

Bruikbaarheid van de grashoogtemeter op melkveebedrijven

Auke Pieter Frankena

28-10-2014

Bruikbaarheid van de grashoogtemeter op melkveebedrijven

Student

Auke Pieter Frankena

student nummer

930322001

Opleiding: Dier en Veehouderij, Van Hall Larenstein, Leeuwarden

Opdrachtgever:

Wageningen UR Livestock Research

Begeleiders Wageningen UR:

Gertjan Holshof

Bert Ipema

Begeleidende docent:

Cor Kwakernaak

Beoordelend docent:

Erik Schuiling

Plaats en datum van afronding:

Leeuwarden, augustus 2014

Voorwoord

Van februari 2014 tot september 2014 ben ik bezig geweest met het afstuderen voor de opleiding Melkveehouderij. Voor mijn afstuderen wilde ik zeer graag iets zoeken naar manieren om makkelijker en slimmer te boeren en dan gericht op het grasland. In de stal is al heel veel beschikbaar om alle dieren te monitoren en de productie/gezondheid te verhogen, maar buiten de stal is er naar mijn mening nog niet genoeg beschikbaar. Via het Van Hall Larenstein kwam ik bij een Smart Dairy Farming onderwerp: gebruik dierinfo in management bij beweiding en robotmelken. Hier had ik samen met medestudent Johannes Ten Hoven interesse in waarbij Johannes meer in de richting van de dieren ging en ik meer zocht naar iets met het grasland naar de beweiding en het verhogen van de grasopbrengst. Ik wil Johannes bedanken voor de samenwerking tijdens het project

Wij zijn in contact gekomen met Bert Ipema en Gertjan Holshof van het Autograssmilk project. Hierbij is Johannes meer samen met Bert bezig gegaan met een vreetsensor en ben ik samen met Gertjan bezig gegaan met dit onderzoek bruikbaarheid van de grashoogtemeter op melkveebedrijven. Hiervoor wil ik Bert Ipema en voornamelijk Gertjan Holshof bedanken voor de hulp.

Daarnaast wil ik Gertjan samen met Cor Kwakernaak bedanken voor de begeleiding tijdens het maken van het verslag.

De proef van het onderzoek is uitgevoerd tijdens het Autograssmilk project dat op Dairy Campus plaatsvond. Hiervoor wil ik al het personeel van Dairy Campus ook bedanken voor de hulp.

Auke Pieter Frankena
Leeuwarden, augustus 2014

Samenvatting

De hoeveelheid gras op een perceel wordt in Nederland veelal op het oog geschat. De hoeveelheid gras die per snede of per beweiding wordt geoogst is daarom erg onbetrouwbaar. Een meetmethode om het grasaanbod op een perceel te bepalen is door middel van een grashoogtemeter. Het is nog onduidelijk hoe bruikbaar de gegevens van de graslandhoogtemeter zijn voor melkveebedrijven; is het voldoende om één keer per week de grashoogte te meten en is dit voldoende om een betrouwbare voorspelling te doen over het grasaanbod in het perceel voor de komende dagen.

De meeste grashoogtemeters op de markt zijn plaatgrashoogtemeters. Deze meten door middel van een plaat de grashoogte in centimeters of halve centimeters. De grashoogte is met een formule om te rekenen in kg droge stof per hectare. Iedere soort grashoogtemeter heeft hiervoor zijn eigen formules. Onderschatting en overschatting van de droge stofopbrengst treedt op als gevolg van type gras, dichtheid, groeistadium en bemestingsniveau. Een hoogtemeter geeft een gemiddelde fout van 555-645 kg ds/ha bij 200-4000 kg ds/ha uit literatuur. Tijdens de proef is met stroken uitmaaien een standaardafwijking gevonden van 499-540 kg ds/ha bij 0-4000 kg ds/ha. Bij de proef was een perceel waarbij een grasaanbod van 3000-4000 kg ds/ha gemeten is met stroken uitmaaien stond hier uiteindelijk 4300 kg ds/ha. Bij een grasaanbod van meer dan 3000 kg ds/ha dient daarom opgelet te worden of het niet te lang is om te meten.

In het management op melkveebedrijven wordt de grashoogtemeter toegepast voor de FarmWalk, stripgrazen en ruwvoerproductie.

Het meten van het gras werd gedaan door minimaal 30 metingen per perceel te nemen. Het kostte 2,2 seconden om een meting uit te voeren en vervolgens nog een ruime minuut om de gegevens te verwerken (de verwerkingstijd is afhankelijk van de grashoogtemeter). Hierbij is geen reistijd naar het perceel meegerekend.

Bij het praktijkonderzoek is gebruik gemaakt van de Jenquip grashoogtemeter en de Eijkelkamp grashoogtemeter. Resultaten van het meten met deze grashoogtemeters zijn vergeleken met stroken uitmaaien en de grasopname teruggerekend vanuit de melkproductie (via de VEM- en DVE-dekkingsmethode) van de veestapel gedurende de periode.

De ijklijn ($251,68 \times \text{grashoogte (cm)} - 1113,1 \text{ kg ds/ha}$) die gevonden is met het stroken uitmaaien kwam bij de Jenquip overeen met de bijbehorende formule ($250 \times \text{grashoogte (cm)} - 1125 \text{ kg ds/ha}$ seizoen formule).

De ijklijn van de Eijkelkamp grasmeter bedroeg $199,11 \times \text{grashoogte (cm)} - 1326,7 \text{ kg ds/ha}$ de standaardformule was $146,31 \times \text{grashoogte (cm)} - 588,01 \text{ kg ds/ha}$.

De grasopname is ook teruggerekend vanuit de melkproductie in een VEM- en DVE-dekking. De VEM- en DVE-dekking is vergeleken met de vooraf verwachte opname vanuit de VOC, totaal grasaanbod op het perceel (gemeten met de grasmeter) en de grasopname met eventueel beweidingsverlies (gemeten met de grasmeter). Grasopname, gemeten met de grashoogtemeter, gaf gemiddeld een lager vers grasopname van 1,5 kg ds/koe/dag vergeleken met de VOC. De grasopname vergeleken met de VEM- en DVE-dekking gaf een hogere opname van respectievelijk 1,16 en 1,99 kg ds/koe/dag. Dit verschil kan komen door beweidingsverliezen, groei van de veestapel of benutting van het voer. Op perceelniveau was de grasopname (met de grasmeter) 250 kg ds/ha hoger dan de VEM-dekking bij een grasaanbod van 2000 kg ds/ha (gemeten met de grashoogtemeter). Bij een grasaanbod van 3000 kg ds/ha (gemeten met de grashoogtemeter) was de grasopname 450 kg ds/ha lager dan de VEM-dekking.

Met het praktijkonderzoek zijn vijf dagen per week grashoogtemetingen verzameld. Hiermee is de gewastoeename per dag berekend op basis van één keer per week meten en op basis van dagelijks meten. Bij dagelijks meten kwam een grotere spreiding in groei per dag. De dagelijkse groei was gemiddeld 72,99 kg ds/ha met een σ van 221,76 kg ds/ha; de wekelijkse groei bedroeg gemiddeld

72,99 kg ds/ha met een σ van 54,84 kg ds/ha. Bij het dagelijks meten fluctueerde de groei per dag vooral door externe factoren zoals regen, waardoor er minder kg ds werd gemeten dan de dag ervoor.

In verhouding tot arbeidstijd en weersomstandigheden is het niet aan te bevelen om dagelijks de grashoogte te meten. Twee keer per week de grashoogte meten is wel een optie. Wil je door middel van lineaire regressie een lijn door de meetpunten trekken en deze de komende dagen doortrekken; dan is het vereist om minimaal twee keer per week het gras te meten om voldoende meetpunten te krijgen.

Er is onderzocht met welke methode het betrouwbaarst het grasaanbod voor de komende dagen bepaald kan worden. Hierbij zijn vijf methodes onderzocht: eenmaal per week meten, tweemaal per week meten, groeicurve (afhankelijk van het gewasstadium wordt er een groei per dag aan gekoppeld), naberekening en lineaire regressie (in paragraaf 2.3. Datapreparatie en paragraaf 3.4.2. toelichting berekeningsmethodes zijn de voorspellingsmethode verder toegelicht).

Om het grasaanbod voor de komende 3 dagen zo betrouwbaar mogelijk te voorspellen is de groeicurve de beste keuze, gevolgd door lineaire regressie.

Om het grasaanbod over 7 dagen zo betrouwbaar mogelijk te voorspellen was lineaire regressie de beste methode, gevolgd door de groeicurve.

Inhoudsopgave

1. Inleiding	1
2. Literatuuronderzoek.....	4
2.1. Werking grashoogtemeter	5
2.2. Grashoogtemeter in het management.....	12
3. Praktijkonderzoek.....	14
3.1. Proefopzet	14
3.2. Dataverzameling.....	17
3.3. Datapreparatie	18
3.4. Data-analyse	20
4. Resultaten.....	21
4.1. Arbeidstijd	21
4.2. Validatie.....	22
4.3. Frequentie	30
4.4. Voorspelling.....	32
5. Discussie	37
6. Conclusie	40
Bronnenlijst	42
Bijlages.....	44
1. Uitgangsrantsoen Autograssmilk groep	44
2. Tankmelkgehalten.....	45
3. Correlatie Grashoogtemeter met melkproductie	46
4. Gemeten Grasaanbod Amazing Grazing	47
5. Gemeten grasaanbod Autograssmilk	50
6. Resultaten Uitmaaien.....	51
7. Berekening VEM- en DVE-behoefte Autograssmilk groep	52
8. Berekening VEM- en DVE-behoefte Amazing Grazing groep	53
9. Bijvoeding gegevens	54

1. Inleiding

Aanleiding

De hoeveelheid gras dat op een perceel aanwezig is wordt veelal op het oog geschat. Het is niet exact bekend hoeveel gras er per snede van een perceel wordt geoogst net als met beweiding hoeveel gras er wordt opgenomen door het vee. Via de Bex en Kringloopwijzer is het mogelijk terug te rekenen hoeveel gras er over het hele bedrijf geoogst is. De kringloopwijzer biedt alleen geen hulp in het operationele management voor individuele percelen wel of niet beweiden. Om de grashoeveelheid op een perceel te kunnen bepalen kan het gras gemeten worden met een grashoogtemeter of via de uitmaaimethode. (Aarts & Water, 2012) De uitmaaimethode geeft behoorlijk nauwkeurig weer wat op het perceel staat deze methode is ook destructief; het gewas dat wordt geoogst is vervolgens niet bruikbaar voor weidegang. Het voordeel van de grashoogtemeter is dat dit een indicatie geeft van hoeveel kg droge stof gewas op het perceel staat zonder dat je het hoeft te oogsten, maar wat biedt deze data voor ondersteuning van het (grasland)management.

Stichting Weidegang is bezig met het introduceren van de farmwalk. De farmwalk wordt toegepast in Ierland en Nieuw-Zeeland waar wekelijks het gras wordt bekeken en gemeten en op basis hiervan beslissingen te nemen en dit uit te voeren. (Weidegang, 2014) De farmwalk is hiermee een managementtool voor weidegang met als basis een wekelijkse ronde door het eigen gras. Bij de farmwalk is wekelijks als uitgangpunt genomen.

Bij proefboerderij Dairy Campus in Leeuwarden werden voor de autograssmilkproef in 2013 wekelijks de grashoogtes gemeten. Deze grashoogte wordt omgerekend naar een grasaanbod per hectare. Aan de hand van dit aanbod wordt een vast oppervlakte per dag verstrekt aan de koeien voor de rest van de week. Een probleem hierbij is dat het gras aan het einde van de week verder gegroeid is en dus het grasaanbod op de laatste dag hoger is dan op de eerste dag.

Het meten van de grashoogte kan volgens een bron in Nieuw-Zeeland een verbetering van \$56,000.- Australische dollars opleveren omgerekend ongeveer €37.500,- voor een bedrijf met 140 hectare. (C-Dax Agricultural Solutions, Effectively increase your payout by 6.8¢ for every 1% increase in grass utilisation, 2011)

Op dit moment is er een nieuwe grashoogtemeter op de markt de Grasshopper. Deze bestaat uit een Jenquip (grashoogtemeter) uitgerust met GPS en een applicatie voor de smartphone. Met deze grashoogtemeter moet het mogelijk zijn om data makkelijker door te zenden. Nu is de vraag hoe de grashoogtemeter toegepast kan worden op melkveebedrijven. Hiervoor is het ook noodzakelijk om de grashoogtemeter te valideren onder Nederlandse omstandigheden. De Grasshopper werkt op dit moment met formules gebaseerd op Nieuw-Zeelands omstandigheden (Pasture meter). In het kader van een groot ijkingonderzoek met meerdere grashoogtemeters zal deze grashoogtemeter geijkt worden onder Nederlandse omstandigheden. Voor deze proef is het noodzakelijk om deze te ijken, omdat gegevens van de andere proef nog niet beschikbaar zijn.

Probleemstelling

Het probleem op dit moment is dat het vrij onduidelijk is hoe toepasbaar de gegevens van de grashoogtemeter zijn. Door middel van een farmwalk wordt er wekelijks inzicht in het grasland verkregen, maar nu is de vraag: is wekelijks grashoogtes meten genoeg om een betrouwbare voorspelling te doen over de grashoeveelheid in het perceel voor de komende dagen?

Doel

Het doel van het onderzoek is om erachter te komen op welke manier gegevens van de grashoogtemeter bruikbaar zijn in het (grasland)management. Dit onderzoek wordt uitgevoerd bij twee beweidingsproeven. Na dit onderzoek nemen de mensen van de beweidingsproeven het grashoogte meten over. Hierbij moeten zij een advies krijgen van hoe vaak zij moeten meten om duidelijk beeld te krijgen van het aanbod/opname van het melkvee.

Vraagstellingen

De hoofdvraag van het onderzoek is: hoe is de bruikbaarheid van de grashoogtemeter als instrument voor melkveebedrijven?

Om het doel van dit onderzoek te kunnen bereiken moeten de volgende aspecten (vraagstellingen) beantwoord worden:

1. Hoe werken diverse soorten grashoogtemeters?
2. Wat is er bekend over het gebruik van grashoogtemeters in het management?
3. Hoeveel tijd kost grasmeteren?
4. Kloppen gegevens van de grashoogtemeter ten opzichte van wat er werkelijk staat? (ook bij beweiding waarbij het aanbod onregelmatig wordt)
5. Biedt de grashoogtemeter extra inzicht als deze met een hogere frequentie wordt gebruikt?
6. Welke methode is geschikt/meest betrouwbaar om het grasaanbod voor de komende dagen te voorspellen?

Methode/aanpak

Op proefboerderij Dairy Campus worden dit jaar twee beweidingsproeven uitgevoerd. Aan deze proeven wordt dit onderzoek gekoppeld.

