammanställt kvalitetet för olika

skördesystem, är det för större energi- och proteininnehåll viktigt att ta en tidig

första skörd och ett tätt intervall mellan de första skördarna. Lovang & Lovang

(2013) menar att om man går från tre till fyra skördar innebär det en genomsnittlig

ökning på 0,2–0,5 MJ/kg ts och 10–30 g råprotein per kg ts i allt ensilage under

förutsättning att sista skördarna tas vid ungefär samma tidpunkt, eller någon vecka

senare i fyrskördesystemet. Dessa siffror stämmer väl överens med resultatet i

denna sammanställning.

Att avkastningen minskar när antalet skördar ökar såsom resultatet av denna sam-

manställning visar stämmer väl överens med vedertagen teori (Fogelfors, 2001).

Flera skördar medför att växterna vid varje skördetillfälle befinner sig i ett tidigare

utvecklingsstadium än vid få skördar per säsong. Ju fler skördar desto större del

av säsongen upptas av perioder i början av en tillväxtcykel då tillväxten är liten.

Förutsättningarna för stor ts-avkastning minskar alltså vid mer än två skördar

per säsong. Tidpunkten för första skörd påverkar den totala avkastningen mest;

ju tidigare den tas desto mer minskar den totala avkastningen. Då innehållet av

energi och råprotein är större per kg ts vid tidig skörd blir ändå den skördade

mängden omsättbar energi och råprotein ofta större vid tre än vid två skördar per

säsong.

Hur den totala avkastningen påverkas av att antalet skördar ökar varierar mellan

de försök som ingår i sammanställningen och beror bl.a. på om gödslingsnivån

ändras samt hur stor del av växtsäsongen som utnyttjas dvs. hur tidpunkten för

första och sista skörd ändras. Tuvessons (1986) slutsats vid jämförelse mellan två

och tre skördar för ett stort antal försök var att tvåskördesystemet för alla testade

kombinationer av skördetidpunkt, kvävegödsling och klöverhalt givit större total

torrsubstansavkastning men mindre avkastning av smältbart råprotein än treskörde-

systemet. Mängden smältbart råprotein över året berodde inte i nämnvärd om-

fattning på tidpunkten för första skörd. I Tuvessons (1986) försök skördades sista

14

skörden i två- och treskördesystemen vid samma tidpunkt. Även Frankow-Lindberg

(2013) hade samma sista skördetidpunkt i tre- och fyrskördesystemen med större

totalavkastning i treskördesystemet jämfört med fyrskördesystemet.

Om den ytterligare skörden tas senare på säsongen kan skillnaden i avkastning

mellan systemen minska. Martinsson & Ericson (2009) senarelade sista skörde-

tidpunkten när antalet skördar ökade från två till tre samt ökade gödslingsnivån

och kunde därmed få en större torrsubstansavkastning för tre skördar istället för

två. Även Tuvesson (1988) avvek från övriga resultat då större totalavkastning

erhölls med tre än med två skördar. I de försök som ingår i sammanställningen

har dock förlängd tillväxtperiod vid fler skördar inte alltid gett mera avkastning.

Avkastningsskillnaderna mellan två och tre respektive tre och fyra skördar är i vår

sammanställning mindre jämfört med resultaten från Frankow-Lindberg (2013)

och Tuvessons (1986) men det kan förklaras med att tillväxtperioden är längre

(perioden mellan första och sista skörd) i vår sammanställning när antalet skördar

ökar.

Tittar man på de ingående försöken så har Svanäng & Frankow-Lindberg (1994)

en lägre avkastningsnivå, vilket kan vara en effekt av artval då högavkastande

rajgräs inte ingick. Även de äldre försöken från t.ex. Tuvesson (1986; 1988) samt

Kornher (1982) saknar arter som ofta inkluderas i nyare vallblandningar såsom

olika typer av rajgräs. Enligt Svanäng & Frankow-Lindberg (1994) gynnas vit-

klöver av en tidig första skörd och passar därför bra i system med tre eller fler

skördar. Stenberg m.fl. (2001) konstaterar att vitklöver även klarar av att hålla

sig kvar och ge en stor torrsubstansavkastning i ett extensivare skördesystem med

två skördar, dock med lägre råprotein- och energivärden än i treskördesystemet.

Enligt Wallenhammar m.fl. (2013) gav två- och treskördesystem med rödklöver

Fanny likartad avkastning under tre vallår, men en tendens till snabbare nedgång i

totalavkastning från vall II till III kunde noteras med tre skördar. Engelskt rajgräs

och ängsgröe gynnas av fyra till fem skördar (Hjelm & af Geijersstam, 2013).

