

PROEFSTATION VOOR DE RUNDVEEHOUDERIJ,
SCHAPENHOUDERIJ EN PAARDENHOUDERIJ (PR)

Invloed van verhoogd grasaanbod op melkproduktie, ruwvoeropname en graslandopbrengst

ARCHIEF

VBD

J. W. F. Hijink
Ing. G. J. Remmelink

INVLOED VAN VERHOOGD GRASAANBOD OP MELKPRODUKTIE,
RUWVOEROPNAME EN GRASLANDOPBRENGST

Influence of increased herbage allowance on milk
production, roughage intake and herbage mass

Summary in English

J.W.F. Hijink
ing. G.J. Rummelink

INHOUDSOPGAVE

	blz.
1. INLEIDING	7
2. OPZET VAN HET BEWEIDINGSONDERZOEK	8
2.1 Behandelingen	8
2.2 Indeling koeien	8
2.3 Indeling grasland	8
2.4 Graslandgebruik	9
2.5 Beweiding	9
2.6 Voederwinning	9
2.7 Bijvoeding	10
2.8 Bepaling melkproduktie	10
2.9 Wegen van de koeien	10
2.10 Bepaling grasopbrengst bij inscharen	11
2.11 Grashoogte metingen	11
2.12 Bepaling grasproduktie en grasresten op speciale percelen	11
2.12.1 Wijze van bepaling van de grasopbrengsten in 1982	11
2.12.2 Wijze van bepaling van de grasopbrengsten in 1983	12
2.13 Monsterverwerking	13
3. WEERSGESTELDHEID	14
4. RESULTATEN VAN HET BEWEIDINGSONDERZOEK	16
4.1 Graslandgebruik	16
4.2 Droge-stofopbrengst bij inscharen	17
4.3 Droge-stofaanbod per dier per dag	19
4.4 Voederwaarde van het aangeboden gras	20
4.5 Grashoogte bij inscharen	21
4.6 Hoogte weideresten na uitscharen	22
4.7 Melkproduktie, vet- en eiwitgehalte	24
4.8 Gewichten van de koeien	27
4.9 Hoeveelheid winterruwvoer en blootsel	27
4.10 Opbrengst en voederwaarde van gras op speciale percelen	29
4.10.1 Opname weidegras	30
4.10.2 Produktie aan droge stof	32

	blz.
5. INVLOED KUILGRAS MET VEEL GRASRESTEN OP OPNAME	34
5.1 Inleiding	34
5.2 Opzet van het onderzoek	34
5.3 Uitvoering	34
5.4 Ruwvoeropname	35
5.5 Produktiegegevens	36
6. DISCUSSIE	37
6.1 Droge-stofopname en melkproduktie in de weide	37
6.2 Hoeveelheid wintervoer en bruto grasproduktie	38
6.3 Opname van voordroogkuil en melkproduktie	39
6.4 Benutting van weideresten	40
7. CONCLUSIES	42
8. SAMENVATTING	44

BIJLAGEN

1	Weersomstandigheden
2- 3	Graslandgebruik
4- 7	Grashoeveelheid en -kwaliteit bij inscharen
8-10	Gewashoogte bij in- en uitscharen
11-15	Melkproduktie tijdens beweiding
16-17	Diergewichten tijdens beweiding
18-21	Hoeveelheid en kwaliteit wintervoer
22-24	Graskwaliteit op speciale percelen
25	Droge-stofaanbod en -opname op speciale percelen
26-27	Droge-stofopbrengsten op speciale percelen
28	Kwaliteit graskuil stalproeven
29-30	Gewicht, opname en produktie koeien stalperiode