Bij de eerste proef wordt beweiden gesimuleerd bij een bedrijf met een kleine huiskavel. Dit wordt uitgevoerd met 45 melkkoeien die het hele jaar door op ongeveer 7,5 hectare weiden. De 45 koeien worden opgedeeld in 3 groepen van 15 en iedere groep krijgt ongeveer 2,5 hectare. Iedere twee hectare is vervolgens opgedeeld in 24 percelen. Ongeacht het weer of grasaanbod per perceel krijgen de groepen iedere dag een nieuw perceel. Na 24 dagen komen ze op hetzelfde perceel terug. Het rantsoen wordt in de stal aangevuld. Deze proef zal gedurende het verslag als "Amazing grazing" aangemerkt worden.

De andere beweidingsproef is voor het Autograssmilk project¹. Hier is een groep van 60 melkkoeien die gemolken wordt door een melkrobot. Deze groep koeien zal gedurende de zomer stripgrazen over een totale oppervlakte van 17,1 hectare. De groep krijgt 's ochtend om 6:00 uur een perceel tot hun beschikking met een grasaanbod van ca. 4 kg ds/koe. Hierbij hebben de koeien altijd vrij toegang om naar buiten en binnen te gaan tenzij de koe nog gemolken moet worden in dat geval blijft de koe in de stal. Om 12:00 uur worden alle koeien opgehaald en krijgen de dieren een nieuw perceel ter beschikking dat ook weer ongeveer 4 kg ds/koe biedt. Om 18:00 uur worden alle dieren weer opgehaald en verblijven de koeien de nacht in de stal. Vanaf 17:00 – 18:00 krijgen de dieren de rest van het rantsoen bijgevoerd in de stal. Deze proef was vorig jaar ook uitgevoerd in het Autograssmilk project.

De eerste en tweede vraagstelling worden beantwoord via literatuurstudie. De overige vier vraagstellingen worden beantwoord door middel van praktijkonderzoek.

¹ Het autograssmilk project is een Europees project met als doel het ontwikkelen en implementeren van duurzamelandbouwsystemen die het weiden van melkkoeien combineren met automatische melksystemen.

2.Literatuuronderzoek

Dit literatuuronderzoek is vooral bedoeld voor het verkrijgen van kennis/inzicht betreffende de volgende vraagstellingen:

1. Hoe werkt de grashoogtemeter?
2. Wat kan het gebruik van de grashoogtemeter betekenen voor het (grasland)management?

De literatuurstudie wordt opgedeeld in drie paragrafen waarbij in iedere paragraaf antwoord wordt gegeven per vraagstelling. De aspecten die niet met de literatuurstudie worden beantwoord zullen met het praktijkonderzoek beantwoord worden. Hierbij worden bronnen weergegeven die benaderd kunnen worden. Daarnaast is op het internet wordt er gezocht op Google Scholar, de Journal of Dairy Science en de WUR Library met de volgende trefwoorden (tevens in engels):

- Grashoogtemeter (werking)
- Pasture meter (manual)
- Inschaarhoogte weidegang
- Grashoogtemeter in het management

2.1. Werking grashoogtemeter

Hier wordt de algemene werking van grashoogtemeters beschreven waarbij verschillende hoogtemeters vergeleken. De grashoogtemeter die bij de proef wordt gebruikt zal uitvoeriger beschreven worden.

2.1.1. Algemene werking

De meeste grashoogtemeters werken door middel van een plaat die bevestigd is aan een stok. Wanneer je de stok neer zet dan komt het einde van de stok op de grond. Echter de plaat blijft op de hoogte van het gewas. De grashoogtemeter meet dan de grashoogte tussen de grond (einde van de stok) en de plaat. Door met de hoogtemeter op minimaal 30 plaatsen in het perceel de hoogte van het gewas te meten krijgt de veehouder een indruk van de hoeveelheid gras die op het perceel staat, uitgedrukt in kg droge stof/ha. Onderschatting en overschatting van de droge stofopbrengst treedt op als gevolg van type gras, dichtheid, groeistadium en bemestingsniveau.

Bovendien wordt er volgens sommige grashoogtemeters rekening gehouden met de dichtheid door het gewicht van de plaat die op het gewas valt. De hoogtemeter geeft een gemiddelde fout van 555-645 kg ds/ha bij 200-4000 kg ds/ha. (Schut, Ketelaars, Hendriks, Kornet, & Lokhorst, 2003)

Figure 1 Principe grashoogtemeter

2.1.2. Vergelijking van grashoogtemeters

In de vergelijking worden verschillende meetinstrumenten beschreven die de grashoogte in een perceel aangeven. Hierbij wordt tevens beschreven welke verschillen aanwezig zijn tussen de meters. Hierbij worden verschillende uitvoeringen van grashoogtemeters belicht.

Plaat-grashoogtemeters

Er zijn verscheidene plaat grashoogtemeters beschikbaar op de markt. Deze plaat-grashoogtemeters meten als het ware hetzelfde als beschreven is in de algemene werking van grashoogtemeters. Het verschil tussen de meters zit vooral in het gebruik van materieel, verwerking van gegevens en de bijbehorende ijklijn. De ene meter beschikt over meer mogelijkheden om verzamelde gegevens makkelijk te verwerken. Hierdoor zijn de luxere meters ook wat zwaarder dan andere meters, omdat deze zwaarder zijn kunnen deze meters lagere grashoogtes weergeven als andere meters doordat deze meer druk op het gras uitoefent. Dit geeft een verschil in grashoogte, maar met een bijbehorende ijklijn zou deze hetzelfde grasaanbod weergeven.

Handmatig Jenquip

Op de handmatige grashoogtemeter zitten twee tellers, de één telt de gemeten halve centimeters en de andere meter houdt het aantal metingen bij. Bij deze meter wordt eerst de beginstand genoteerd en vervolgens worden minstens 30 metingen uitgevoerd en wordt de eindstand genoteerd. Bij elke meting wordt de andere teller ingedrukt, die het aantal metingen bijhoudt. De eindstand minus de beginstand worden door het aantal metingen gedeeld. De uitkomst wordt vervolgens vermenigvuldigd een bijbehorende formule, de uitkomst is het grasaanbod in kilogram droge stof per hectare. De prijs van deze meter ligt rond de €350,- ex. btw. (Hulsman, 2014)

Tabel 1 Jenquip formules (Jenquip, 2014)

Jenquip formules	Kg ds/ha
Standaard	Clicks x 158 + 200 kg ds/ha
Winter en vroege lente	Clicks x 125 + 640 kg ds/ha
Late lente en vroege zomer	Clicks x 130 + 990 kg ds/ha
Midden in de zomer	Clicks x 165 + 1480 kg ds/ha
Vroege herfst	Clicks x 159 + 1180 kg ds/ha
Late herfst	Clicks x 157 + 970 kg ds/ha

Figure 2 Jenquip handmatige grashoogtemeter

EC09

De EC09 lijkt op de handmatige grashoogtemeter maar is uitgerust met een computer. Deze computer berekent automatisch de kilogrammen droge stof per hectare. Deze meter meet net als de handmatige het aantal halve centimeters. Er wordt een softwareprogramma bijgeleverd waarin de gemeten gegevens ingevoerd kan worden. Dit biedt de mogelijkheid om de grasgroei (feedwedge) bij te houden. De prijs van de EC09 bedraagt €650,- ex. btw. (Hulsman, 2014)

EC10

De EC10 is op dit moment de meeste luxe versie grashoogtemeter op de Nederlandse markt. Met de EC10 wordt een softwareprogramma geleverd. Door middel van een USB kabel kunnen de gemeten gegevens worden inlezen. De EC10 is uitgerust met een computer, deze berekent automatisch de kilogrammen droge stof per hectare. De metingen worden opgeslagen in de computer. Deze computer kan tot 99 percelen de metingen onthouden en bewaren. Dit geeft u de mogelijkheid om per perceel de grasgroei bij te houden en te up loaden naar het softwareprogramma wat is bijgeleverd. Er zijn verschillende formules in te voeren om zo precies mogelijk de grashoeveelheid te kunnen meten. De prijs van de EC10 bedraagt €700,- ex. btw. (Hulsman, 2014)

Eijkelpark grashoogtemeter

De Eijkelpark grashoogtemeter bestaat uit een piepschuimplaat met hierdoorheen een stok. De stok wordt neergezet op de grond en vervolgens kun je de piepschuimplaat op het gras laten vallen. Het is vervolgens mogelijk om op ooghoogte de grashoogte in centimeter af te lezen. De hoogte van 15 centimeter is aangegeven met een groene stip die aangeeft dat het gras een geschikte lengte voor een weidesnede heeft. Bij 25 centimeter staat een rode stip, dit is een geschikte hoogte om het gras te maaien. Deze grashoogtemeter hanteert de droge stof opbrengsten, weergegeven in tabel 2. (hbphili005, 2013)

Figure 3 EC 09

Figure 4 EC 10

Tabel 2 Droge stofopbrengsttabel voor Eijkelkamp en Tes grashoogtemeter

Gemeten grashoogte (cm)	droge stof opbrengst Weiden (kgds/ha)	droge stofopbrengst Maaien (kgds/ha)
9	675	825
10	785	935
11	900	1050
12	1020	1170
13	1145	1295
14	1275	1425
15	1410	1560
16	1550	1700
17	1695	1845
18	1845	1995
19	2000	2150
20	2160	2310
21	2325	2475
22	2495	2645
23	2670	2820
24	2850	3000
25	3035	3185
26	3225	3375

Tes grashoogtemeter

De Tes grashoogtemeter bestaat uit een stok met een kunststof plaat, weergegeven in figuur 5. Deze grashoogtemeter meet op dezelfde wijze als de Eijkelkamp grashoogtemeter en hanteert dezelfde droge stofopbrengsten weergegeven in tabel 2. (Wal, 2014) Bij de Tes meter worden nog wel correcties toegepast. Hierbij worden de volgende correcties gedaan:

- Een meer dan normale grasdichtheid + 10% kg ds
- Een zeer hoge grasdichtheid + 20% kg ds
- Bestaat het grasbestand voor 25% uit kruiden of vochtminnende grassen -10% kg ds
- Bestaat het grasbestand voor 50% uit kruiden of vochtminnende grassen -20% kg ds
- Tetra's en mengsel met Italiaans raaigras -10% kg ds
- Nieuw ingezaaid perceel de eerste twee sneden na in zaai uitgaan van 20% lagere opbrengst

Figure 5 Tes grashoogtemeter

Grasshopper

De grasshopper is een Ierse grashoogtemeter van het bedrijf True North Technologies. Deze grashoogtemeter is op dit moment in ontwikkeling. De meter bestaat uit een Jenquip plaatmeter, een hoogtemeter en een applicatie voor de smartphone. Op de smartphone worden alle gegevens verzameld waaronder ook de GPS positie van iedere individuele meting. Deze gegevens kunnen in excel op een computer bekeken worden. Deze meter meet de grashoogte in millimeters nauwkeurig. In de applicatie is ook het droge stofpercentage zelf in te vullen. Door middel van de grashoogte in combinatie met het droge stofpercentage wordt met een formule het grasaanbod in kg ds/ha uitgedrukt.

Figure 6 Grasshopper

Near Infra Red Spectroscopy

De C-Dax is een grashoogtemeter die door middel van NIRS (Near Infra Red Spectroscopy) de grashoogte meet. Het apparaat is ontwikkeld op Massey Universiteit in Nieuw-Zeeland. Veehouders krijgen op deze wijze een beeld van de hoeveelheid grasgewas op een bepaald perceel. De C-Dax wordt achter een quad of een ander vervoersmiddel bevestigd. Met behulp van infraroodcamera's wordt de hoogte van het gewas bepaald. De infraroodcamera's die de hoogte van de camera meten waarvan er een reflectie wordt onderbroken. Met deze meting is een vertaalslag te maken naar de hoogte van het gewas. Deze reflectiemetingen worden 200 keer per minuut gemeten. Doordat de C-Dax per minuut meet en niet per gereden meter kan deze een vertekend beeld geven bij verschillende snelheden. Om een juist beeld te

Figure 7 C-Dax grashoogtemeter

krijgen van de situatie te krijgen dient er een constante snelheid gereden te worden. De C-Dax kan gaan stuiteren wanneer er harder gereden wordt dan twintig kilometer per uur. Het stuiteren van de C-Dax kan invloed hebben op de hoogte zoals deze bepaald wordt met de C-Dax. De C-Dax meet de hoogte van het gewas vanaf veldniveau en als de C-Dax van het veld wordt opgetild kan de waarde die wordt geconstateerd niet overeen komen van de actuele hoogte. De spreiding in meetmomenten neemt toe wanneer er harder wordt gereden dan twintig kilometer per uur. Voor een representatief beeld dient er een constante snelheid lager dan twintig kilometer per uur gereden te worden. (Aarts & Water, 2012) (C-Dax Agricultural Solutions, Pasturemeter Assembly and operation manual, 2014) De toepassing van spectroscopy bij het inschatten van het grasaanbod levert een voorspellings fout op van 235-268 kg ds per hectare voor percelen met minder dan 1000 kg ds/ha tot 4000 kg ds/ha. (Schut, Imaging spectroscopy for characterisation of grass swards, 2003) De prijs van de C-Dax is met GPS €3.600,- euro en zonder GPS bedraagt de prijs €2.700,-. (Medema, 2011)

Uitmaaien

De betrouwbaarste manier om vast te stellen hoeveel gras op een perceel staat is om het te maaien en dit vervolgens te wegen. Als hieruit ook een vers grasmonster wordt gehaald dan kan worden vastgesteld hoeveel kg droge stof op het perceel aanwezig is. Een uitmaaimachine is de Haldrup weergegeven in figuur 8. Dit is een machine die het geogste gras weegt en er een vers grasmonster uit verzameld dat kan worden geanalyseerd. (Aarts & Water, 2012) (Inotec Engineering GmbH, 2014) Een andere optie is om tijdens het oogsten de het gras over een weegbrug te wegen. In figuur 9 is een mobiele weegbrug weergegeven. Het nadeel van de uitmaaimethode is dat dit een destructieve methode is, omdat hierbij het gras al geogst wordt.

Figure 8 Haldrup uitmaaimachine

Figure 9 Mobiele weegbrug

2.2. Grashoogtemeter in het management

In deze paragraaf wordt beschreven wat er bekend is over grashoogtemeters die worden gebruikt voor managementdoeleinden.