Frankow-Lindbergs (2013) jämförelse mellan rajsvingel och rörsvingelhybrid

visade att rajsvingel gav störst avkastning första året medan rörsvingelhybriden

gav störst avkastning vallår två och tre.

Foderkostnader/fodervärde

Odlingsresultaten baseras på resultat av genomförda försök och de därpå följande

kalkylerna har därmed vederbörlig tyngd. Beräkningarna av hur de uppnådda

kvaliteterna kan omsättas i foderstater utgörs endast av kalkylexempel och är inte

baserade på försök. Det fodervärde som presenteras ska därför endast betraktas

som exempel. I tabell 4 visas foderkostnader för jämförelsen två eller tre skördar

per år beräknat med två olika foderoptimeringssystem. Motsvarande resultat för

jämförelsen tre eller fyra skördar visas i tabell 5.

Som spannmål användes en blandning av vete och havre (50/50) och som kon-

centrat ett vanligt förekommande kommersiellt foder. I optimeringen med NorFor

tillämpades standardinställningarna för optimering vilket bl.a. innebär att vom-

belastningstalet är satt till max 0,6. Trots detta och att en vald maximimängd av

10 kg spannmål per dag kan noteras att spannmålsmängden blir stor i foderstater

optimerade med NorFor.

15

Tabell 4. Foderstat och foderkostnader för två- respektive treskördesystem.

Fodermedel Åtgång

kg/år

Kostnad
kr/år

Åtgång

kg/år

Kostnad

kr/år

 NorFor NorFor klassisk klassisk

Tvåskördesystem

Ensilage 4 008
*)
 5 291 3 970

*)
 5 240

Spannmålskross 2 660 4 256 1 604 2 566

Koncentrat 1 153 4 197 1 440 5 242

Totalt 13 743 13 048

Treskördesystem (jmf. med 2)

Ensilage 4 213
*)
 5 561 3 795

*)
 5 009

Spannmålskross 2 382 3 811 2 290 3 664

Koncentrat 1 024 3 727 1 086 3 953

Totalt 13 100 12 626

*) Avser kg ts

Tabell 5. Foderstat och foderkostnader för tre- respektive fyrskördesystem.

Fodermedel Åtgång

kg/år

Kostnad

kr/år

Åtgång

kg/år

Kostnad

kr/år

 NorFor NorFor klassisk klassisk

Treskördesystem (jmf. med 4)

Ensilage 4 366
*)
 5 763 3 510

*)
 4 633

Spannmålskross 2 322 3 715 1 592 2 547

Koncentrat 792 2 883 1 607 5 849

Totalt 12 361 13 030

Fyrskördesystem

Ensilage 4 605
*)
 6 079 3 904

*)
 5 153

Spannmålskross 1 973 3 157 1 901 3 042

Koncentrat 744 2 708 1 162 4 230

Totalt 11 944 12 425

*) Avser kg ts

Det högre energivärdet som erhålls vid flera skördar leder generellt till att foder-

intaget kan öka. Så sker i samtliga beräkningar där systemet NorFor tillämpats

eftersom systemet innebär att foderstaten ska täcka intagsförmågan. Så är inte

fallet vid beräkning enligt det klassiska systemet där foderstaten med lägsta

kostnaden kan innebära att djuret ges mindre foder än dess konsumtionsförmåga.

Så blev utfallet av optimeringen då treskördesystemet jämfördes med tvåskörde-

systemet där intaget av ensilage vid tre skördar t.o.m. blev något mindre (tabell 4).

Vid beräkning av mervärdet för bättre kvalitet (skillnad i foderkostnad) användes

genomsnittsvärde för alla skördar. I verkligheten har man två, tre eller fyra olika

kvaliteter att välja mellan. Ett optimalt utnyttjande av detta förhållande, som att

ge det bästa till högmjölkarna, det mediokra till medelmjölkarna och det sämsta

till lågmjölkarna, kan sannolikt minska skillnaden i värde mellan skördesystemen.

Detta är i praktiken svårt att uppnå men skulle kunna fungera om man har en

16

gård med rundbalar där man kan utfodra flera partier samtidigt till olika djurkate-

gorier. Samma kraftfoder ha använts i alla optimeringar. Hade en anpassning till

bästa tänkbara kraftfodersammansättning tillämpats vid varje optimering skulle

möjligen skillnaderna i värde mellan skördesystemen minskat.

Skörde- och gödslingskostnader

Skördesystemet dimensionerades så att exakthackens kapacitet bestämde med

vilken kapacitet skörden genomfördes, vilket framgår av tabell 6.

Tabell 6. Begränsande skördekapacitet i ton ts bärgat/h samt ha/h för de olika skördarna i
de studerade skördesystemen.