TABLE OF CONTENTS

	page
1. INTRODUCTION	7
2. DESIGN OF GRAZING EXPERIMENT	8
2.1 Treatments	8
2.2 Groups of cows	8
2.3 Grassland allocation	8
2.4 Grassland utilization	9
2.5 Grazing	9
2.6 Fodder production	9
2.7 Supplementary feeding	10
2.8 Recording milk production	10
2.9 Weighing of the cows	10
2.10 Measuring herbage mass before grazing	11
2.11 Measuring sward height	11
2.12 Measuring herbage accumulation and residual herbage	11
2.12.1 Measuring herbage mass in 1982	11
2.12.2 Measuring herbage mass in 1983	12
2.13 Sample handling	13
3. WEATHER CONDITIONS	14
4. RESULTS OF GRAZING EXPERIMENT	16
4.1 Grassland utilization	16
4.2 Dry matter yield before grazing	17
4.3 Daily dry matter allowance	19
4.4 Feeding value of allowed herbage	20
4.5 Sward height before grazing	21
4.6 Residual herbage height	22
4.7 Milk production, fat and protein content	24
4.8 Weight of cows	27
4.9 Quantity of roughage for housing period and of residual herbage	27
4.10 Herbage accumulation and feeding value	29
4.10.1 Herbage intake	30
4.10.2 Dry matter accumulation	32

	page
5. INFLUENCE OF RESIDUAL HERBAGE ON GRASS SILAGE INTAKE	34
5.1 Introduction	34
5.2 Experimental design	34
5.3 Execution	34
5.4 Roughage intake	35
5.5 Animal production	36
6. DISCUSSION	37
6.1 Dry matter intake and milk production by grazing	37
6.2 Quantity of roughage for housing period and grass herbage accumulation	38
6.3 Intake of wilted silage and milk production	39
6.4 Utilization of residual herbage	40
7. CONCLUSIONS	42
8. SUMMARY	48
TRANSLATION OF HEADINGS OF TABLES AND FIGURES	52
APPENDICES 1 - 30	

1. INLEIDING

Gras neemt een belangrijke plaats in bij de voedervoorziening van ons rundvee. In verhouding tot andere voedermiddelen is gras een goedkoop voer. Een goede graslandproduktie en een zo doelmatig mogelijke benutting daarvan is zowel voor beweiding als voor voederwinning erg belangrijk.

Uit onderzoek van het IVVO (Meijs, 1981*) uitgevoerd op etgroen, bleek dat de grasopname bij melkvee sterk afhangt van de hoeveelheid gras die wordt aangeboden. Wanneer bij beweiding de dieren steeds een ruim grasaanbod hebben, kan de grasopname per dier per dag worden verhoogd. Dit is te realiseren door de koeien steeds ca. 1 dag eerder dan bij normale beweiding te verwijderen. De grotere resten bevorderen mogelijk de hergroei en kunnen wellicht worden "benut" in een maaisnede na 1 of 2 opeenvolgende beweidingen. Door deze integratie met de voederwinning komen echter meer bossen en resten in het ruwvoer terecht, die de opname van het wintervoer kunnen verminderen.

Op het regionaal onderzoekcentrum (ROC) Aver Heino werd tijdens de weideperioden van 1982 en 1983 een systeem met een "hoog" grasaanbod per dier per dag vergeleken met een systeem met een "normaal" grasaanbod per dier per dag. De opzet van dit beweidingsonderzoek en de resultaten ervan zijn beschreven in respectievelijk hoofdstuk 2 en 4. Gedurende een deel van de winterperiode werd de opname van de graskuil, afkomstig van de beide systemen, vergeleken. De opzet en de resultaten van deze stalproeven zijn beschreven in hoofdstuk 5.

Het doel van de proeven tijdens de weideperiode was om na te gaan of een verhoogd grasaanbod per dier per dag de melkproduktie verhoogt, in hoeverre de grasproduktie wordt beïnvloed en hoe dit in een geïntegreerd systeem van weiden en maaien kan worden gerealiseerd.

Het doel van de proeven tijdens de stalperiode was om na te gaan of kuilvoer gewonnen bij een systeem van een "hoog" grasaanbod wel of geen negatieve invloed heeft op de opname.