2.2.1. FarmWalk®

Stichting Weidegang probeert de FarmWalk® in Nederland onder de aandacht te brengen. De FarmWalk® is een managementtool voor weidegang met als basis een wekelijkse ronde door het eigen gras. Op deze wijze probeert Stichting Weidegang de weidegang in Nederland te promoten. Tijdens de rondgang door het eigen gras wordt er gekeken hoe het gras ervoor staat een onderdeel hiervan is om te meten hoeveel gras er daadwerkelijk op het perceel staat; hiervoor is een grashoogtemeter gebruikt. Met de grashoogtemeter weet je hoeveel gras op ieder perceel aanwezig is. Deze data wordt gebruikt in combinatie met wat verder in de percelen wordt aangetroffen om te beslissen wat wanneer met welk perceel gepland wordt. Met de FarmWalk® wordt geprobeerd om wekelijks door je gras te lopen. Tijdens de loop wordt naar het gras gekeken hoe het erbij staat. Aan het gras wordt ook gemeten wat gemeten kan worden. Op basis van de bevindingen van de rondloop kan de melkveehouder beslissingen maken en deze uitvoeren. (Weidegang, 2014)

2.2.2. Stripgrazen

Bij het uitvoeren van stripgrazen kan de grashoogtemeter ook worden toegepast. Hierbij wordt deze gebruikt om te berekenen hoe groot het perceel moet worden voor de volgende keer. Door middel van de grashoogtemeter is bekend hoeveel gras op een perceel aanwezig is. Als voorbeeld een perceel waar 1600 kg ds/ha aanwezig is voor maaien en 1400 kg ds/ha voor weiden. Als op dit perceel 60 koeien op een dag 8 kg ds gras horen op te nemen dan is te berekenen groot het grasaanbod/perceel voor de volgende dag moet worden. Netto grasaanbod per dag is 60 koeien x 8 kg ds = 480 kg ds/dag. Vervolgens kan hiermee de benodigde graslandoppervlakte voor de volgende dag berekend worden: $480 / 1400 \times 100\% = 34\%$. 34% van een hectare is 0,34 ha dat is 3400 vierkante meter. Als er een perceel van 200 meter breed beschikbaar is dan betekent dit dat iedere dag de draad 17 meter verplaatst moet worden.

Figure 10 Toepassen van stripgrazen

Het voordeel bij deze toepassing is dat iedere dag vers gras wordt verstrekt. Iedere dag wordt een wat groter aanbod gegeven dan er wordt opgenomen. Op deze wijze wordt getracht de beweidingsverliezen te reduceren. De nieuwe strip wordt in een dag kaal gevreten zodat het opnieuw kan groeien. In de praktijk wordt het grasmeteren voor beweiding vaak één maal weeks toegepast. Het rekenen met gegevens van de grashoogtemeter is ook een onderdeel van de FarmWalk® en is ook toepasbaar voor andere beweidingssystemen. (Burgers, 2013) (Drost & Bruins, 1987)

2.2.3. Ruwvoerproductie

Een snelle bepaling van de grasmassa tijdens de groei van een snede geeft informatie over het juiste oogstmoment. De grashoogtemeter is een instrument waarmee je een indruk krijgt van de hoeveelheid gras die op een perceel staat in kg droge stof per hectare. Hiermee is te bepalen of het perceel geschikt is om te weiden of te maaien. Met de grashoogtemeter kan per perceel de grashoogte gemeten worden. Hiermee kan per perceel per snede een indruk van de opbrengst bepaald worden. Echter, er kan wel een onderschatting of overschatting van de droge stofopbrengst plaatsvinden als gevolg van type gras, zodedichtheid, groeistadium en bemestingsniveau. Hier wordt in beperkte mate (tot geen) rekening mee gehouden als het gras wordt gemeten. De hoogtemeter geeft een gemiddelde fout van 555-645 kg ds/ha bij 200-4000 kg ds/ha. (Stienezen, et al., 2005)

3. Praktijkonderzoek

Via het praktijkonderzoek wordt beschreven op welke manier antwoord is verkregen op de volgende onderzoeksvragen:

1. Hoeveel tijd kost grasmeten?
2. Gegevens van de grashoogtemeter valideren aan de hand van uitmaaien.
3. Biedt de grashoogtemeter extra inzicht als deze met een hogere frequentie wordt gebruikt?
4. Welke methode is geschikt/meest betrouwbaar om het gras aanbod voor de komende dagen te voorspellen?

In 2.1. komt de proefopzet aan bod. In 2.2. de dataverzameling vervolgens in 2.3. de datapreparatie en in 2.4. de data-analyse.

3.1. Proefopzet

De proef is uitgevoerd op proefboerderij Dairy Campus. Hier zijn 6 percelen beschikbaar waarvan grashoogtes worden verzameld. Op deze percelen zijn koeien beweid, omdat de grashoogtemeter voornamelijk een hulpmiddel is voor beweiding. Van deze percelen zijn grashoogtes verzameld van 15 april tot 15 juni. In figuur 11 zijn de percelen weergegeven die bij de proef zijn gebruikt.

Figure 11 percelen

De percelen van Amazing grazing zijn opgedeeld in 72 kleinere perceeltjes waarvan ieder perceeltje een oppervlakte heeft van 1042 m². De 72 percelen bestaan uit 3 secties van 24 perceeltjes. De verdeling van de Amazing grazing percelen zijn weergegeven in figuur 12. In iedere sectie lopen 15 koeien die de percelen begrazen. Het begrazen gebeurt door iedere dag een perceel te laten begrazen waarbij de koeien na 24 dagen weer op het eerste perceel komen. Bij deze percelen worden twee keer per week van alle perceeltjes de grashoogte gemeten om de groei te volgen en welk aanbod de koeien hebben als deze in een perceel komen en welke rest hier wellicht is achtergelaten. Gedurende 6 mei tot 30 mei wordt van de eerste sectie dagelijks het grasaanbod en de weiderest gemeten. Daarnaast is van 1 vast perceel ook dagelijks de grashoogte gemeten.

Bij de percelen van Autograssmilk worden ook twee keer wekelijks van alle percelen de grashoogtes verzameld gedurende 6 mei tot 30 mei.

Voor dit onderzoek moet er verscheidene data verzameld worden. Er moeten grashoogtes verzameld worden, percelen uitgemaaid worden en er moet een keer bijgehouden worden hoeveel tijd dit in beslag neemt. Daarnaast zijn er ook analyses verzameld van het voer dat gedurende die periode beschikbaar is (bijlage 9).

Grashoogtes verzamelen

De grashoogtes worden verzameld door één persoon met een Jenquip grashoogtemeter. Er wordt twee keer per week van alle percelen in deze proef grashoogtes gemeten. Binnen de percelen worden grashoogtes gemeten van deelperceeltjes waarbij een zichtbaar verschil is of een andere behandeling is toegepast. Van 6 mei tot 30 mei wordt intensiever gemeten. Hierbij worden van maandag tot vrijdag dagelijks de grashoogte gemeten van de volgende stukken:

- Amazing grazing perceel A2
- Amazing grazing groep A grasaanbod en weiderest
- Autograssmilk de eerste strip van B2
- Autograssmilk grasaanbod en weiderest

Figure 12 Indeling percelen Amazing Grazing

Het aantal metingen dat per perceel wordt uitgevoerd varieert. De variatie is afhankelijk hoe groot het perceel is. Volgens de handleiding van grashoogtemeters volstaan 30 metingen op een perceel als D1 in zijn geheel. Daarom zal het aantal metingen variëren op een deelperceel. Bij amazing grazing zal minimaal 10 metingen genomen worden. (één deelperceel bij amazing grazing bestaat uit 1042 m²).

Bij het verzamelen van de grashoogtes worden ook aanvullende gegevens verzameld als weerdata (temperatuur, neerslag, luchtdruk en luchtvochtigheid).

Percelen uitmaaien

Het uitmaaien van percelen wordt uitgevoerd bij een grashoogte van +/- 20 clicks (10cm), 30 (15), 40 (20) en 50 (25). Bij een grashoogte van 50 clicks wordt een week later nogmaals uitgemaaid om het effect van dichter/langer gewas op de meter te testen. De opbrengst wordt hiervan gewogen en met een droogstoof kan het droge stofpercentage worden bepaald. Dit wordt omgerekend naar kg droge stof per hectare.

Het uitmaaien is gedaan met een Agriamaaier. Als er wordt uitgemaaid worden er 5 stukjes van 1 vierkante meter gemaaid die niet beweid zijn. Daarnaast worden er ook 5 stukjes van 1 vierkante meter gemaaid die wel beweid zijn (als er al beweid is). Deze stukjes worden van tevoren met de Jenquip grashoogtemeter gemeten (ook met een eijklhart grasmeter). Ook wordt er nagemeten hoeveel stoppel overblijft.

Arbeidstijd

Voor de arbeidstijd is er tijdens een rondgang over alle percelen de tijd gemeten. Er is per perceel het aantal metingen en de arbeidstijd geregistreerd. De arbeidstijd is in seconden gemeten. De arbeidstijd bestaat uit het uitvoeren van metingen op het perceel + het noteren van de gegevens.

De arbeidstijd wordt gemeten met de Handmatige Jenquip grashoogtemeter. Met deze meter is op een perceel ongeveer 30 metingen verricht om een steekroef van het perceel te hebben. De Jenquip meter is uitgerust met extra tellers om de metingen op één perceel bij te houden. Hierdoor hoeven individuele metingen op het perceel niet te worden noteert, maar op het eind van ieder perceel worden de totaalstanden genoteerd.

Figure 13 Schematische weergave meetlocaties op perceelniveau

3.2. Dataverzameling

De dataverzameling vindt plaats in Excel. Hiervoor worden de volgende drie verzamelingsbestanden gemaakt: een bestand om de grashoogtes te verzamelen, om perceelopbrengsten bij te houden en om de tijd bij te houden.

3.2.1. Grashoogtes

De grashoogtes worden bijgehouden in een tabel in Excel op de wijze zoals hieronder is getoond. Om het overzichtelijk te houden zal voor ieder perceel deze tabel apart wordt bijgehouden.

Tabel 3 Dataverzameling grashoogtes

Datum	Perceel/ deelperceel				Beweidings rest										
	Clicks	Kg ds/ha	Toename per dag	Etc, volgend deelperceel	Clicks	Kg ds/ha	Aantal koeien	oppervlakte	Opname per koe per dag	Temperatuur	Neerslag	Luchtdruk	Luchtvochtigheid	Melkproductie op koppel niveau	Vet en eiwit percentages

3.2.2. Percelen uitmaaien

Het uitmaaien van percelen worden bijgehouden in de tabel hieronder weergegeven.

Tabel 4 gegevensverzameling voor grashoogtemeter validatie

Perceel	Stroken uitmaaien			Jenquip			Eijkelkamp	
	Opp. Geogst (m2)	Kg product	Droge stof %	Kg ds/ha	Grashoogte (cm)	Kg ds/ha	Grashoogte (cm)	Kg ds/ha
B2 (40m)								

3.2.3. Tijd bepalen

Het noteren van de tijd die nodig is om te meten worden in de volgende tabel bijgehouden.

Tabel 5 Arbeidstijd verzameling

Perceel	Beginstand (clicks)	Eindstand (clicks)	Aantal metingen	Tijd (s)

3.3. Datapreparatie

Voordat de data bruikbaar is voor de analyse moeten er gegevens verwerkt worden. Dit heeft betrekking op de validatie van de grashoogtemeter, frequentie en de voorspelling van het grasaanbod.

3.3.1. Validatie

De validatie van de grashoogtemeter wordt toegepast op twee manieren. De eerste manier is validatie aan de hand van uitmaaaien. De tweede manier is validatie aan de hand van de melkproductie. Voor de tweede manier moeten gegevens verwerkt worden zodat deze vergeleken kunnen worden. Bij validatie aan de hand van de melkproductie wordt vanuit de melkproductie terug gerekend hoeveel weidegras op basis van VEM, DVE en VOC behoefte verwacht te worden opgenomen door het melkvee. Dit wordt vervolgens vergeleken met de opname van de grashoogtemeter. Om deze gegevens te verkrijgen worden de volgende handelingen toegepast:

De melkproductie op koppelniveau per dag is omgerekend naar Kg meetmelk per koe per dag met de volgende formule:

$$\text{Kg melk per koe} \times (0,337 + (0,116 \times \% \text{ vet}) + (0,06 \times \% \text{ eiwit})) = \text{kg meetmelk}$$

Vervolgens is de kg meetmelk FPCM gebruikt om de VEM en DVE behoefte te berekenen:

- VEM behoefte = $5323 (\text{onderhoud}) + 930 (\text{weidetoeslag}) + 440 \times \text{FPCM} + 0,73 \times \text{FPCM}^2$
- DVE behoefte = $54 + (0,1 \times \text{lichaamsgewicht}(650 \text{ kg})) + 1,396 \times E + 0,000195 \times E^2$. (E = melkeiwitproductie = % eiwit x melkproductie) (CVB, 2012)
- De VOC is op 15,7 kg ds per dag gezet voor een gemiddelde veestapel.

Hiermee is de behoefte van de gemiddelde koe per dag berekend. Van deze behoefte is vervolgens de VEM, DVE en VOC dekking van het rantsoen in de stal afgetrokken. Van het overige deel wordt verwacht te zijn opgenomen in de wei.

3.3.2. Frequentie

Om te kijken of de grashoogtemeter meer inzicht biedt bij een hoger gebruik moeten enkele gegevens verwerkt worden. Hiervoor wordt de dataset waarin de grashoogtes zijn bijgehouden gebruikt. Uit deze dataset worden de kg ds/ha geselecteerd met de tussentijdse grastoenames per dag. Deze gegevens worden gekopieerd naar een nieuw bestand, in deze versie worden de geregistreerde kg ds/ha van 1 dag in de week bewaard. De overige gegevens worden eruit gehaald. Hiermee blijft 1 meting per perceel per week over. Hiermee wordt een nieuwe toename per dag berekend (de laatste meting kg ds/ha – de kg ds/ha van de meting ervoor)/het aantal dagen, deze toename geldt voor alle dagen van deze week.

3.3.3. Voorspelling

Bij de voorspelling van het grasaanbod van de komende dagen wordt een aantal methodes onderzocht. In deze paragraaf wordt weergegeven welke methodes zijn gebruikt en welke berekening hierbij hoort. Er is gebruik gemaakt van 5 methodes:

- 1 maal per week
- 2 maal per week
- Groeicurve
- Naberekening
- Lineaire regressie

Per methode wordt nu uitgelegd wat iedere methode inhoud.

1 maal per week. Deze methode gaat ervanuit dat er één keer per week de grashoogtes van de percelen worden gemeten. In 7 dagen tijd is er een bepaalde toename per dag geregistreerd. Deze wordt doorgetrokken voor de komende dagen.

2 maal per week. Deze methode gaat ervanuit dat er twee keer per week grashoogtes verzameld worden. Hierbij worden de laatste twee meetpunten genomen. De toename per dag hierbij wordt doorgetrokken.

Groeicurve. Afhankelijk van het gewasstadium wordt er een groei per dag aan gekoppeld. Hierbij wordt eerst naar de groeicurves gekeken of er stadions tussen zitten die afwijkende groei vertonen ten opzichte van de overige stadions van het groeiverloop. Bij ieder stadium behoort een groei per dag. In paragraaf 3.4.2. zijn de resultaten van deze methode weergegeven.

Figure 14 Toelichting voorspellingmethodes

Naberekening. Bij de naberekening is eerst gekeken welke waarden 3 dagen later en 7 dagen later gemeten zijn. Met deze gegevens is de gemiddelde groei per dag berekend over de periode van dag 0 tot +3 en dag 0 tot +7. In paragraaf 3.4.2. zijn de resultaten van deze methode weergegeven.