Skördesystem 2 skördar 3 skördar (2 jmf. 3) 3 skördar (3 jmf. 4) 4 skördar

Begränsande kapacitet, ton ts bärgat/h

Skörd 1 17 16 17 16

Skörd 2 15 16 17 15

Skörd 3 15 17 14

Skörd 4 9

Begränsande kapacitet, ha/h

Skörd 1 4,3 5,1 4,3 5,1

Skörd 2 4,3 7,7 6,8 7,7

Skörd 3 7,7 7,7 7,8

Skörd 4 7,9

Skördekostnaderna visas för de olika skördesystemen i tabell 7. Kostnaderna per

kg ts är där relaterade till avkastningen efter reducering av försöksdata med 20 %

samt förluster från fält t.o.m. lagring- och uttagningsförluster.

Tabell 7. Avkastning i kg ts/ha efter lagring och uttagning samt skörde- och gödslings-
kostnader i kr/ha och kr/kg ts efter lagring och uttagning.

Skördesystem 2 skördar 3 skördar (2 jmf. 3) 3 skördar (3 jmf. 4) 4 skördar

Avkastning,
kg ts/ha efter
lagring och uttag

6413 6197 7384 6928

Kr/ha

Maskin 3 518 3 831 4 129 4 870

Läglighet 299 175 262 166

Gödsling 1 204 1 349 2 170 2 278

Framkörning 240 360 360 480

Totalt 5 260 5 714 6 921 7 794

Kr/kg ts efter lagring

Skörd 0,55 0,62 0,56 0,70

Läglighet 0,05 0,03 0,04 0,02

Gödsling 0,19 0,22 0,29 0,33

Framkörning 0,04 0,06 0,05 0,07

Totalt 0,82 0,92 0,94 1,12

17

Läglighetskostnaderna ökar med ökande avkastning och är därmed störst i första

skörd jämfört med i återväxt. Detta innebär att vid jämförelse mellan två och tre

skördar eller tre och fyra skördar per år är läglighetskostnaderna större när antalet

skördar minskar. Flera skördar innebär att första skörden utgör en mindre andel av

den totala avkastningen och ibland också tas tidigare.

För att spegla det extra arbete som det innebär att starta upp en skörd inkluderades

efter diskussion med Hallin (pers. komm., 2013) en framkörningsavgift per skörd.

Storleken på denna kostnad kan diskuteras och varierar även från gård till gård

beroende på exempelvis gårdens läge i förhållande till var maskinen som hyrs in

finns, den areal som ska skördas etc. Även Lovang & Lovang (2013) menar att en

uppstartskostnad för att organisera personal etc. bör tas med i beräkningarna.

Sammanställning av kostnader och fodervärde

När lönsamheten med att skörda två eller tre respektive tre eller fyra skördar jäm-

fördes vägdes merkostnaderna för skörd och gödsling mot fodrets mervärde i en

foderstat till mjölkkor.

Tabell 8. Åtgång av vallfoder vid de olika kvaliteterna (tabell 1) beräknat med två olika
foderoptimeringsprogram, effekten på nettot mjölkintäkt minus foderkostnad samt
mervärdet per kg ts vallfoder med tre skördar jämfört med två respektive fyra skördar
jämfört med tre.

Jämförelse Metod för
skattning

Vallfoder
per ko,
kg ts/år

Vallfoder i
foderstaten,

% per år

Netto,
kr/ko och

dag

Mervärde
av ensilage,

öre/kg ts

2–3 skördar NorFor 2 skördar 4 008 55 53

 NorFor 3 skördar 4 213 59 55 +15,7

 Klassisk 2 skördar 3 970 60 55

 Klassisk 3 skördar 3 795 56 56 +10,9

3–4 skördar NorFor 3 skördar 4 366 62 57

 NorFor 4 skördar 4 605 66 58 +9,3

 Klassisk 3 skördar 3 510 56 55

 Klassisk 4 skördar 3 904 59 56 +16,3

Vid jämförelse mellan två eller tre skördar ökade kostnaderna för skörd och

gödsling med 10 öre/kg ts vid övergång till tre skördar (tabell 7). Samtidigt ökade

fodrets värde med 13 öre/kg ts (medeltal av de två skattningarna, tabell 8). Fodrets

ökade värde kompenserade alltså de ökade kostnaderna för skörd och gödsling.

Vid jämförelse mellan tre eller fyra skördar ökade kostnaderna för skörd och

gödsling med 19 öre/kg ts vid övergång till fyra skördar (tabell 7). Samtidigt

ökade fodrets värde endast med 13 öre/kg ts (medeltal mellan NorFor och klassisk

värdering (tabell 8). Fodrets ökade värde kompenserade alltså i detta fall inte för

de ökade kostnaderna för skörd och gödsling.