* Meijs, J.A.C. (1981). Herbage intake by dairy cows. V.L.O. nr. 909 Pudoc, Wageningen, 264 pag.

2. OPZET VAN HET BEWEIDINGSONDERZOEK

2.1 Behandelingen

De behandelingen waren als volgt:

- Hoog grasaanbod per dier per dag; dit werd gerealiseerd door de koeien ca. 1 dag eerder dan normaal te verweiden.
- Normaal grasaanbod per dier per dag; dit werd gerealiseerd als omweidings-systeem met een beweidingduur van gemiddeld ca. 3,5 dag per perceel.

2.2 Indeling koeien

Uit de aanwezige koeien werden paren van dieren gevormd. Dit gebeurde op basis van leeftijd, afkalfdatum, actuele produktie en gewicht (gemiddelde jaarproduktie 6000 kg). Van elk paar werd door loting bepaald welke koe behandeling "hoog aanbod" kreeg en welke koe behandeling "normaal aanbod" (blokken-proefschemata).

Elke proef werd uitgevoerd met 2 x 18 dieren, waarvan in 1982 per behandeling 13 koeien en 5 vaarzen en in 1983 per behandeling 14 koeien en 4 vaarzen.

2.3 Indeling grasland

Voor de proef was 14,4 ha beschikbaar. Om een aangepaste perceelsgrootte voor 18 koeien te krijgen werden de grotere bedrijfspercelen in vieren, de kleinere in tweeën gedeeld. Op elk bedrijfsperceel kwamen de percelen voor "hoog" en voor "normaal" in een gelijk aantal voor. De grootte van de naast elkaar liggende percelen op hetzelfde bedrijfsperceel was gelijk. In tabel 1 is een aantal uitgangspunten vermeld.

Tabel 1 Aantal uitgangspunten voor de beweiding volgens de systemen "hoog" en "normaal" aanbod

Aantal koeien	18
Oppervlakte grasland (ha)	7,22
Aantal percelen	12
Gem. perceelsgrootte (are)	60,1
Veebezetting (dier/ha)	2,5

2.4 Graslandgebruik

Voor beide systemen gold dat zoveel mogelijk het weiden werd afgewisseld met maaien voor de voederwinning. Wanneer een perceel twee maal achtereen was beweid en het kon de volgende keer niet worden gemaaid, dan werd het perceel zo mogelijk gebloot. In 1982 werd gebloot met de cyclomaaier. De hoeveelheid blootsel werd verzameld, gewogen en bemonsterd voor droge stofbepaling. In 1983 werd gebloot met een speciale bossenmaaier. Het blootsel werd niet verzameld.

Tijdens de weideperiode werd op te beweiden percelen geen organische mest uitgereden. De stikstofhoeveelheid werd volgens de normen gegeven naar een jaargift van ca. 400 kg per ha. Er werd gestreefd naar een voor beide systemen zoveel mogelijk gelijke N-bemesting. Zonodig werd extra fosfaat en kali gegeven.

Het graslandgebruik werd vastgelegd op een graslandkalender.

2.5 Beweiding

In het voorjaar werd met de beweiding begonnen zodra ongeveer 750 kg droge stof per ha aanwezig was (gewashoogte ca. 10 cm). Vervolgens werd gestreefd naar een grashoogte bij het inscharen van ca. 15 cm (voor beide behandelingen hetzelfde). De koeien van het systeem "hoog" werden ca. 1 dag eerder uitgeschaard dan wanneer "normale" beweiding zou worden toegepast. De beide beweidingssystemen werden onafhankelijk van elkaar uitgevoerd.

De koeien van beide behandelingen konden vanwege de verschillende beweidingduur (proefopzet!) niet konstant naast elkaar geweid en gelijktijdig verweid worden. Per half etmaal werd bekeken of verweiding noodzakelijk was, behalve op een aantal percelen waar extra metingen werden gedaan. Daar werd per etmaal verweid. De koeien werden, behalve in de overgangsperioden in voor- en najaar, dag en nacht geweid.