Lineaire regressie. Hierbij zijn alle meetpunten van een perceel tot vandaag gebruikt. Door al deze punten is vervolgens door middel van lineaire regressie een lijn getrokken. Deze lijn is vervolgens nog een aantal dagen verlengd door middel van extrapolatie om een voorspelling te maken.

3.4. Data-analyse

Om antwoord te vinden op de onderzoeksvragen is de analyse van belang. Hiermee is het belangrijk om te weten met welke statische methode een antwoord gevonden kan worden. In onderstaande tabel (tabel 7) is schematisch weergegeven welke vragen met welke methoden onderzocht worden.

Tabel 6 Opzet data analyse

	Onderzoeksvraag	Data (schaal)	Statistiek
1.	Hoeveel tijd kost grasmeteren?	Tijd per perceel (ratio), aantal metingen (ratio)	Scatterplot/Correlatie
2.	Gegevens van de grashoogtemeter valideren aan de hand van uitmaaien.	Grashoogtes (ratio), uitmaai opbrengsten (ratio). opname per koe (ratio).	Scatterplot/Correlatie
3.	Biedt de grashoogtemeter extra inzicht als deze met een hogere frequentie wordt gebruikt?	Afwijking (wekelijks – dagelijks) (ratio)	Errorbar
4.	Welke methode is geschikt/meest betrouwbaar om het gras aanbod voor de komende dagen te voorspellen?	Methodes (nominaal), afwijking werkelijke grashoeveelheid (ratio)	Errorbar

4. Resultaten

In dit hoofdstuk worden de resultaten weergegeven van de onderzoeksvragen van het praktijk onderzoek.

1. Hoeveel tijd kost grasmeten?
2. Gegevens van de grashoogtemeter valideren aan de hand van uitmaaien.
3. Biedt de grashoogtemeter extra inzicht als deze met een hogere frequentie wordt gebruikt?
4. Welke methode is geschikt/meest betrouwbaar om het grasaanbod voor de komende dagen te voorspellen?

De onderzoeksvragen worden per paragraaf beantwoord. Vandaar de paragrafen arbeidstijd, validatie, frequentie en voorspelling.

4.1. Arbeidstijd

In deze paragraaf is gekeken hoeveel tijd het kost om de grashoogte van een perceel te meten. In grafiek 1 is de arbeidstijd om één perceel te meten, uitgezet ten opzichte van het aantal metingen die zijn uitgevoerd op het perceel.

Grafiek 1 Arbeidstijd per meting per perceel

In grafiek 1 is de arbeidstijd op perceel niveau weergegeven van de Jenquip grashoogtemeter. In grafiek 1 is te zien dat één grashoogtemeting ongeveer 2,2 seconden duurt. Het duurt vervolgens gemiddeld 19 seconden om de totaalstanden te noteren. Dit betekent bij een perceel waarbij 30 metingen worden verricht dat het $(2,2 \times 30)$ 66 seconden duurt om de metingen op het perceel te verrichten en vervolgens 19 seconden om de totaalstanden te noteren.

4.2. Validatie

De grashoogtemeter wordt op twee manieren gevalideerd. De eerste en de meest nauwkeurige manier is uitmaaien. De tweede manier is validatie met weidegang waarbij vanuit de melkproductie wordt gekeken hoeveel er is opgenomen. In deze paragraaf krijgen we antwoord op de volgende vraagstelling: kloppen gegevens van de grashoogtemeter ten opzichte van wat er werkelijk staat? (dit ook bij beweiding)

4.2.1. Uitmaaien

Met uitmaaien kun je op twee wijzen valideren. Op de eerste wijze kun je kijken hoeveel het grasaanbod van de grasmeter afwijkt van de werkelijke hoeveelheid. Op de tweede wijze kun je op basis van de verkregen uitmaairesultaten een ijklijn opstellen die een betere opbrengstschatting geeft specifiek voor deze grassamenstelling. In bijlage 6 zijn de individuele metingen van het uitmaaien weergegeven.

Afwijking

Voor het gehele onderzoek is gebruik gemaakt van de jenquip grashoogtemeter. In grafiek 2 zijn de resultaten van het uitmaaien vergeleken met de standaardformule van de jenquip en de standaardformule voor de tijd van het jaar dat deze proef is uitgevoerd (15 april tot 15 juni).

Grafiek 2 Vergelijking grasopbrengst Jenquip grashoogtemeter met uitmaaien

De lijn van de werkelijke opbrengst heeft een helling van 251,68 per centimeter met een correlatiecoëfficiënt van 0,82. Dit komt vrijwel geheel overeen met de standaardformule specifiek voor deze periode in het seizoen 125 x click + 640 kg ds/ha (hierbij wordt de stoppel vervolgens weer afgetrokken 4,5 cm, dit komt overeen met 1765 kg ds/ha). De algemene standaardformule van 158 x clicks + 200 kg ds/ha overschat de grashoeveelheid per centimeter (hierbij is een stoppel van 4,5 cm afgetrokken dat overeenkomt met 1622 kg ds/ha).

Grafiek 3 Vergelijking grasopbrengst Eijkelkamp grashoogtemeter met uitmaaien

Tijdens het uitmaaien is ook gekeken welke resultaten de Eijkelkamp piepschuim grashoogtemeter geven. Dit is weergegeven in grafiek 3 hierin is te zien de correlatie van de metingen met de lijn 0,93 bedraagt. De tabel waarden weergegeven in tabel 2 op blz. 8 onderschatten het grasaanbod bij hogere opbrengsten.

Grafiek 4 Betrouwbaarheidsinterval grashoogtemeters opbrengsten ten opzichte van strokenuitmaaien.

In grafiek 4 is weergegeven hoe groot de afwijking bedraagt tussen de berekeningsmethode om het grasaanbod te berekenen. Daarnaast is het 95 % betrouwbaarheidsinterval weergegeven. In tabel 7 is de spreiding van het gemiddelde weergegeven. In tabel 7 is te zien dat de standaard jenquip

formule (125 x clicks + 640) gemiddeld 32 kg ds/ha afwijking geeft, er is wel een spreiding van 540 kg ds/ha. De Eijkelkamp piepschuim grasmeter geeft gemiddeld een afwijking van 202 kg ds/ha met een spreiding van 495 kg ds/ha.

Tabel 7 Validatie grasmeter ten opzichte van uitmaaien

		Afwijking grasmeter ten opzichte van de werkelijke opbrengst			
		Gemiddelde	Standaardfout	Standaard deviatie	Aantal metingen
Berekenings- methode	Jenquip (125 x clicks + 640)	32,63	130,92	539,79	17
	Jenquip (158 x clicks + 200)	-486,79	150,03	618,58	17
grasaanbod	Piepschuim tabelwaarden	201,83	132,09	494,25	14

Ijklijn

Tijdens het uitmaaien is er van tevoren met twee grashoogtemeters gemeten. De Jenquip en de piepschuimmeter. Hiermee kan een ijklijn worden opgesteld die geschikt is voor deze proef tijdens deze periode.

Grafiek 5 Ijklijn door middel van lineaire regressie

De ijklijn voor de Jenquip is $251,68 \times \text{grashoogte (cm)} - 1113,1 \text{ kg ds/ha}$.

Voor de piepschuimmeter geldt de ijklijn $199,11 \times \text{grashoogte (cm)} - 1326,7 \text{ kg ds/ha}$.

De correlatie van deze lijnen zijn respectievelijk 0,82 voor de jenquip en 0,93 voor de piepschuim.

4.2.2. Melkproductie

De tweede wijze waarop gevalideerd kan worden is door middel van de melkproductie terug te rekenen wat het melkvee nodig had om dit te produceren. Tijdens de proef zijn de opnames van 2 groepen koeien gevolgd, de autograssmilkgroep en de amazing grazinggroep. Allereerst worden de resultaten van de autograssmilkgroep weergegeven dan de amazing grazinggroep en als laatst wordt samengevat hoeveel verschil over het totaal aanwezig is. In bijlage 7 en 8 zijn de VEM en DVE berekeningen per dag weergegeven. In bijlage 4 en 5 is het grasaanbod weergegeven per dag.

Autograssmilk

Grafiek 6 Vers gras opname Autograssmilkgroep

In grafiek 6 is weergegeven hoeveel kg ds weidegras per koe is opgenomen in de Autograssmilk groep. Dit is berekend op verschillende manieren door middel van de voeropnamecapaciteit, opname grashoogtemeter, VEM behoefte en DVE behoefte van de gemiddelde koe in de groep. In de grafiek is te zien dat de VEM en DVE behoefte die nodig is voor de huidige melkproductie structureel lager is dan de voeropnamecapaciteit. Dit kan betekenen dat de Autograssmilkgroep het overschot aan VEM ergens anders aan besteedt zoals groei of dat de benutting van de bijvoeding wordt overschat. De bijvoeding bedraagt 8 kg ds per koe waarvan 1/3 graskuil en 2/3 maiskuil.

In bijlage 1 is het rantsoen weergegeven er wordt verwacht dat de Autograssmilk groep dit rantsoen opneemt. De Amazing grazinggroep beschikt over hetzelfde rantsoen, echter wordt er af en toe met deze hoeveelheid kuil gevarieerd waardoor het aandeel weidegras toeneemt of afneemt. Uit het rantsoen van de Autograssmilk zou theoretisch een ureum moeten komen van 19. In de

melktankleveranties aan de melkfabriek wordt een ureum behaald tussen de 15 en 24 gedurende de weideperiode (bijlage 2). Bij deze melkleveranties ook de melk van overige groepen melkkoeien.

Amazing grazing

Grafiek 7 Vers gras opname Amazing Grazinggroep

In grafiek 7 is weergegeven hoeveel kg ds weidegras per koe is opgenomen in de Amazing grazing-groep. Bij deze groep is te zien dat de opname volgens de grashoogtemeter in het begin zeer dicht bij de voeropnamecapaciteit ligt. Later blijft deze ook onder de voeropnamecapaciteit. De VEM en DVE behoefte ligt op een lager niveau. Gemiddeld lag de bijvoeding tijdens deze periode op ongeveer 8 kg ds per koe. In de eerste week lag de bijvoeding op 5 kg ds per koe de tweede week lag dit op 12 kg ds per koe, daarna was de bijvoeding 8 kg ds (1/3 graskuil en 2/3 maiskuil).

Afwijking melkproductie

Grafiek 8 Afwijking van opname meetmethoden ten opzichte van de verwachte voeropname

In grafiek 8 is de afwijking/onderschatting weergegeven van de meetmethodes ten opzichte van de voeropname capaciteit. In Grafiek 8 zijn de meetwaarden van Amazing grazing en Autograssmilk samengevoegd. De opname gemeten met de grashoogtemeter geeft over het algemeen een lagere waarde ten opzichte van wat de koe zou kunnen opnemen, maar de grasmeter geeft wel significant meer aan dan de koe aan VEM en DVE behoefte nodig heeft om de huidige melkproductie te produceren. In tabel 8 is de spreiding van het gemiddelde weergegeven.

Tabel 8 Afwijking van opname meetmethoden ten opzichte van de verwachte voeropname

		Afwijking ten opzichte van de verwachte VOC (kg ds)			
		Gemiddelde	Standaard fout	Standaard deviatie	Totaal N
Methode	Grasmeter	-1,50	,30	2,43	65
	VEM	-2,66	,14	1,13	65
	DVE	-3,49	,19	1,54	65

In grafiek 8 en tabel 8 is weergegeven hoeveel de afwijking van verschillende berekeningsmethodes met de verwachte voeropname capaciteit per koe per dag. Hierbij is de afwijking per koe per dag berekend geldend voor beide groepen. Alleen wat bedraagt dan de afwijking perceel niveau. Om de

afwijking op perceel niveau te berekenen in kg ds/ha zijn de het opgedeeld in de Amazing grazing en de Autograssmilk groep. Een verschil bij de Amazing grazing en de Autograssmilk groepen is onder ander de beschikbare oppervlakte en het aantal koeien. In tabel 9 wordt de droge stof aanbod/opname per koe per dag nog weergegeven uitgesplitst in de groepen. In tabel 10 wordt het droge stof aanbod/opname per hectare weergegeven.

Tabel 9 Gemeten of berekend grasaanbod/opname in kg ds/koe/dag

			Gemeten of berekend grasaanbod/opname in kg ds/koe/dag			
			Mean	Standard Error of Mean	Standard Deviation	Aantal metingen
Amazing grazing	Gedachte vers gras opname	VEM-dekking	4,14	0,4	2,41	36
		DVE-dekking	3,15	0,29	1,72	36
		VOC	8,01	0,37	2,25	36
		Grasopname (aanbod - rest)(grasmeter)	6,58	0,55	3,3	36
	Grasaanbod op perceel (grasmeter)		14,37	0,74	4,43	36
Autograssmilk	Gedachte vers gras opname	VEM-dekking	5,96	0,14	0,76	29
		DVE-dekking	5,32	0,19	1,03	29
		VOC	7,70	0	0	29
		Grasopname (aanbod - rest)(grasmeter)	5,52	0,42	2,25	29
	Grasaanbod op perceel (grasmeter)		6,95	0,44	2,36	29

In tabel 9 is weergegeven hoeveel kg droge stof per koe per dag is opgenomen/aangeboden. Hier is te zien dat bij de amazing grazing groep een vanuit de VEM- en DVE-dekking gedachte grasopname significant lager is dan de grasmeter (met beweidingsverlies) aangaf. Daarnaast werd de vooraf gestelde VOC niet gehaald door zowel de VEM- en DVE-dekking als de grasopname van de grasmeter. Het aanbod bij de Amazing grazing groep was wel hoog genoeg. Bij de Autograssmilk groep is het verschil tussen de VEM- en DVE-dekking met de grasopname (met beweidingsverlies) niet aanwezig.

Tabel 10 Gemeten op berekend grasaanbod/opname in kg ds/hectare

			Gemeten of berekend grasaanbod/opname in kg ds/hectare			
			Mean	Standard Error of Mean	Standard Deviation	Aantal metingen
Amazing grazing	Gedachte vers gras opname	VEM-dekking	595	57,89	347,33	36
		DVE-dekking	452	41,35	248,12	36
		VOC	1152	53,92	323,52	36
		Grasopname (aanbod - rest)(grasmeter)	947	79,08	474,47	36
	Grasaanbod op perceel (grasmeter)		2068	106,4	638,38	36
Autograssmilk	Gedachte vers gras opname	VEM-dekking	2851	206,12	1109,98	29
		DVE-dekking	2556	205,58	1107,08	29
		Verwachte opname vooraf vanuit VOC	3720	272,48	1467,32	29
		Grasopname (aanbod - rest)(grasmeter)	2407	123,46	664,83	29
	Grasaanbod op perceel (grasmeter)		3025	101,37	545,9	29

In tabel 10 zijn dezelfde gegevens weergegeven als in tabel 9 alleen zijn in de tabel de waarden omgerekend naar kg droge stof per hectare. In tabel 10 is te zien dat de amazing grazinggroep gemiddeld in een grasaanbod liep van ongeveer 2000 kg ds/ha. De autograssmilkgroep liep gemiddeld in percelen met ongeveer 3000 kg ds/ha. Bij de amazing grazinggroep was de grasopname van de grasmeter gemiddeld 250 kg ds/ha hoger dan de VEM-dekking. Bij de autograssmilk groep lag de grasopname van de grasmeter gemiddeld 450 kg ds/ha lager dan de VEM-dekking.