Vid övergång till flera skördar minskar avkastningen i kg ts per år såvida inte

skördeperioden utsträcks. Samtidigt har det ökade näringsvärdet i vallfodret lett

till att korna kan tillgodogöra sig mer vallfoder och man sparar in på kraftfoder-

inköp. Ekvationen innebär emellertid att arealbehovet ökar om lika mycket mjölk

ska produceras. Vid en övergång från två till tre skördar ökade arealbehovet av

18

vall med ca 4 % och vid övergång från tre till fyra skördar ökade det med ca 15 %

beräknat på genomsnittet av de foderstatsexempel vi använt (tabell 9).

Tabell 9. Arealbehov vid de olika foderstaterna som tillämpats i jämförelsen mellan två
och tre skördar respektive tre och fyra skördar per år.

Jämförelse Foderberäknings-
system

Vallfoder
per ko,
kg ts/år

Avkast-
ning per

ha
*)

Areal-
behov,
ha/ko

Arealbehov,
ändring vid fler

skördar, %

2-3 skördar NorFor 2 skördar 4 008 6 413 0,62

 NorFor 3 skördar 4 213 6 197 0,68 +8,8

 Klassisk 2 skördar 3 970 6 413 0,62

 Klassisk 3 skördar 3 795 6 197 0,61 -1,1

3-4 skördar NorFor 3 skördar 4 366 7 384 0,59

 NorFor 4 skördar 4 605 6 928 0,66 +12,4

 Klassisk 3 skördar 3 510 7 384 0,48

 Klassisk 4 skördar 3 904 6 928 0,56 +18,5

*) Avser avkastning i kg ts per ha efter lagring och uttag, se tabell 7

Vid värdering av fodret enligt dels det nya fodervärderingssystemet NorFor,

dels det svenska klassiska systemet skiljer sig resultaten åt och det är svårt att

säga vilket som bäst motsvarar verkligheten. Med NorFor var mervärdet större

(16 öre/kg ts) vid jämförelsen mellan tre eller två skördar än vid fyra jämfört med

tre skördar (9 öre/kg ts). Vid värdering enligt det klassiska svenska systemet var

förhållandet det omvända. Vid värdering enligt NorFor saknades ett flertal vari-

abler som systemet kräver, vilket gav en osäkerhet i resultatet. Det klassiska

svenska systemet behöver endast de variabler som sammanställdes från försöken

men det är å andra sidan mindre avancerat speciellt när det gäller att skatta foder-

intaget.

Merkostnaden för tre istället för två skördar per år var 10 öre/kg ts att jämföra

med 19 öre/kg ts vid fyra skördar istället för tre. En förklaring till skillnaden är

mindre avverkningskapacitetet (ton ts/h) i den fjärde skörden trots sammanslagning

av strängar. Avkastningen i den fjärde skörden var, efter 20 % reduktion jämfört

med försökssammanställningen, var knappt 1,3 ton ts/ha Vid tre skördar (jämfört

med fyra) utnyttjades hackens kapacitet väl och var i ton ts/h lika stor för alla tre

skördarna. Vid övergång från två till tre skördar var avverkningskapaciteten på en

relativt jämn och hög nivå för alla skördar i båda systemen. Detta stämmer med

resonemanget från Lovang & Lovang (2013) som menar att den totala merkostnad-

en i bästa fall inte behöver bli mer än 5–10 öre/kg ts men att den kan bli högre om

maskinkedjan inte effektivt kan hantera flera skördar med mindre avkastning.

I denna studie visas att i jämförelsen mellan två och tre skördar vägs den extra

kostnaden för en tredje skörd upp av ökat fodervärde och vallfodret skördat tre

gånger är värt 3,1 öre/kg ts mer än vallfodret skördat två gånger. Detta resultat

avviker från den slutsats som kan dras från Agriwise (2013). Deras ekonomiska

kalkyler för vallensilage med ett skördesystem med fälthack och inläggning i plan-

silo visar att man bör välja två skördar istället för tre då tre skördar istället för två

innebär mer gödsel och arbete, samma näringskvalitet och mindre totalavkastning.

För tre skördar jämfört med fyra kan det ökade fodervärdet inte kompensera de

ökade skördekostnaderna och vallfodret är värt 5,9 öre/kg ts mindre om det är

19

skördat fyra gånger jämfört med tre. Detta resultat stämmer överens med det från

Larsson m.fl. (2007) som undersökte om odlingssystem med ettåriga intensiva

vallar som alterneras med stråsädesodling med insådd kan vara ett alternativ till

fleråriga vallar. Av de tre försöken som ingick i projektet kompenserades i två

av försöken inte de stora kostnaderna av större intäkter från ett foder med bättre

kvalitet. På en av platserna var dock intäkter minus kostnader större för den ett-

åriga vallen, vilket visar att konceptet kan vara intressant under rätt förutsätt-

ningar, t.ex. vid bra övervintringsförhållanden.