2.6 Voederwinning

Bij het maaien voor voederwinning werd er naar gestreefd om dit te doen bij een opbrengst van ca. 3500 kg droge stof per ha. Voor het bepalen van de hoeveelheid wintervoer werden de opraapwagens met voorgedroogd gras en eventueel de wagens met hooi gewogen. Van elke wagen werd een monster genomen voor droge-stofbepaling. Ten behoeve van de opnameproef in de winter werd het voorgedroogde gras van de vooraf beweidde percelen van beide systemen apart ingekuuld.

2.7 Bijvoeding

De eerste twee weken van de beweidingsperiode werden als overgangperiode gebruikt. De koeien werden toen 's nachts opgesteld en de hoeveelheid krachtvoer en ruwvoer die op stal werd gegeven, werd geleidelijk verminderd. Na deze twee weken werd 1 kg krachtvoer per 2 kg melk verstrekt aan vaarzen boven 20 kg melk, aan 2^e kalfskoeien boven 24 kg en aan oudere koeien boven 26 kg melk per dag. Daarnaast kreeg elke koe 0,5 kg lokbrok per keer. Op 1 juli, 1 augustus, 1 september en 1 oktober werden de produktieniveaus waarboven krachtvoer werd verstrekt steeds 2 kg lager gesteld.

Wanneer de groep "hoog" vanwege de melkgift in krachtvoerhoeveelheid ging afwijken van de groep "normaal", werd de hoeveelheid per koe zodanig bijgesteld dat in totaal dezelfde hoeveelheid krachtvoer werd gegeven als bij de groep "normaal" (normaal was stuurgroep).

In perioden met een (dreigend) tekort aan weidegras werd begonnen met het aan beide groepen voeren van extra krachtvoer. Soms werd ook wat ruwvoer in de vorm van snijmais bijgevoerd. De hoeveelheden bijvoer zijn vastgelegd.

2.8 Bepaling melkproduktie

Vanaf ca. 1 april werd op stal de melkproduktie (inclusief vet- en eiwitgehalte) van elke koe op twee achtereenvolgende dagen per week bepaald. Tijdens de weideperiode vond ook op twee achtereenvolgende dagen per week melkcontrole plaats. Het vet- en eiwitgehalte werd bepaald in een mengmonster van twee avondmelkingen en in een mengmonster van twee morgenmelkingen. Uit deze twee werd het gewogen gemiddelde berekend. Op de drie overige werkdagen werd alleen de melkgift per koe vastgelegd.

2.9 Wegen van de koeien

De dieren werden op de volgende tijdstippen gewogen:

- aanvang proefperiode
- begin juli
- eind augustus
- einde proef

De koeien werden gewogen op de tweede of derde beweidingsdag van een perceel. Bij de aanvang en bij de beëindiging van de proef werd op twee achtereenvolgende dagen gewogen. Het wegen gebeurde steeds 's morgens na het melken.

2.10 Bepaling grasopbrengst bij inscharen

Eénmaal per week werd bij elk systeem maximaal één dag voor het inscharen van de koeien de grasopbrengst van het perceel bepaald door het uitmaaien van tien stroken met een Agria motormaaier. De oppervlakte per strook was ca. $6,2^2$ m². Per strook werd het gemaaid gras verzameld, gewogen en werd een monster gestoken voor droge stofbepaling. De gemaaid oppervlakte werd gemeten.

2.11 Grashoogte metingen

In 1982 werd vóór het inscharen van de koeien in elk nieuw perceel de grashoogte op 25 plaatsen met behulp van een tempex meetschijf gemeten (bij beide systemen). Deze schijf heeft een doorsnede van 50 cm en weegt ca. 300 gram.