4.2.3. Conclusie

- De gegevens van de jenquip grashoogtemeter kloppen in zijn totaliteit op basis van uitmaaien, maar er is nog wel een grote spreiding aanwezig. Het is mogelijk dat je bij het meten van een perceel een onder- of overschatting maakt.
- De grashoogtemeter geeft een hogere vers grasopname dan de veestapel nodig heeft om de geproduceerde melk te produceren (op basis van VEM en DVE behoefte).
- De grashoogtemeter geeft een lagere vers grasopname dan verwacht wordt door het vee wordt opgenomen.

4.3. Frequentie

In deze paragraaf wordt geprobeerd antwoord te vinden of de grashoogtemeter extra inzicht geeft als deze met een hogere frequentie wordt gebruikt. Hierbij wordt onderscheid gemaakt tussen dagelijks en wekelijks meten.

4.3.1. Verschillen dagelijks of wekelijks

Grafiek 9 spreiding in groei per dag bij dagelijks of wekelijks grashoogtes meten

In grafiek 9 is de spreiding weergegeven die aanwezig is in de metingen tussen dagelijks en wekelijks meten. Als er dagelijks wordt gemeten is er een grote variatie in toename per dag.

Tabel 11 Spreiding in groei per dag bij dagelijks of wekelijks grashoogtes meten

		Groei per dag (kg ds/ha/dag)			
		Gemiddelde	Standaardfout	Standaard deviatie	Aantal metingen
Dagelijks of wekelijks	Wekelijks	72,99	6,91	54,84	63
	Dagelijks	72,99	27,94	221,76	63

Grafiek 10 Toename grasaanbod per dag (dagelijks en wekelijks)

In grafiek 10 is weergegeven hoeveel het grasaanbod per dag toenam. Hierbij is het resultaat op basis van dagelijks meten vergeleken met wekelijks meten. Hierbij is te zien dat bij dagelijks meten vaker een negatieve groei aanwezig was dan bij wekelijks meten. Bij dagelijks meten zijn ook zeer grote uitschieters. Een negatieve groei van -767 kg ds/ha/dag tot een positieve groei van +600 kg ds/ha/dag.

4.3.2. Conclusie

- Dagelijks meten geeft een onnauwkeurigheid in de meting (+/- 600 kg ds/ha), hoe vaker er wordt gemeten hoe beter er een lijn zou ontstaan door alle metingen op een perceel die een betrouwbaarder beeld geven van de groei.
- De spreiding bij dagelijks meten is zeer groot zodat deze onrealistisch lijkt. Hierdoor is het mogelijk dat de laatste meting genomen op een perceel niet altijd een betrouwbaar beeld van het perceel geeft.

4.4. Voorspelling

Voor het voorspellen van het grasaanbod op een perceel zijn 5 manieren onderzocht. Hiervoor wordt een voorspelling gedaan voor wat over 3 dagen in het perceel zou staan en wat over 7 dagen in het perceel zal staan. De uitleg van iedere voorspellingsmethode is weergegeven bij de datapreparatie: 2.3.3. voorspelling. De manieren die worden onderzocht zijn:

- 1 maal per week
- 2 maal per week
- Groeicurve
- Naberekening
- Lineaire regressie

Voor het tot stand komen van de methode van de groeicurve en na berekening vergt nog enige extra toelichting die zijn weergegeven in 3.4.2. toelichting berekeningsmethodes.

4.4.1. Afwijking voorspelling

In figuur 11 is weergegeven hoeveel de afwijking bedraagt van de voorspelling ten opzichte van de gemeten waarde. Dit is voor 3 dagen vooruit gedaan en 7 dagen vooruit.

Grafiek 11 Afwijking van de voorspellingsmethode ten opzichte van de gemeten waarde.

In figuur 11 zijn de resultaten weergegeven in een grafiek en in tabel 12 zijn de cijfers erbij vermeld. Hierin is te zien dat de voorspellingsmethode op basis van 1 en 2 maal per week meten een grote spreiding geeft vooral bij de 7 daagse voorspelling en geeft enige onderschatting van het aanbod. De berekening via de groeicurve, naberekening en lineaire regressie is de spreiding minder groot. De naberekening heeft de kleinste spreiding bij de voorspelling voor 3 en 7 dagen vooruit.

Tabel 12 Afwijking van de voorspellingsmethode ten opzichte van de gemeten waarde.

			Afwijking voorspelling			
			Gemiddelde	Standaard- fout	Standaard deviatie	Aantal metingen
3 dagen vooruit	Voorspellings- methode	1 maal per week	-176,40	77,07	298,48	15
		2 of meer per week	-107,39	102,69	397,73	15
		Groeicurve	-41,51	66,90	259,10	15
		Naberekening	-80,18	53,30	206,44	15
		Lineaire regressie	-90,41	81,17	314,35	15
7 dagen vooruit	Voorspellings- methode	1 maal per week	-181,61	160,26	620,68	15
		2 of meer per week	-54,44	224,24	868,46	15
		Groeicurve	107,70	92,02	356,39	15
		Naberekening	-332,97	79,56	308,12	15
		Lineaire regressie	-43,53	83,38	322,93	15

4.4.2. Toelichting berekeningsmethodes

Bij de voorspelling van de grasgroei voor de komende dagen zijn 5 methodes weergegeven die zijn gebruikt om het grasaanbod te bepalen. Bij de datapreparatie is aangegeven waarop deze methodes zijn gebaseerd. Echter, de berekening van de groeicurve en de naberekening zijn gebaseerd op de verzamelde gegevens en daarom wordt in deze paragraaf de totstandkoming van deze methode toegelicht.

Groeicurve

Om het grasaanbod te kunnen voorspellen via de groeicurve moet eerst de groeicurve worden vastgesteld. Om de groeicurve vast te stellen wordt er gekeken naar de groeicurve van de percelen die zijn gemeten. In figuur 15 is de groei op een paar percelen over de tijd weergegeven. Op basis hiervan is besloten om de curve in te delen in drie fases. De fases zijn: opstart-, groei- en uitgroefase. (Zoals ook is weergegeven in figuur 15)

Figure 15 Groeicurve met ingedeelde groeifases

De opstartfase bestaat uit de start van de groei. Dit betekent een grasaanbod van 0 tot ongeveer 1200 kg ds/ha. De groeifase is de fase dat het gras het optimale stadium heeft om snel te groeien. Dit loopt van ongeveer 1200 kg ds/ha tot 3200 kg ds/ha. De laatste fase is de uitgroeifase; hierbij is het gras lang en groeit het minder snel. Dit is ongeveer na 3200 kg ds/ha en meer.

Error Bars: 95% CI

Grafiek 12 Betrouwbaarheidsinterval/verschil groeifases

In grafiek 12 is per fase het gemiddelde weergegeven met de 95% betrouwbaarheid. De opstartfase en de groeifase verschillen significant van elkaar; de uitgroeifase verschilt niet significant van de rest. De uitgroeifase beschikt over minder metingen. In tabel 13 is weergegeven het gemiddelde, de standaardafwijking en het aantal metingen.

Tabel 13 Gemiddelde en spreiding van de groeifases

		Groei per dag (kg ds/dag)			
		Gemiddelde	Standaardfout	Standaard deviatie	Aantal metingen
Groei stadium	Opstartfase	68,67	6,67	28,29	18
	Groeifase	121,69	11,67	46,67	16
	Uitgroeifase	69,03	15,63	27,07	3

Om het grasaanbod te voorspellen voor de komende dagen te voorspellen via de groeicurve zal allereerst worden bekeken hoeveel gras er nu staat. Op basis hiervan kan worden vastgesteld in welke fase deze zich bevindt. Bevindt het grasaanbod zich in de opstartfase dan wordt via deze methode met een toename in grasaanbod van 70 kg ds/ha gerekend. 120 kg ds/ha voor de groeifase en 70 kg ds/ha voor de uitgroeifase.

Naberekening

Met de naberekening wordt op basis van het grasaanbod dat werkelijk is gemeten met de grashoogtemeter na 3 en 7 dagen een standaardtoename per dag berekend.

Grafiek 13 Naberekening grastoename

In grafiek 13 zijn de resultaten weergegeven met hoeveel het grasaanbod is toegenomen. Dag 0 is het aanbod dat vandaag is gemeten. En gedurende de dagen is weergegeven hoeveel dit is toegenomen ten opzichte van dag 0. Hierdoor is door middel van lineaire regressie een lijn doorgetrokken. Deze lijn loopt zo dicht mogelijk door het nulpunt. Via deze methode zou er per dag 95 kg ds/ha op het perceel bijkomen.

4.4.3. Conclusie

- De naberekening is de betrouwbaarste voorspellingsmethode voor het grasaanbod over 3 en 7 dagen.
- De groeicurve methode is na de naberekening het betrouwbaarst als voorspelling van het grasaanbod over 3 dagen.
- De lineaire regressiemethode is na de naberekening het betrouwbaarst als voorspelling van het grasaanbod over 7 dagen.
- De 1 en 2 maal per week geeft de grootste spreiding in de voorspelling.

5. Discussie

In de discussie worden de resultaten van het onderzoek bediscussieerd. Dit hoofdstuk wordt ingedeeld in 4.1 proefopzet waarin algemene dingen over de gehele proef aan bod komen. Vervolgens wordt per onderzoeksvraag van het praktijkonderzoek een discussie gecreëerd.

5.1. Proefopzet

Gedurende de proef liepen 15 a 30 koeien van de Amazing grazinggroep op perceel D4 en D5 dat in eerdere jaren voor een natuurregeling gebruikt. In dit perceel groeide het gras in het begin minder en het gras-samenstelling/dichtheid was anders dan de andere percelen in de proef. Het gevolg hiervan was dat deze groep minder en ander gras beschikbaar had dan de andere koeien. Een ander aspect is dat in perceel D4 en D5 ook een lagere dichtheid had; hierdoor kan er een andere hoeveelheid gras gemeten zijn dan er stond.

De groep melkkoeien van Amazing grazing was verdeeld in 3 groepen in de wei. In de stal was deze groep weer één geheel. Doordat de groepen in de stal weer één geheel was is het enkel mogelijk om over de amazing grazinggroep in zijn geheel uitspraken te doen.

De weersomstandigheden waren niet constant gedurende de proef. Door bijvoorbeeld regen wordt het gras zwaarder of gaat het meer liggen waardoor de grashoogte minder is dan bij droog weer.

Tijdens de proef was er een perceel met gras dat te lang was gegroeid. Dit leverde een probleem op met het meten, omdat het gras gaat liggen, waardoor de grashoogte afnam. Bij 3000-3500 kg ds/ha bleef het grasaanbod rond de 3500 kg ds/ha. Na 10 dagen is door middel van uitmaaaien 4300 kg ds/ha op het perceel gemeten. Dat het gras ging liggen gebeurde vooral bij het perceel waar de koeien van autograssmilkgroep.

5.2. Arbeidstijd

De tijd die het in beslag neemt om een perceel te meten duurt 2,2 seconden per meting en 19 seconden om de gegevens te noteren. Deze arbeidstijd is verkregen met de jenquip grashoogtemeter. Hierbij moet naderhand de gegevens nog omgerekend worden tot een grasaanbod. Dit nam na de rondloop nog zo'n 20 minuten tijd in. Naast de jenquip zijn er andere grashoogtemeters op de markt. Een verschil hiertussen is de manier van gegevens doorsturen. Hierdoor kunnen de 19 seconden per perceel en 20 minuten naslagwerk komen te vervallen (afhankelijk van hoe uitgebreid de grashoogtemeter is uitgevoerd). Een ander aspect dat bij de arbeidstijd meespeelt is dat reistijd in rekening moet worden genomen. Dit is afhankelijk van de perceelsligging.

Voor de arbeidstijd is het nu bekend hoeveel tijd het grasmeten kost. Om bij de arbeidstijd nog een vertaalslag te maken naar de bruikbaarheid van de grashoogtemeter voor melkveebedrijven wordt dit omgerekend naar een bedrijfsniveau waarbij in één ronde over een bedrijf percelen worden gemeten. Hierbij wordt de arbeidstijd voor het grasmeten berekend exclusief reistijd. De tijd wordt berekend uitgaande van 30 metingen per perceel.

Tabel 14 Arbeidstijd op bedrijfsniveau

*Afhankelijk van hoe (lux) de grashoogtemeter is

	1 perceel	15 percelen	30 percelen
Grasmeten	66,5 seconden	998,1 seconden/16,6 minuten	1996,3 seconden/33,3 minuten
Gegevens noteren	0 - 19,2 seconden *	0 – 287,9 seconden/4,8 minuten *	0 – 575,8 seconden/9,6 minuten *
Verwerking gegevens	0 – 1 minuten *	0 – 10 minuten *	0 – 20 minuten *
Reistijd	x	x	x
Totaal	(1,4/2,5) + x minuten	(16,6/31,4) + x minuten	(33,3/62,9) + x minuten

In tabel 14 is een indruk weergegeven hoeveel tijd het grasmeten op een bedrijf inneemt. Het kan tijd besparen door een luxere grashoogtemeter te nemen.

5.3. Validatie

Bij de betrouwbaarheid van de ijklijnen kwam een correlatie uit van 0,82 voor de Jenquip en 0,93 voor de piepschuim. Dit betekent dat de werkelijk hoeveelheid gras (uitmaaimethode) kan afwijken van wat er met de grashoogtemeter gemeten is. Bij de Jenquip bijvoorbeeld is tweemaal bij dezelfde grashoogte ongeveer 1000 kg ds/ha verschil gemeten. Dit is slecht voor de betrouwbaarheid van de grashoogtemeter. Daarnaast is tijdens het uitmaaien de grashoogte gemeten op de plek dat gemaaid werd met de strokenmaaier. Hierdoor is het niet mogelijk dat er te weinig grashoogtes zijn gemeten en zit het waargenomen verschil in opbrengst waarschijnlijk in het type gras, dichtheid, groeistadium en bemestingsniveau.

Bij de validatie van de grashoogtemeter via de VEM/DVE methode bleek de grasopname structureel te laag geschat. Dit zou kunnen betekenen dat de veestapel minder opneemt dan wordt verwacht of dat de veestapel het overige voer ergens anders aan besteed of dat het overige voer minder goed wordt benut. Het VEM en DVE overschot in het laatste geval zou dan gebruikt worden voor groei of ter compensatie van de bijvoeding (als het benuttingspercentage lager is dan aangenomen <100%). Bij de VEM- en DVE-methode is gekeken hoeveel de afwijking van de grashoogtemeter bedraagt op perceelniveau, in kg ds/ha. In kg ds/ha bleek de grashoogtemeter gemiddeld 250 kg meer aan te geven dan volgens de VEM-behoefte was berekend bij de amazing grazinggroep bij een gemiddeld grasaanbod van 2000 kg ds/ha. Bij de autograssmilkgroep was een gemiddeld grasaanbod van 3000 kg ds/ha. Hier gaf de grasmeter een lagere opname aan van 450 kg ds/ha. Dat bij deze twee verschillende groepen een andere uitkomst kwam kan komen door de beweidingssystemen die werden toegepast of door de nauwkeurigheid. De autograssmilkgroep liep een tijd in zeer lang gras; dit gras kon gedeeltelijk plat gaan liggen waardoor er via de grashoogtemeting minder gras is gemeten dan dat er via de uitmaaimethode stond.