Jämfört med fleråriga vallar innebär ettåriga vallar högre kostnader för vallanlägg-

ning, men enligt Larsson m.fl. (2007) kan en större säkerhet i vallkvalitet uppnås

med ettåriga vallar och arter med stor avkastningspotential men sämre övervintring

kan användas. I fröblandningen ingick bl.a. rödklöver och engelskt rajgräs. Grov-

fodret värderades med en modell utvecklad vid Hushållningssällskapet i Skaraborg

och optimerade foderstaten på månadsbasis för en minsta kostnad för att uppnå en

säkert fungerande foderstat. I kostnaderna inkluderades skördekostnad, insånings-

kostnad samt kostnad för gödsling. Skördekostnaden beräknades för slåtterkross,

strängluftare, hackvagn och packning. Vallens värde beräknades för varje delskörd

och vanligtvis hade första skörden störst värde. I medeltal för tre försök avkastade

de ettåriga vallarna signifikant mer än de treåriga vallarna. Det visade sig vara svårt

att pricka in önskad energinivå vid skördarna trots prognosprovtagning, vilket

sannolikt medför att kvaliteten kan skilja mycket mellan skördarna. I ett system

med flera skördar är det bra om det finns en möjlighet att blanda skördarna för att

få ett foder med jämn kvalitet.

I en norsk studie har Steinshamn (2013) undersökt skördestrategier och kvalitet i

ekologisk vallodling baserat på fem olika försöksserier. En av frågeställningarna

i den studien var vilka ekonomiska för- och nackdelar som finns med en mer inten-

siv skörd av vall. Slutsatserna var att två skördar ger större torrsubstansavkastning

än tre och att det är fullt möjligt att uppnå samma kvalitet vid två skördar som vid

tre. Det är då viktigt att vid två skördar ta den första skörden tidigt eftersom en

försenad första skörd får större påverkan på den totala skördens kvalitet jämfört

med treskördesystemet. Kan samma vallkvalitet uppnås med två som med tre

skördar, innebär skördekostnaden för den extra skörden att ekonomin försämras

vid flera skördar. I alla ingående försöksserier ingick timotej, ängssvingel och röd-

klöver, vilka alla har god övervintringsförmåga och lämpar sig för få skördar per år.

Även Søegaard (2013) har studerat skördestrategier och dess påverkan på energi-

och proteinkvalitet och hon konstaterar att det är svårt att kompensera en sen

första skörd med bättre kvalitet i återväxtskördarna.

Slutsatser

 Försökssammanställningen resulterade i att vid jämförelsen mellan två

och tre skördar per år var ts-avkastningen 3 % större vid två skördar än vid

tre. Gödslingsnivån var nästan densamma. Energivärdet var 0,4 MJ/kg ts

högre och råproteinhalten 18 g/kg ts högre för tre skördar jämfört med två.

Avkastningen av energi och protein var större vid tre skördar jämfört med

två.

 Treskördesystemet hade jämfört med fyrskördesystemet 6 % större avkast-

ning vid samma gödslingsnivå och tidpunkt för sista skörd. Både energi-

20

värdet och råproteinhalten ökade med fyra skördar jämfört med tre,

energivärdet ökade med 0,3 MJ/kg ts och råproteinhalten med 17 g/kg ts.

Avkastningen av energi var lägre medan avkastningen av råprotein var

större vid fyra skördar jämför med tre.

 Att avkastningen minskar när antalet skördar ökar såsom resultatet av

denna sammanställning visar stämmer väl överens med vedertagen teori.

Genom att vid fler skördar förlänga tillväxtperioden kan avkastnings-

skillnaderna mellan skördesystemen minska och även ge högre avkast-

ning vid fler skördar. I de försök som ingår i sammanställningen har dock

förlängd tillväxtperiod vid fler skördar inte alltid gett mera avkastning.

 Vid värdering av fodret enligt dels det nya fodervärderingssystemet

NorFor, dels det svenska klassiska systemet visar båda på ett mervärde

för flera skördar. Med NorFor var mervärdet större (16 öre/kg ts) vid

jämförelsen mellan två och tre skördar än mellan tre och fyra skördar

(9 öre/kg ts). Även vid värdering enligt det klassiska svenska systemet

erhölls ett mervärde vid flera skördar men här var mervärdet störst i

jämförelsen mellan tre och fyra skördar.