In 1983 werd alleen op die percelen de grashoogte gemeten, waar ook de opbrengst bij inscharen werd bepaald. Per perceel werd toen op 50 plekken gemeten met de tempex meetschijf. Na uitscharen werd op dezelfde manier de hoogte van de weideresten gemeten.

Bij alle metingen werden meetpunten die op een bos vielen apart genoteerd.

2.12 Bepaling grasproduktie en grasresten op speciale percelen

In 1982 werd van elk beweidingssysteem een perceel van ruim 70 are uitgekozen, waarop gedurende de hele proefperiode de droge-stofopbrengst bij inscharen, de ongestoorde bijgroei tijdens beweiding en de hoeveelheid resten na uitscharen werden bepaald. Ook de opbrengst bij voederwinning werd vastgesteld. Het perceel met behandeling "hoog aanbod" lag naast het perceel met "normaal aanbod".

In 1983 werden per beweidingssysteem twee percelen intensief gevolgd. Ook hier lag een perceel van "hoog" naast een perceel van "normaal". Na het maaien voor voederwinning en het bloten werd een (extra) opbrengstbepaling uitgevoerd om na te gaan hoeveel gras of weiderest was afgemaaid.

In tegenstelling tot de overige beweidingssystemen werd op de intensief gevolgde percelen per heel etmaal omgeweid. Op deze manier is het beter mogelijk om een droge-stofopname per dier per dag te berekenen.

2.12.1 Wijze van bepaling van de grasopbrengsten in 1982

In 1982 werd bij de opbrengstbepaling gebruik gemaakt van twee maaimachines, namelijk een Agria motormaaier (1,08 m breed) en een cyclogazonmaaier (0,53 m breed). Deze laatste werd gebruikt om na beweiding (betreding) de juiste hoeveelheid weiderest te kunnen bepalen.

Voor het inscharen werden met de Agria diagonaalsgewijs over het perceel verdeeld 10 stroken van ca. 6 m lengte uitgemaaid. Vervolgens werd binnen elk van deze stroken een strook van dezelfde lengte uitgemaaid met de gazonmaaier.

Na het uitscharen werden tien stroken parallel aan de eerder gemaaide stroken uitgemaaid met de Agria en gazonmaaier. Bij uitscharen werd dezelfde volgorde aangehouden als bij inscharen.

Per strook werd per maaigang het gras verzameld, gewogen en werd een monster gestoken voor droge-stofbepaling. De gemaaide oppervlakte werd gemeten. Bij de ene beweiding werd evenwijdig aan de ene diagonaal gemaaid, bij de volgende evenwijdig aan de andere.

De bijgroei werd gemeten op een gedeelte dat afgescheiden was van de rest van het perceel. Zowel voor inscharen als na uitscharen werden 5 stroken van ca. 6 m lengte uitgemaaid met de Agria. Per strook werd het gemaaide gras verzameld, gewogen, bemonsterd voor droge-stofbepaling en werd de gemaaide oppervlakte gemeten.

Na een beweiding werd het gedeelte waar de bijgroei was bepaald kaalge-maaid en bij de rest van het perceel gevoegd. Bij de volgende beweiding werd de bijgroei op een ander gedeelte vastgesteld.

Wanneer voederwinning plaatsvond werd eerst de opbrengst bepaald door met de Agria tien stroken uit te maaien. Per strook werd een monster gestoken voor droge-stofbepaling.

Evenals bij alle andere beweidingen werd ook bij inscharen op de twee intensief gevolgde percelen de grashoogte op 25 plekken gemeten. Ook voor voederwinning werd de gewashoogte vastgesteld.

2.12.2 Wijze van bepaling van de grasopbrengsten in 1983

In 1983 werd de opbrengst bij inscharen en de hoeveelheid rest na uitscharen op dezelfde manier bepaald als in 1982. Bij twee opeenvolgende beweidingen werd evenwijdig aan de ene diagonaal gemaaid, bij de twee volgende evenwijdig aan de andere diagonaal.