5.4. Frequentie

Bij de frequentie is gekeken hoeveel extra informatie dagelijks meten geeft ten opzichte van wekelijks. Hierbij zijn percelen dagelijks gemeten. Bij het dagelijks meten van de percelen kwam het voor dat er een lagere grashoogte werd gemeten ten opzichte van de dag ervoor. Bij enkele metingen is dit waarschijnlijk door het weer veroorzaakt. In één dag tijd is er 767 kg ds/ha minder gemeten; op deze dag was wel genoteerd dat er zware buien waren. Daarnaast was er ook een aantal metingen met een grasaanbod rond de 3500 kg ds/ha. Rond dit grasaanbod vlakke de groei af en werden er ook een paar keer een negatieve groei geregistreerd (tot -347 kg ds/ha). De negatieve groei die is ontstaan bij de 3500 kg ds/ha komt waarschijnlijk doordat het gras langer wordt en plat gaat liggen.

5.5. Voorspelling

De betrouwbaarste methode om het grasaanbod over 3 dagen te berekenen is door middel van de naberekening. Deze methode is ook het beste voor 7 daagse voorspellingen. Bij de naberekening is gebruik gemaakt van de gegevens die zijn gemeten na 3 en na 7 dagen. De gegevens die na 3 en na 7 dagen zijn gemeten zijn op de dag dat de voorspelling wordt gedaan nog niet bekend. Hierdoor is deze methode lastig toepasbaar. Een voorspelling op basis van de groeicurve of via lineaire regressie is vervolgens de betrouwbaarste. Voor de lineaire regressiemethode is twee keer per weeks meten een minimum om zo enkele punten te krijgen waardoor de lijn getrokken kan worden.

6. Conclusie

De hoofdvraag van het onderzoek is: hoe is de bruikbaarheid van de grashoogtemeter als instrument voor melkveebedrijven? Het antwoord op deze vraag is dat de grashoogtemeter bruikbaar is voor melkveebedrijven, want ermee kan worden gestuurd op hoeveel weidegras melkvee beschikbaar krijgt en je kan kijken hoeveel gras de koeien de komende dagen nodig zijn. Er zijn alleen wel een paar zaken waar nog extra aandacht voor nodig is. De grashoogtemeter is nog niet volledig uitontwikkeld; naast de grashoogte zou de grashoogtemeter wellicht ook meer rekening moeten houden met type gras, dichtheid, groeistadium en bemestingsniveau. Hiermee kan de grashoogtemeter nauwkeuriger worden.

Foutmarge grashoogtemeters

De meeste grashoogtemeters werken door middel van een plaat die op het gewas valt. Een hoogtemeter geeft een gemiddelde fout van 555-645 kg ds/ha bij 200-4000 kg ds/ha uit literatuur. Tijdens de proef is er ook een standaardafwijking verkregen van 499-540 kg ds/ha en een standaardfout van 130 kg ds/ha bij 0-4000 kg ds/ha. Bij 3000-4000 kg ds/ha dient opgelet te worden of het niet te lang is om te meten, omdat het gras kan gaan liggen waardoor er een lagere grashoogte wordt gemeten.

Verschillen tussen grashoogtemeters

Op de markt zijn verscheidene plaat-grashoogtemeters beschikbaar. Het verschil tussen de meters zit vooral in de verwerking van gegevens. De ene meter beschikt meer mogelijkheden om verzamelde gegevens te verwerken. Luxere meters zijn ook zwaarder waardoor deze meters lagere grashoogtes weergeven. Voor de luxere meters worden andere formules voor de droge stof opbrengst gebruikt, waardoor de opbrengst vergelijkbaar is. Voor iedere grashoogtemeter moet de specifieke formule gebruikt worden voor een goede indicatie van het grasaanbod.

Benodigde arbeidstijd

Het meten van een perceel kost 1,4 tot 2,5 minuten afhankelijk van de grashoogtemeter. Hierbij moet vervolgens nog wel een reistijd bij gerekend worden. Als er een rondgang op een bedrijf wordt gehouden waarbij op 30 percelen op ieder perceel 30 metingen worden verricht dan duurt de loop 33,3 tot 62,9 minuten, exclusief reistijd van boerderij naar alle percelen en weer terug naar boerderij.

Validatie van de Jenquip

De (lineaire) formule die bij de grashoogtemeter (Jenquip) geleverd is klopt met de werkelijkheid. Er was een standaard fout van 130 kg ds/ha waardoor 95% van de metingen hoogstens + of – 260 kg ds/ha naast het werkelijke grasaanbod ligt. De onder- of overschatting van het grasaanbod kan liggen aan het type gras, dichtheid, groeistadium en bemestingsniveau. Bij beweiding geeft de grashoogtemeter een hogere opname dan de veestapel nodig heeft om de geproduceerde melk te produceren (vanuit de VEM- en DVE-behoefte). Dit bedroeg gemiddeld 1,16 kg ds/koe/dag met de VEM-behoefte en 1,99 kg ds/koe/dag met de DVE-behoefte.

Frequentie

Bij het dagelijks meten van grasland geeft zeer fluctuerende grashoogtes hierdoor is het betrouwbaarder om vaker te meten. Wekelijks meten is door de fluctuerende grashoogtes weer te onbetrouwbaar. Daarnaast geven weersomstandigheden zoals veel neerslag een grote wijziging in grashoogtes weer niet mogelijk. Daarom is het beter om twee of drie keer per week te meten onder normale omstandigheden.

Minimaal twee keer per week de grashoogte meten is ook bruikbaar voor het voorspellen van het grasaanbod. Wil je door middel van lineaire regressie een lijn door de meetpunten trekken en deze de komende dagen doortrekken; dan is het vereist om minimaal twee keer per week het gras te meten voor voldoende meetpunten te krijgen.

Voorspelling

Om het grasaanbod voor de komende 3 dagen zo betrouwbaar mogelijk te voorspellen is de groeicurve (afhankelijk van het gewasstadium wordt er een groei per dag aan gekoppeld) de betrouwbaarste keuze, gevolgd door lineaire regressie. Om het grasaanbod over 7 dagen zo betrouwbaar mogelijk te voorspellen was lineaire regressie de beste methode, gevolgd door de groeicurve.

Praktijk

Voor praktijk op melkveebedrijven zijn grashoogtemeters bruikbaar als hulpmiddel voor weidegang. Met de grashoogtemeter is vast te stellen hoeveel het grasaanbod bedraagt voor de komende dagen. Het grasaanbod kan worden vastgesteld door één of twee keer per week de percelen met de grashoogtemeter te meten. Aan de hand van het grasaanbod kan gestuurd worden met de perceel grootte of bijvoeding in de stal. De nauwkeurigheid van de grashoogtemeter ligt bij dit onderzoek op + of – 260 kg ds/ha bij 95 % van de percelen. Voor de opbrengstbepaling van een maaisnede is de grashoogtemeter niet geschikt. De grashoogtemeter is bruikbaar tot een grasaanbod van ca. 3000 kg ds/ha daarna moet er rekening worden of het gras niet plat ligt. Ligt het gras plat dan geeft de grashoogtemeter geen betrouwbare meting.

Bronnenlijst

- Aarts, S., & Water, J. v. (2012). *Graslandcontrole*. Zegveld: VIC Zegveld.
- Burgers, R. (2013). *Houd de koe tevreden en te vreten*. Vegelinsoord: Melkveemagazine.
- C-Dax Agricultural Solutions. (2011). *Effectively increase your payout by 6.8¢ for every 1% increase in grass utilisation*. Nieuw Zeeland: C-Dax Agricultural Solutions.
- C-Dax Agricultural Solutions. (2014). *Pasturemeter Assembly and operation manual*. Nieuw Zeeland: C-Dax Agriculturel Solutions.
- CVB. (2012). *Tabellenboek Veevoeding 2012*. Den Haag: Productschap Diervoeder.
- Drost, H., & Bruins, W. (1987). *Arbeidsbehoefte en technische aspecten van stripgrazen*. Lelystad: Praktijkonderzoek Rundvee, Schapen en Paarden.
- hbphili005 (Regisseur). (2013). *Toelichting Eijkelpasturemeter* [Film].
- Hulsman, A. (2014, Maart 31). *Op de grashoogte*. Opgeroepen op Maart 31, 2014, van Op de grashoogte: <http://opdegrashoogte.nl/>
- Inotec Engineering GmbH. (2014, Augustus 26). *Haldrup*. Opgeroepen op Augustus 26, 2014, van Haldrup: <http://www.haldrup.net/en/>
- Jenquip. (2014). *Jenquip First in the field*. Nieuw-Zeeland: Red Line East.
- Medema, P. (2011). Snel grashoogte meten. *Veehouderijtechniek*, 17.
- NZ Agriworks Ltd. (2014). *Jenquip first in the field*. Opgeroepen op Augustus 26, 2014, van Jenquip first in the field: <http://jenquip.co.nz/>
- onbekend. (2014, Augustus 26). *Autograssmilk*. Opgeroepen op Augustus 26, 2014, van Autograssmilk: <http://www.autograssmilk.eu/AboutAutograssmilk/AboutAutoGM.htm>
- Radersma, H. (1997). *Metten en beoordelen variatie in grasopbrengst binnen graslandpercelen*. Wageningen: Agro informatica.
- Schut, A. (2003). *Imaging spectroscopy for characterisation of grass swards*. Wageningen: Wageningen University.
- Schut, A., Ketelaars, J., Hendriks, M., Kornet, J., & Lokhorst, C. (2003). *Comparison of grass sward dry matter yield assessment with imaging spectroscopy, disk plate meter and cropsan*. Wageningen: Precision Livestock Farming.
- Stienezen, M., Kasper, G., Holshof, G., Molema, G., Schut, A., Meulema, J., et al. (2005). *Snelle meetmethoden als management instrument bij de teelt van ruwvoer*. Lelystad: Animal Sciences Group.

Wageningen UR. (2014). *Kringloopwijzer*. Opgeroepen op April 2, 2014, van Wageningen UR:
<http://www.wageningenur.nl/nl/show/KringloopWijzer-2.htm>

Wal, P. v. (2014, Maart 27). *Tes Grashoogtemeter*. Opgeroepen op Augustus 26, 2014, van Tes
Grashoogtemeter: <http://www.grashoogtemeter.nl/index.htm>

Weidegang, S. (2014, Januari 1). *FarmWalk*[®]. Opgeroepen op April 2, 2014, van Stichting Weidegang:
<http://www.stichtingweidegang.nl/images/FarmWalk/20140217%20FarmWalk%20ZD.pdf>

Bijlages

1. Uitgangsrantsoen Autograssmilk groep

Hoofdmenu		Autograssmilk		Rantsoen							Dairy Campus				
Voer Opname Capaciteit		15,7									Totale voeropname		21,0 kg ds		
aangepaste VOC		100%		Andere Rantsoenen		Aanpassen Normen		Totaal te voeren		75% ruwvoer		15,7 kg ds			
Werkelijke VOC		15,7									25% krachtvoer		5,9 kg		
Nr	Voedermiddel:	KG	Kg Ds.	DS (g/kg)	VEM	DVE	OEB	FOS	Suiker	Zetmeel	Bzet	RC	RE	VW	Prijs/kg
26	weidegras	48	7,7	160	1003	103	57	615	116			217	228	0,90	
1	Graskuil	5	2,4	460	868	63	36	545	89			251	154	1,02	
2	Mais	16	5,6	351	948	45	-32	497	16	303	111	199	64	0,80	
31	Stalrendement	5,9	5,3	900	1067	117	1							0,31	
Totaal:		75	21,0	Totaal	21410	1887	352	8826	1196	1697	622	3388	2484	15,7	€ -
Gemiddelde per kg ds:					1019	90		420	57	81	30	161	118	0,75	
		kg melk	vet %	eiwit %											
Huidige Productie		35	4,25	3,45											
Mogelijke Productie			33,1	31,8											
verwachte KG krachtvoer per 100 kg melk		17,8 kg													
verwachte melk ureum gehalte bij dit berekende rantsoen		19													
Totale voerkosten per kg melk:												€ -			

Bijlage

2. Tankmelkgehaltenes

Datum	eiwit	vet	ureum
2-apr	3,4	4,55	31
5-apr	3,36	4,43	31
8-apr	3,34	4,46	30
12-apr	3,36	4,45	30
15-apr	3,37	4,44	33
17-apr	3,35	4,51	29
20-apr	3,37	4,33	24
24-apr	3,36	4,38	26
26-apr	3,33	4,41	24
30-apr	3,33	4,47	24
3-mei	3,33	4,52	21
6-mei	3,37	4,41	20
8-mei	3,39	4,32	17
11-mei	3,4	4,48	19
15-mei	3,41	4,39	17
17-mei	3,4	4,27	15
20-mei	3,39	4,22	18
23-mei	3,36	4,24	17
26-mei	3,37	4,33	19
29-mei	3,42	4,31	17
1-jun	3,42	4,1	23
4-jun	3,42	4,18	19
7-jun	3,39	4,3	15
10-jun	3,35	4,25	17
13-jun	3,38	4,21	16