 Vid jämförelse mellan två eller tre skördar ökade kostnaderna för skörd

och gödsling med 10 öre/kg ts vid övergång till tre skördar. Samtidigt

ökade fodrets värde med 13 öre/kg ts. Fodrets ökade värde kompenserade

alltså de ökade kostnaderna för skörd och gödsling.

 Vid jämförelse mellan tre eller fyra skördar ökade kostnaderna för skörd

och gödsling med 19 öre/kg ts vid övergång till fyra skördar. Samtidigt

ökade fodrets värde endast med 13 öre/kg ts (medeltal mellan NorFor och

klassisk värdering). Fodrets ökade värde kompenserade alltså inte för de

ökade kostnaderna för skörd och gödsling.

 En förklaring till att kostnaderna ökade mer vid övergång från tre till fyra

jämfört med från två till tre kan vara att skördesystemet inte kunde ut-

nyttjas effektivt vid den mindre avkastningen i fjärde skörd. Vidare är

skörd 1 oftast störst, vilket innebär att den får störst proportion i ett få-

skördesystem.

 Vid en övergång från två till tre skördar ökade arealbehovet av vall med

ca 4 % och vid övergång från tre till fyra skördar ökade det med ca 15 %

beräknat på ett genomsnitt av de foderstatsexempel som tillämpats.

 Läglighetskostnaderna ökar med ökande avkastning och är högre i första

skörd jämfört med i återväxt. Detta innebär att vid jämförelse mellan två

och tre skördar eller tre och fyra skördar per år är läglighetskostnaderna

högre när antalet skördar minskar. Flera skördar innebär att första skörden

utgör en mindre andel av den totala avkastningen och ibland också tas

tidigare.

 Vitklöver gynnas av en tidig första skörd och passar därför bra i system

med tre eller flera skördar. Även engelskt rajgräs och ängsgröe gynnas

av fyra till fem skördar. Vid jämförelse mellan rajsvingel och rörsvingel-

hybrid visades att rajsvingel gav störst avkastning första året medan rör-

svingelhybriden gav störst avkastning vallår två och tre.

21

Referenser

Agriwise. 2013. Områdeskalkyler för 2014. SLU. Inst. för ekonomi

http://www.agriwise.org/.

Berglund, M. & Börjesson, P. 2003. Energianalys av biogassystem. Lunds

universitet. Inst. för teknik och samhälle. Rapport 44.

Fogelfors, H. 2001. Växtproduktion i jordbruket. Natur och Kultur/LTs förlag,

Frankow-Lindberg, B. 2013. Intensivt skördade vallar. SLU. Meddelande från

södra jordbruksförsöksdistriktet 66, 37:1–37:5.

Freefarm. 2013. Optimeringsprogrammet OptiMu, foderotpimering för mjölkkor

http://www.freefarm.se/

Hallin, Ola. Pers. komm., 2013-12-04, Rådgivarna i Sjuhärad ek.för.

Hjelm, E. & af Geijersstam, L. 2013. Prisvärt vallfoder med fler skördar. Avensis

3.

Hushållningssällskapet. 2013. Grovfoderverktyget.

http://grovfoderverktyget.se/?page=raknehjalpen&p=31046&m=4457

Jansson, J. 2010. Hykor utnyttjar en hög kväveintensitet. Scandinavian Seed.

Vallguiden 2010.

Johnsen Höy, J. 2009. Metoder til måling og besparelser af energiforbrug ved

transport og jordbearbejdning. Dansk Landbrugsrådgivning. Maskiner og

planteavl 109. Århus, Danmark.

Kornher, A. 1982. Vallskördens storlek och kvalitet. Inverkan av valltyp,

skördetid och kvävegödsling. SLU. Grovfoder, forskning – tillämpning.

Rapport 1.

Larsson, S., Stenberg, M., Gruvaeus, I. & Engström, M. 2007. Odlingssystem för

grovfoderproduktion med förbättrad avkastning och produktionsekonomi.

SLU. Avdelningen för precisionsodling. Rapport 9.

Lovang, M. & Lovang, U. 2013. Snåla inte i grovfoderodlingen. Lantbrukets

affärer Mjölk 2.

Martinsson, K. & Ericson, L. 2009. Skördesystem i vall. Slutrapport för SLF

projekt nr H0541203;

http://www.lantbruksforskning.se/?id=8746&cid=8941&pid=H0541203&tid=

projekt

Maskinkostnader. 2013. Underlag och kalkylexempel för lantbruksmaskiner.

Maskinkalkylgruppen & HIR Malmöhus, HIR Malmöhus, Bjärred.