Bijlage

3. Correlatie Grashoogtemeter met melkproductie

Bijlage

		Blok A																							
4. Gemeten Grasaanbod Amazing Grazing		perceel van de dag in het vakje is kg/ha per hectare weergegeven																							
gemeten op	m	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
15-apr	jenquip	985	985	985	985	985	985	985	985	985	985	985	985	943	943	943	943	943	943	943	943	943	943	943	943
16-apr																									
17-apr																									
18-apr	tes	731	731	731	731	731	731	731	731	731	731	731	731	368	368	368	368	368	368	368	368	368	368	368	368
19-apr																									
20-apr																									
21-apr																									
22-apr	tes	1432	1432	1432	1432	1432	1432	1432	1432	1432	1432	1432	1432	883	883	883	883	883	883	883	883	883	883	883	883
23-apr		1648																							
24-apr			1864																						
25-apr	jenquip		793	2081	2081	2081	2081	2081	2081	2081	2081	2081	2081	1258	1258	1258	1258	1258	1258	1258	1258	1258	1258	1258	1258
26-apr				2271																					
27-apr					2451																				
28-apr						2631																			
29-apr	jenquip					1210	2842	2842	2842	2842	2842	2842	2842	2064	2064	2064	2064	2064	2064	2064	2064	2064	2064	2064	2064
30-apr							2739																		
1-mei								2636																	
2-mei	jenquip								1081	2535	2535	2535	2535	2218	2218	2218	2218	2218	2218	2218	2218	2218	2218	2218	2218
3-mei										2535															
4-mei											2535														
5-mei												2948													
6-mei	jenquip	2690	2690	1724	1724	1724	1724	1724	1724	149	149	149	149	852	3191	3191	3191	3191	3191	3191	3191	3191	3191	3191	3191
7-mei																									
8-mei	jenquip		2540																						
9-mei	Jenquip	2925	2925	2500	2500	2500	2500	2500	2500	512	512	512	512	362	362	362	2475	2475	2475	2475	2475	2475	2475	2475	2475
10-mei																					962				
11-mei																					1099				
12-mei	jenquip	2693	2693	2603	2603	2603	2603	2603	2603	602	602	602	602	454	454	454	454	454	454	454	454	454	454	454	454
13-mei	jenquip		3287																		506	1237	1237	1237	1237
14-mei	jenquip			3287																		479	1097	1097	1097
15-mei	jenquip				3323																		404	1312	1312
16-mei	jenquip					3574																		327	1246
17-mei	jenquip	3608	3608	3094	3094	3094	3094	3094	3094	782	782	782	782	626	626	626	626	626	626	626	626	626	626	626	626
18-mei		2169																							422
19-mei		1401	3800																						
20-mei	jenquip		2347	3837	3837	3837	3837	3837	3837																
21-mei	jenquip			2333	2465	3510	3510	3510	3510	770	770	770	770	514	514	514	514	514	514	514	514	514	514	514	514
22-mei	jenquip				2566	1955	3633	3633	3633																
23-mei	jenquip					2759																			
24-mei	jenquip	169	169	169	169		2200	3509	3509	964	964	964	964	549	549	549	549	549	549	549	549	549	549	549	549
25-mei								1565	3500																
26-mei	jenquip								1302																
27-mei	jenquip	499	499							700	1471														
28-mei	jenquip	268	268	268	268	156	156	156	156	156	694	1640	1640	1350	1350	1350	660	660	660	660	660	660	660	660	
29-mei	jenquip											1046	1640	907	907	907	907	907	907	907	907	907	907	907	907
30-mei	jenquip	381	381	381	381	523	523	523	523	523	884	884	884	1441	1441	1441	1133	1133	1133	1133	1133	1133	1133	1133	
31-mei																									
1-jun																									
2-jun														1218											
3-jun	jenquip	316	316	316	316	225	225	225	225	225	-166	-166	-166	1123	1168	1168	1168	1168	1168	1168	1168	1168	1168	1168	1168
4-jun															540	1168									
5-jun																	1168								
6-jun	jenquip	559	559	559	559	787	787	787	787	787	342	42	42	42	851	851	851	745	745	745	745	745	745	745	745
7-jun																									
8-jun																									
9-jun																									
10-jun	jenquip	832	832	832	832	757	757	757	757	757	440	440	440	440	219	219	219	219	219	219	219	219	219	219	219
11-jun																									
12-jun																									
13-jun	jenquip	743	743	743	743	828	828	828	828	828	314	314	314	314	230	230	230	230	230	230	230	230	230	230	230

		Blok B																								
		perceel van de dag								in het vakje is kg ds per hectare weergegeven																
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
15-apr	jenquip	923	923	923	923	923	923	923	923	923	923	923	923	684	684	684	684	684	684	684	684	684	684	684	684	
16-apr																										
17-apr																										
18-apr	tes	1016	1016	1016	1016	1016	1016	1016	1016	1016	1016	1016	1016	457	457	457	457	457	457	457	457	457	457	457	457	
19-apr																										
20-apr																										
21-apr																										
22-apr	tes	1163	1163	1163	1163	1163	1163	1163	1163	1163	1163	1163	1163	666	666	666	666	666	666	666	666	666	666	666	666	
23-apr		1398																								
24-apr			1633																							
25-apr	jenquip		793	1878	1878	1878	1878	1878	1878	1878	1878	1878	1878	1127	1127	1127	1127	1127	1127	1127	1127	1127	1127	1127	1127	
26-apr				2034																						
27-apr					2190																					
28-apr						2346																				
29-apr	jenquip	162	162	162	162	1018	2597	2597	2597	2597	2597	2597	2597	1952	1952	1952	1952	3	3	3	3	3	3	3	3	
30-apr							2803																			
1-mei								3009																		
2-mei	jenquip								3216	3216	3216	3216	2153	2153	2153	2153	418	418	418	418	418	418	418	418	418	
3-mei										3216																
4-mei											3216															
5-mei												2679														
6-mei	jenquip	751	751	751	751	751	751	751	751	1190	1190	1190	1190	966	2855	2855	2855	520	520	520	520	520	520	520	520	
7-mei															2855											
8-mei																2855										
9-mei	jenquip	1036	1036	1036	1036	1036	1036	1036	1036	533	533	533	533	1103	1103	1103	1103	825	880	880	880	880	880	880	880	
10-mei																		899								
11-mei																			918							
12-mei	jenquip	1285	1285	1285	1285	1285	1285	1285	1285	870	870	870	870	1365	1365	1365	1365		357	937	937	937	937	937	937	
13-mei	jenquip	1060	1060	1060	1060	1060	1060	1060	1060											208	937					
14-mei																						937				
15-mei																							937			
16-mei	jenquip	1245	1245	1245	1245	1245	1245	1245	1245	1506	1506	1506	1506	1198	1198	1198	1198	375	375	375	375	375	89	89	937	
17-mei		1374																							89	
18-mei			1502																							
19-mei	jenquip			1631	1631	1631	1631	1631	1631																	
20-mei	jenquip		745	1412	1412	1412	1412	1412	1412	1412	2048	2048	2048	1596	1596	1596	1596	689	689	689	689	689	520	520	520	
21-mei	jenquip				1493	1493	1493	1493	1493																	
22-mei	jenquip					1655	1655	1655	1655																	
23-mei	jenquip						1786	1786	1786	1786	2746	2746	2746	1895	1895	1895	1895	776	776	776	776	776	776	776	776	
24-mei								1786																		
25-mei									1786																	
26-mei	jenquip								700	2796	2796	2796	2796													
27-mei	jenquip	665	665	279	279	279	340	340	340	340	1222	2812	2812	2016	2016	2016	2016									
28-mei	jenquip										1046	2812	2159	2159	2159	2159	1399	1399	1399	1399	1399					
29-mei																										
30-mei	jenquip	558	558	558	558	558	361	361	361	361	1842	1842	1842	2463	2463	2463	2463	1461	1461	1461	1461	1461	1201	1201	1201	
31-mei																										
1-jun																										
2-jun														2100												
3-jun	jenquip	796	796	796	796	796	317	317	317	317	984	984	984	1103	1854	1854	1854	1854	1854	1854	1854	1854	1854	1384	1384	1384
4-jun															1660	1854										
5-jun																1854										
6-jun	jenquip	1041	1041	1041	1041	1041	598	598	598	598	1182	1182	1182	1342	2105	2105	1431	1819	1878	1878	1878	1878	1878	1878	1878	
7-jun																			2020							
8-jun																				2160						
9-jun																					2300					
10-jun	jenquip	1716	1716	1716	1716	844	844	844	844	844	1162	1162	1162	1328	1328	1328	1328	1328	1413	1413	1413	2440	2447	2447	2447	
11-jun																						1257	2447			
12-jun																								2447		
13-jun	jenquip	1299	1299	1299	1299	1299	1299	1299	1299	1299	1608	1608	1608	1338	1338	1338	1338	1459	1459	1459	1459	1459	1587	1587	2447	

		Blok C																								
		perceel van de dag							in het vakje is kg ds per hectare weergegeven																	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
15-apr	jenquip	383	383	383	383	383	383					383	383	425	425	425	425	425	425	425	425	425	425	425	425	
16-apr																										
17-apr																										
18-apr	tes	15	15	15	15	15	15				15	15	-113	-113	-113	-113	-113	-113	-113	-113	-113	-113	-113	-113	-113	
19-apr																										
20-apr																										
21-apr																										
22-apr	tes	535	535	535	535	535	535				535	535	505	505	505	505	505	505	505	505	505	505	505	505	505	
23-apr		506																								
24-apr			477																							
25-apr	jenquip			447	447	447	447				447	447	793	793	793	793	793	793	793	793	793	793	793	793	793	
26-apr					451																					
27-apr						455																				
28-apr							459																			
29-apr	jenquip	462	462	462	462	462	2591	2591	2591	2591	823	823	823	823	823	823	823	44	44	44	44	44	44	44	44	
30-apr								2591																		
1-mei									2591																	
2-mei	jenquip	811	811	811	811	811	811	811		2591	1342	1342	1342	1342	1342	1342	1342	237	237	237	237	237	237	237	237	
3-mei											1500															
4-mei												1658														
5-mei													1816													
6-mei	jenquip	1165	1165	1165	1165	1165	1165	1165	1288	1288	1288	1288		1975	1975	1975	1975	578	578	578	578	578	578	578	578	
7-mei																										
8-mei																										
9-mei	jenquip	1648	1648	1648	1648	1648	1648							139	139	139	139	775	775	775	775	775	775	775	775	
10-mei																			805							
11-mei																				835						
12-mei	jenquip	1981	1981	1981	1981	1981	1604	1604	2725	2725	1411	1411	1411	1411	1411	1411	1411				864	864	864	864	864	
13-mei																						864				
14-mei																							864			
15-mei																								864		
16-mei	jenquip	2138	2138	2138	2138	2138	1912	1912	2415	2415	1272	1272	1272	1272	1272	1272	1272	583	583	583	583	583	583	583	864	
17-mei		2094																								
18-mei			2050																							
19-mei				2000																						
20-mei	jenquip	1103	1103	1103	1950	1950	1950	2461	2461	3286	3286	1870	1870	1870	1870	1870	1870	825	825	825	825	825	825	825	825	
21-mei				1103	2000																					
22-mei						2000																				
23-mei	jenquip	1128	1128	1128	1128	1128	2746	2746			1812	1812	1812	1812	1812	1812	1812	1381	1381	1381	1381	1381	1381	1381	1381	
24-mei							1808	2746																		
25-mei									3286																	
26-mei										3286																
27-mei	jenquip	1243	1243	1243	1243	1243	894	894	2481	2526	2404	2404	2264	2264	2264	2264	2264	1751	1751	1751	1751	1751	1751	1751	1751	
28-mei																										
29-mei																										
30-mei	jenquip	2036	2036	1503	1503	1503	1503	1185	1185	3059	3059	2233	2233	2464	2464	2464	2464	1933	1933	1933	1933	1933	1933	745	745	
31-mei																										
1-jun																										
2-jun														2928												
3-jun	jenquip	2153	2153	1469	1469	1469	1469	1309	1309	2540	2540	1802	1802	1802	3083	3083	3083	2063	2063	2063	2063	2063	2063	1037	1037	
4-jun															1774	3083										
5-jun																	3083									
6-jun	jenquip	2756	2756	1860	1860	1860	1860	1421	1421	2945	2945	2266	2266	2266	2266	3023	2553	2553	2553	2553	2553	2339	2339	1188	1188	
7-jun																		2553								
8-jun																			2553							
9-jun																				2600						
10-jun	jenquip	2954	2954	2167	2167	2167	2167	1637	1637	3489	3489	2893	2893	2893	2893	2893	2893	2893	2350	2350	2353	2600	2686	1773	1773	
11-jun																							2686			
12-jun																								1773		
13-jun	jenquip	3448	3448	2238	2338	2338	2338	1706	1706	3146	3146	2753	2753	2753	2753	2753	2753	211	211	211	211	211	211	2115	981	1773

Bijlage

5. Gemeten grasaanbod Autograssmilk

	B2	Rest	Opname	Koeien	lengte	breedte	Kg ds/koe
15-apr	jenquip	933					
16-apr							
17-apr							
18-apr	tes	860					
19-apr							
20-apr							
21-apr							
22-apr	tes	1252					
23-apr							
24-apr							
25-apr	jenquip	1711					
26-apr							
27-apr							
28-apr							
29-apr	jenquip	2289	2289	59,0	170	16	10,6
30-apr			0	59,0	170	8	0,0
1-mei			0	59,0	170	8	0,0
2-mei	jenquip	2785	2785	59,0	170	8	6,4
3-mei			0	59,0	170	5	0,0
4-mei			0	59,0	170	5	0,0
5-mei							
6-mei	Jenquip	3025					
7-mei							
8-mei	jenquip	3256					
9-mei	jenquip	2978					
10-mei							
11-mei							
12-mei	jenquip	3382					
13-mei	jenquip	3538					
14-mei	jenquip	3608					
15-mei	jenquip	3678					
16-mei	jenquip	3748					
17-mei							
18-mei							
19-mei	jenquip	3958					
20-mei	jenquip	4028					
21-mei	jenquip	4098					
22-mei	jenquip	4168					
23-mei	jenquip	4238					
24-mei							
25-mei							
26-mei	jenquip	2080					
27-mei	jenquip	1748					
28-mei	jenquip	1642					
29-mei							
30-mei	jenquip	2035					
31-mei							
1-jun							
2-jun							
3-jun	jenquip	2273					
4-jun							
5-jun							
6-jun	jenquip	2087					
7-jun							
8-jun							
9-jun							
10-jun	jenquip	2039					
11-jun							
12-jun							
13-jun	jenquip	2060					

Bijlage

6. Resultaten Uitmaaien

	opmerking		Perceel	Voor		Na		Geoogst										werkelijk			
				Piepschuur	lenquip	grasshopp	Piepschuur	lenquip	Piepschuur	lenquip	Jenquip in cm	lengte	breedte	Kg product	Kg product	ds %	kg ds	Jenquip	formule	piepschuim	
D1		25-apr	1	7	8,6		4,5	5,4	2,5	3,2	1,6	4,3	1,2	1,05	0,09	714	22,83	163	-50	-63	420
D1		25-apr	2	10,25	13,2		5	7,2	5,25	6	3	6,6	1,2	1,05	0,55	4365	18,25	797	525	664	875
D1		25-apr	3	13,5	19,6		6	7,6	7,5	12	6	9,8	1,15	1,05	0,86	7122	18,15	1293	1325	1675	1330
D1		25-apr	4	17	26,8		5,5	8,2	11,5	18,6	9,3	13,4	1,2	1,05	1,8	14286	14,24	2034	2225	2812	1820
D1		25-apr	5	16	25,6		6	9,4	10	16,2	8,1	12,8	1,15	1,05	1,62	13416	15,43	2070	2075	2623	1680
D1	bloten	6-mei	11	10	13,88							6,94	2,4	1,05	0,63	2500	20,90	523	610	771	840
D1	beweid	6-mei	12	15	23,83							11,915	2	1,05	1,51	7190	19,37	1393	1854	2343	1540
D1	Perceel 16	6-mei	13	28	39,86							19,93	1,6	1,05	3,5	20833	19,55	4074	3858	4876	3360
D1	perceel 17	6-mei	14	10	11,88							5,94	3,9	1,05	0,59	1441	19,46	280	360	455	840
D1	beweid	6-mei	15	25	35,83							17,915	1,35	1,05	2,61	18413	16,65	3066	3354	4239	2940
B2	lang	22-mei	21		38			11,6				19	0,83	1,05	1,99	22834	17,95		3625	4582	
B2	lang	22-mei	22		26,8			12,8				13,4	0,7	1,05	1,72	23401	17,44		2225	2812	
B2	lang	22-mei	23		37,2			11,8				18,6	0,8	1,05	2,44	29048	16,23		3525	4456	
B2	beweid	22-mei	24		17			7,83				8,5	4,7	1,05	0,31	628	26,73	168	1000	1264	
B2	0-10	22-mei	25		35,2			10,8				17,6	1,15	1,05	1,31	10849	21,44	2326	3275	4140	
D1	B19	6-jun	31	23,65	35,2	19,4						17,6	1,1	1,05	1,83	15844	22,77	3607	3275	4140	2751
D1	B18	6-jun	32	22,67	30,6	17						15,3	1,1	1,05	1,3	11255	25,13	2829	2700	3413	2613,333
D1	B16	6-jun	33	20,25	30	15,9						15	1,1	1,05	1,37	11861	25,51	3026	2625	3318	2275
D1	B15	6-jun	34	21,00	25,5	12,9						12,75	0,95	1,05	1,22	12231	28,57	3494	2063	2607	2380
D1	A21	6-jun	35	18,88	28	14,7						14	1,13	1,05	1,33	11209	25,52	2860	2375	3002	2082,5