Nilsson, B. 2009. Skördesystem i vall, skördens storlek och foderkvalitet. SLU,

Inst. för norrländsk jordbruksvetenskap. Examensarbete 1.

Spörndly, R, 2003. (Red.) Fodertabeller för idisslare. SLU. Inst. för husdjurens

utfodring och vård. Uppsala. Rapport 257.

Steinshamn, H. 2013. Økologisk engdyrkning – Dyrkningsstrategier og

fôrkvalitet. Ekodag, 27 februari, Linköping.

http://www.greppa.nu/download/18.373db8e013d4008b3a18000667/1362663

517033/Vallodling+Steinshamn.pdf

Stenberg, M., Nilsdotter-Linde, N. & Tuvesson, M. 2001. Vitklöver i

tvåskördesystem. Vallbaljväxter – senaste nytt från odlingsförsök.

Seminarium i Uppsala 24–25 oktober 2001. SLU. Rapporter från

Fältforskningsenheten 7, 8–16.

Svanäng, K. & Frankow-Lindberg, B. 1994. Vitklöver som slåtterväxt. SLU,

Fakta Mark/växter 6.

Søegaard, K. 2013. Slætstrategiens indvirkning på energi- og proteinproduktion.

Plantekongress 2013, tema grovfoder.

http://www.agriwise.org/
http://publikationer.slu.se/visa/results.cfm?pubid=P43732&f=hd&aktuelloid=1549&mx=1000&pe=1000&eid=&ar=2011
http://www.freefarm.se/
http://grovfoderverktyget.se/?page=raknehjalpen&p=31046&m=4457
http://www.lantbruksforskning.se/?id=8746&cid=8941&pid=H0541203&tid=projekt
http://www.lantbruksforskning.se/?id=8746&cid=8941&pid=H0541203&tid=projekt

22

https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Sider/pl_plk_2013_res

ume_14-1_Karen_Soeegaard.pdf?download=true

Tuvesson, M. 1986. Skördetidsförsök med rödklöver-gräsvall. SLU. Grovfoder,

forskning – tillämpning. Rapport 2.

Tuvesson, M. 1988. Skördetidens inverkan på vallens avkastning och kvalité.

SLU. Grovfoder forskning – tillämpning. Rapport 1.

Wallenhammar, A.-C., Nilsdotter-Linde, N., Jansson, J., Stoltz, E. & L.-

Baeckström, G. 2013. Uthålliga vallbaljväxter för miljö- och kostandseffektiv

mjölkproduktion Slutrapport för SLF-projekt 0330037 och V0730311.

http://www.lantbruksforskning.se/?id=8746&cid=8941&pid=V0730311&tid

Volden, H. 2011. (Red.) Norfor – The Nordic feed evaluation system.

Wageningen Academic Publishers, Wageningen, The Netherlands. EAAP

publication No. 130.

Växa, 2013. TypFoder, version 5.8c, FRC Revision 1.77. Växa Sverige ek.för.

Uppsala.

https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Sider/pl_plk_2013_resume_14-1_Karen_Soeegaard.pdf?download=true
https://www.landbrugsinfo.dk/Planteavl/Plantekongres/Sider/pl_plk_2013_resume_14-1_Karen_Soeegaard.pdf?download=true

23

Bilaga 1

Tabell 1.1. Försök som inkluderades i sammanställningen.

Författare Försöks-

serie

Plats Antal

försök

Arter Gödsling kg N/ha

Kornher, 1982 R6-502, R6-

508

Mellersta och norra

Götaland samt Svealand

 Rödklöver, timotej och/eller

ängssvingel, 60–80 % klöver

150

Tuvesson, 1986 R6-516 17 Rödklöver, gräs, främst ettåriga

vallar

100

Tuvesson, 1988 R6-517 Södra och mellersta

Sverige

20 Rödklöver, timotej, ängssvingel, 1a-

årsvall

120

Stenberg m.fl., 2001 R6-441 Götaland och Svealand 9–11 Vitklöver, timotej, ängssvingel;

rödklöver, timotej, ängssvingel

100

Martinsson & Ericson,

2009

 Västerbotten och

Småländska höglandet

2 Rödklöver, timotej, ängssvingel 110 (2 skördar) & 160

(3 skördar)

Wallenhammar m.fl., 2013 R6-457 Närke och Västergötland 2 Rödklöver, timotej, ängssvingel 37,5 (stallgödsel)

Svanäng & Frankow-

Lindberg, 1994

R6-431 Södra och mellersta

Sverige

15 Vitklöver, timotej, ängssvingel;

rödklöver, timotej, ängssvingel

200

Frankow-Lindberg, 2013 R6-5010 Skåne och Älvsborgs län 2 Ängssvingel eller rajsvingel eller

rörsvingelhybrid tillsammans med

eng. rajgräs, timotej, rödklöver och

vitklöver

200

24

Tabell 1.2 Skördetidpunkt, avkastning och kvalitet för varje skörd, medelvärden över alla försöksår för de försök som inkluderades i sammanställningen
för systemen med två eller tre skördar.

 Skörd 1 Skörd 2 Skörd 3

 Avkast Energi Råprot NDF Avkast Energi Råprot NDF Avkast Energi Råprot NDF

 Datum kg ts/ha MJ/kg ts g/kg ts g/kg ts Datum kg ts/ha MJ/kg ts g/kg ts g/kg ts Datum kg ts/ha MJ/kg ts g/kg ts g/kg ts

Två skördar

Tuvesson, 1986 21-jun 4 742 9,4 110 28-aug 4 742 9,5 146

Tuvesson, 1988 16-jun 5 103 9,9 108 25-aug 5 103 9,6 92

Stenberg m.fl., 2001 20-jun 5 380 9,9 265 609 26-aug 4 733 9,8 238 519

Martinsson &
Ericson, 2009

11-jun 5 191 10,7 136 518 28-jul 4 152 10,4 146 467

Wallenhammar m.fl.,
2013

14-jun 5 851 10 131 542 16-aug 3 433 10 166 459

Medel 2 skördar

(2 eller 3 skördar)

16-jun 5 114 10 132 547 19-aug 4 700 10 134 480

Tre skördar

Tuvesson, 1986 04-jun 3 053 10,3 150 09-jul 2 290 10,1 180 28-aug 2 290 9,7 169

Tuvesson, 1988 16-jun 4 257 9,9 105 21-jul 3 193 10,5 154 08-sep 3 193 10,3 124

Stenberg m.fl., 2001 17-jun 4 407 10,3 272 576 23-jul 2 765 10,6 240 458 03-sep 2 007 10,5 248 445

Martinsson &
Ericson, 2009

07-jun 4 441 11,2 142 506 16-jul 2 961 10,9 170 435 05-sep 3 590 9,9 156 489

Wallenhammar m.fl.,
2013

14-jun 5 772 10 130 550 29-jul 1 833 11 187 384 4-sep 1 618 11 212 383

Medel 3 skördar

(2 eller 3 skördar)

11-jun 4 232 10 163 543 18-jul 2 694 11 186 434 03-sep 2 642 10 178 450

25

Tabell 1.3 Skördetidpunkt, avkastning och kvalitet för varje skörd, medelvärden över alla försöksår för de försök som inkluderades i sammanställningen för
systemen med tre eller fyra skördar.

 Skörd 1 Skörd 2 Skörd 3 Skörd 4

 Datum Avkast. Energi
Rå-

prot. NDF Datum Avkast Energi
Rå-

prot. NDF Datum Avkast Energi
Rå-

prot. NDF Datum Avkast Energi
Rå-

prot. NDF

kg ts/ha
MJ/

kg ts
g/

kg ts
g/

kg ts

kg ts/
ha

MJ/
kg ts

g/
kg ts

g/
kg ts

kg ts/
ha

MJ/
kg ts

g/
kg ts

g/
kg ts

kg ts/
ha

MJ/
kg ts

g/
kg ts

g/
kg ts

Tre skördar

Svanäng &
Frankow-Lindberg,
1994

08-jun 5 022 10,8 128 24-jul 2 441 10,9 176 07-sep 2 311 10,9 182

Frankow-Lindberg,
2013

03-jun 5 471 10,6 126 569 13-jul 4 409 10,5 140 534 07-sep 3 583 10,7 144 543

Medel 3 skördar
(3 eller 4 skördar)

06-jun 5 214 10,7 127 569 19-jul 3 285 10,7 160 534 07-sep 2 856 10,8 166 543

Fyra skördar

Svanäng &
Frankow-Lindberg,
1994

05-jun 4 334 11,0 136 03-jul 1 267 11,2 217 31-jul 1 861 11,2 201 04-sep 1 571 11,3 216

Frankow-Lindberg,
2013

27-maj 4 080 11,0 140 524 01-jul 3 369 10,8 151 524 05-aug 2 852 10,6 147 525 07-sep 1 591 11,0 186 516

Medel 4 skördar
(3 eller 4 skördar)

30-maj 4 182 11,0 138 524 02-jul 2 528 11,0 178 524 03-aug 2 455 10,8 169 525 06-sep 1 583 11,1 198 516

http://www.jti.se/
http://www.jti.se/
mailto:info@jti.se