Bijlage

7. Berekening VEM- en DVE-behoefte Autograssmilk groep

Datum	kg meetmelk	Behoefte		Voederwaarde Graskuil			Voederwaarde maiskuil			Voederwaarde brok		Tekort		voederwaarde weid		Kg ds weidegras uit b		
		VEM	DVE	kg ds kuil	VEM	DVE	kg ds mais	VEM	DVE	kg ds brok	VEM	DVE	VEM	DVE	VEM	DVE		
29-apr	28,20	19244	1496	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6197	473	983	89	6,30	5,31
30-apr	26,82	18577	1427	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5530	404	983	89	5,63	4,54
1-mei	27,18	18751	1445	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5704	422	983	89	5,80	4,74
2-mei	28,05	19170	1488	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6123	465	983	89	6,23	5,22
3-mei	27,36	18838	1454	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5791	431	983	89	5,89	4,84
4-mei	27,17	18747	1445	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5700	421	983	89	5,80	4,73
5-mei	27,28	18797	1450	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5750	427	967	85	5,95	5,02
6-mei	26,04	18207	1389	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5160	366	967	85	5,34	4,30
7-mei	27,35	18831	1453	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5784	430	967	85	5,98	5,06
8-mei	26,63	18488	1418	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5441	395	967	85	5,63	4,64
9-mei	27,62	18964	1467	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5916	444	967	85	6,12	5,22
10-mei	25,92	18147	1383	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5100	359	967	85	5,27	4,23
11-mei	26,50	18424	1411	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5377	388	967	85	5,56	4,57
12-mei	28,69	19476	1520	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6429	496	945	76	6,80	6,53
13-mei	28,56	19415	1513	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6368	490	945	76	6,74	6,45
14-mei	28,08	19186	1490	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6139	467	945	76	6,50	6,14
15-mei	27,78	19038	1475	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5991	451	945	76	6,34	5,94
16-mei	28,90	19581	1530	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6534	507	945	76	6,91	6,67
17-mei	27,22	18772	1447	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5725	424	945	76	6,06	5,58
18-mei	28,29	19286	1500	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6239	477	945	76	6,60	6,27
19-mei	28,17	19227	1494	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6180	471	951	72	6,50	6,54
20-mei	25,51	17953	1363	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4906	339	951	72	5,16	4,72
21-mei	28,36	19319	1504	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6272	480	951	72	6,60	6,67
22-mei	26,09	18229	1391	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5182	368	951	72	5,45	5,11
23-mei	21,60	16100	1170	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3053	147	951	72	3,21	2,04
24-mei	26,42	18388	1408	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5341	384	951	72	5,62	5,34
25-mei	25,41	17906	1358	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4858	335	951	72	5,11	4,65
26-mei	28,20	19242	1496	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6195	472	904	71	6,85	6,65
27-mei	28,11	19198	1491	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	6151	468	904	71	6,80	6,59

Bijlage

8. Berekening VEM- en DVE-behoefte Amazing Grazing groep

Datum	Behoeftes			Voederwaarde Graskuil			Voederwaarde Onaskuil			Voederwaarde brok		Tekort		voederwaarde weid		Kg ds weidegras uit b		
	kg meetmelk	VEM	DVE	kg ds kuil	VEM	DVE	kg ds mais	VEM	DVE	kg ds brok	VEM	DVE	VEM	DVE	VEM	DVE	VEM	DVE
1-mei	26,18	18272	1396	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5225	372	983	89	5,32	4,18
2-mei	26,68	18513	1421	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	8238	548	983	89	8,38	6,16
3-mei	24,35	17402	1306	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	7126	434	983	89	7,25	4,87
4-mei	25,43	17912	1359	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	7637	486	983	89	7,77	5,47
5-mei	25,74	18062	1374	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	7787	502	967	85	8,05	5,91
6-mei	26,23	18297	1398	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	8022	526	967	85	8,30	6,19
7-mei	26,25	18307	1399	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	8032	527	967	85	8,31	6,20
8-mei	25,71	18050	1373	1,5	1302	94,5	3,5	3318	157,5	5,3	5655,1	620,1	7775	501	967	85	8,04	5,89
9-mei	24,85	17640	1330	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	897	105	967	85	0,93	1,24
10-mei	24,49	17464	1312	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	721	87	967	85	0,75	1,03
11-mei	24,32	17384	1304	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	641	79	967	85	0,66	0,93
12-mei	25,04	17729	1340	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	986	115	945	76	1,04	1,51
13-mei	24,68	17559	1322	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	816	97	945	76	0,86	1,28
14-mei	24,32	17384	1304	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	641	79	945	76	0,68	1,04
15-mei	25,52	17956	1363	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	1213	138	945	76	1,28	1,82
16-mei	24,61	17524	1318	3,6	3124,8	226,8	8,4	7963,2	378	5,3	5655,1	620,1	781	93	945	76	0,83	1,23
17-mei	25,00	17711	1338	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4664	314	945	76	4,93	4,14
18-mei	24,20	17330	1298	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4283	275	945	76	4,53	3,62
19-mei	25,44	17919	1359	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4872	336	951	72	5,12	4,67
20-mei	23,03	16773	1240	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3726	217	951	72	3,92	3,02
21-mei	24,95	17684	1335	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4636	312	951	72	4,88	4,33
22-mei	23,59	17037	1268	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3989	245	951	72	4,19	3,40
23-mei	24,54	17491	1315	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4444	292	951	72	4,67	4,05
24-mei	21,92	16249	1186	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3202	163	951	72	3,37	2,26
25-mei	23,03	16773	1240	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3726	217	951	72	3,92	3,02
26-mei	21,33	15970	1157	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	2923	133	904	71	3,23	1,88
27-mei	24,12	17293	1294	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4245	271	904	71	4,70	3,82
28-mei	18,95	14853	1040	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	1806	17	904	71	2,00	0,23
29-mei	22,28	16417	1203	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3370	180	904	71	3,73	2,54
30-mei	25,07	17742	1341	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4695	318	904	71	5,19	4,47
31-mei	25,18	17797	1347	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4750	323	904	71	5,25	4,55
1-jun	25,97	18172	1385	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	5125	362	904	71	5,67	5,10
2-jun	25,16	17787	1346	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4740	322	986	95	4,81	3,39
3-jun	23,89	17183	1283	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	4136	260	986	95	4,19	2,73
4-jun	23,47	16980	1262	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3933	239	986	95	3,99	2,51
5-jun	22,54	16541	1216	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3494	193	986	95	3,54	2,03
6-jun	21,96	16270	1188	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3222	165	986	95	3,27	1,73
7-jun	23,05	16784	1242	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3737	218	986	95	3,79	2,30
8-jun	22,85	16687	1231	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3640	208	986	95	3,69	2,19
9-jun	21,96	16267	1188	2,4	2083,2	151,2	5,6	5308,8	252	5,3	5655,1	620,1	3220	164	853	55	3,77	2,99

Bijlage

9. Bijvoeding gegevens

Gras ingekuuld Kuilkenner Excellent
Sleuftsilo 1

Uw klantnummer: 2707616

ASG Pr.Centr.Ny Bosma Zathe *
P.J. ten Haken
Boksumerdk 11
9084 AA GOUTUM

BLGG AGROXPERTUS

Postbus 170
NL - 6700 AD Wageningen

T monsternummer: Sipke Nijboer: 0652002147
T klantenservice: +31 (0)88 876 1010
E klantenservice@blgg.agroxpertus.nl
I blgg.agroxpertus.nl

In samenwerking met:

Onderzoek	Onderzoek-/ordernummer: 945159/003174198	Oogstdatum: 10-07-2013	Subsidieverlener: BLGG AgroXpertus, Kortingsregeling Postbus 170, 6700 AD WAGENINGEN						
Resultaat in gram/kg, tenzij anders vermeld.	Resultaat product/droge stof	Streeftraject	Klei zomer	Resultaat droge stof	Streeftraject	Klei zomer			
DS	460	300-500	451	Ruw as	122	90-120	111		
pH	4,5	4,6-5,5	4,9	VCOS (%)	75,8	76-80	76,2		
Azijnzuur	12	10-20	9	NH ₃ -fractie (%)	6	< 7	8		
Melkzuur	39	10-30	29	Nitraat	1,6	< 7,5	2,5		
Voedewaarde en analyse-resultaat	VEM	399	868	880-940	883	Ruw eiwit	154	160-190	155
	VEVI	410	892	900-980	909	Ruw eiwit totaal	164	170-210	166
	DVE*	29	63	60-80	61	Oplosbr.ruw eiwit(%)	56	40-60	61
	OEB*	17	36	40-80	41	Ruw vet	38	30-50	37
	VOS	306	666	680-720	678	Ruwe celstof	261	230-280	261
	FOSp*	251	545	525-600	544	Suiker	89	80-140	83
	OEB* 2 uur	22	47	40-95	55	NDF	496	420-600	502
	FOSp* 2 uur	115	251	225-300	245	NDFverteerbaarheid(%)	74,0	70-80	71,4
	Structuurwaarde	3,1	2,6-3,0	3,2	ADF	276	240-290	282	
	Verzadigingswd.	1,02	0,95-1,10	1,05	ADL	22	20-30	22	

Toelichting uitslag t.o.v. streeftraject

Laag	Vrij laag	Vrij hoog	Hoog	Gevaar	Uitleg op pag. 2
					**

Aanvullende berekeningen Agrifirm Feed	Resultaat droge stof	Resultaat droge stof	
DVP	71	FOP	521
OEP	23	nP	1,8

Pagina: 1
Totaal aantal pagina's: 4
945159, 28-08-2013

De rapport is vervaardigd onder verantwoordelijkheid van dr. J.P. Dekker, directeur Operaties. Op al onze normen van dienstverlening zijn onze Agrifirm® Voorwaarden van toepassing. Op verzoek worden deze e-mail of specificaties van de analysemethoden toegezonden. BLGG AgroXpertus staat zich niet aansprakelijk voor eventuele inhoudelijke gegevens voortvloeiend uit het gebruik van door of namens BLGG AgroXpertus verrichte onderzoekresultaten en/of adviezen. BLGG AgroXpertus is geregistreerd in het RvA-register voor testlaboratoria zoals mede omschreven in de verklaring onder nr. L122 voor uitbuitend de normenregistratie-acties de analysemethoden.

Postbus 170
 NL - 6700 AD Wageningen

T monstername: Sipke Nijboer: 0652002147
 T klantenservice: +31 (0)68 876 1010
 E klantenservice@blgg.agroxpertus.nl
 I blgg.agroxpertus.nl

Uw klantnummer: 2707616

In samenwerking met:

ASG Pr.Centr.Ny Bosma Zathe *
 P.J. ten Haken
 Boksumerdk 11
 9084 AA GOUTUM

Onderzoek	Onderzoek-formidnummer: 594171/003241555	Oogstdatum: 22-11-2013	Subsidieverlener: BLGG AgroXpertus, Kortingsregeling Postbus 170, 6700 AD WAGENINGEN				
Resultaat in gram/kg, tenzij anders vermeld.	Resultaat product (droge stof)	Streef- traject	Gemid- delde	Resultaat droge stof	Streef- traject	Gemid- delde	
DS	351	320-360	356	Ruw as	47	35-50 38	
pH	3,9	3,6-4,2	3,9	VCOS (%)	74,9	73-78 76,2	
Azijnzuur	15	10-16	13	NH ₃ -fractie (%)	8	< 6 6	
Melkzuur	41	40-60	46	Ruw eiwit	64	75-85 71	
VEM	332 948	920-1000	979	Ruw eiwit totaal	69	80-90 74	
VEVI	346 986	950-1030	1024	Oplosbr.ruw eiwit(%)	60	42-60 56	
DVE*	16 45	45-60	53	Ruw vet	27	25-35 34	
OEB*	-11 -32	-40 - -20	-39	Ruwe oalstof	199	180-200 182	
VOS	250 714	700-750	734	Sulker	16	1-15 12	
FOSp*	174 497	505-555	531	Zetmeel	303	320-400 356	
OEB* 2 uur	1 4	-10 - 0	-3	Best.heid zetmeel(%)	36	25-34 29	
FOSp* 2 uur	79 224	240-285	257	Bestendig zetmeel(g)	111	70-120 104	
Structuurwaarde	1,9	1,7-2,0	1,7	NDF	408	370-420 377	
Verzadigingswrd.	0,80	0,79-0,82	0,83	NDFverteerbr.heid(%)	53,9	30-70 53,8	
Verloop best.zetmeel	Resultaat % g/kg DS	Streef- traject	Gemid- delde	ADF	233	190-220 207	
Najaar, winter	36 111		29	ADL	17	14-20 17	
Voorjaar	30 90		25				
Zomer	28 84		23				
Totale afname	8	0-3	6				

Toelichting uitslag t.o.v. streeftraject

Vrij laag	Vrij laag	Vrij hoog	Hoog	Gevaar	Uitleg op pag. 2
Laag	laag	hoog	Hoog	Gevaar	op pag. 2

Laag laag hoog Hoog Gevaar op pag. 2 **

Pagina: 1
 Totaal aantal pagina's: 3
 594171, 10-12-2013

Dit rapport is vrijgegeven onder voorbehoud van de J.P. Dekker, directeur Operaties.
 Op al deze vormen van verantwoordelijkheid zijn onze Algemene Voorwaarden van toepassing.
 Wij aanvaard geen aansprakelijkheid voor eventuele schade van welke aard ook voortvloeiend
 uit het gebruik van door of namens BLGG AgroXpertus verzochte onderzoeksresultaten en/of adviezen.
 BLGG AgroXpertus is ingeschreven in het RIA-register voor testlaboratoria zoals nader omschreven
 in de erkenning onder nr. L122 voor uitsluitend de noodtoetsings- en/of de analyseproefdelen.