De bijgroei werd gemeten door voor het inscharen links van iedere inschaarstrook een kooi van 4,25 x 1,25 meter te plaatsen. Na het uitscharen werd onder de kooi de opbrengst bepaald met de Agria met een maaibalk van 1,24 meter. Per kooi werd het gemaaide gras verzameld, gewogen en bemonsterd voor droge-stofbepaling.

Bij voederwinning werd, nadat er was gemaaid met de Agria, ook nagemaaid met de gazonmaaier (net zoals bij beweiding). Direct na het maaien van het hele perceel met de praktijkcyclomaaier, werden parallel aan de opbrengststroken, stroken schoongeharkt en nagemaaid met de gazonmaaier.

Na bloten werd net als na het maaien voor voederwinning, nagemaaid met de gazonmaaier. De bedoeling van het namaaien met de gazonmaaier was, na te gaan hoeveel gras (bij voederwinning) of weiderest (bij bloten) in werkelijkheid werd afgemaaid.

Op de vier intensief gevolgde percelen werd ook voor inscharen de gewas-hoogte en na uitscharen de hoogte van de resten gemeten (50 plekken per perceel).

2.13 Monsterverwerking

Alle droge-stofbepalingen die behoorden bij de strookopbrengsten werden op de proefboerderij uitgevoerd. De monsters werden gedurende twee etmalen bij 105 °C gedroogd. Van het gedroogde materiaal werden per perceel verzamelmonsters gemaakt (verzamelmonster van tien stroken, behalve bij de bijgroei-bepaling in 1982 van vijf stroken). Er werd voor gezorgd dat al het gedroogde materiaal in het monster kwam.

In de droge verzamelmonsters per perceel van de gazonmaaier werd op het IVVO het ruwas-gehalte bepaald.

De droge verzamelmonsters per perceel van de opbrengstbepaling met de Agria werden op het Bedrijfslaboratorium te Oosterbeek onderzocht op ds, zand, as, re en rc. Hieruit werden vre en VEM berekend.

De monsters van de voederwinning en het blootsel op de overige percelen van de twee beweidingssystemen gingen in 1982 vers naar Oosterbeek. In 1983 werd eerst op de proefboerderij het droge-stofgehalte bepaald. Daarna gingen deze monsters ook naar Oosterbeek. In beide jaren werden deze monsters aldaar geanalyseerd op ds, zand, as, re en rc. Hieruit werden vre en VEM berekend.

3. WEERSGESTELDHEID

Aangezien het weer van invloed kan zijn geweest op de grasproductie, graskwaliteit, opname, enz. wordt eerst ingegaan op de neerslag- en temperatuurgegevens.

In tabel 2 zijn de neerslaggegevens van de perioden mei tot en met oktober vermeld. Voor deze gegevens is gebruik gemaakt van de waarnemingen van het neerslagstation op het ROC Aver Heino.

Tabel 2 Neerslag per maand in mm

	Proef 1 (1982)		Proef 2 (1983)	
	werkelijk	afwijking van 30-jarig gem.	werkelijk	afwijking van 30-jarig gem.
Mei	63,8	+ 5,8	150,1	+ 92,1
Juni	118,6	+ 55,6	58,8	- 4,2
Juli	5,7	- 83,3	17,4	- 71,6
Augustus	35,7	- 46,3	26,2	- 55,8
September	18,9	- 47,1	60,2	- 5,8
Oktober	78,0	+ 18,0	46,5	- 13,5
Totaal	320,7	- 97,3	359,2	- 58,8

Uit tabel 2 blijkt dat in 1982 juni de natste maand was. De nadelige invloed hiervan op de voederwinning was niet groot, omdat in de tweede decade de meeste neerslag is gevallen (zie bijlage 1). In de eerste decade van juni heeft het helemaal niet geregend. In de maanden juli t/m september was er een duidelijk neerslagtekort. In deze periode viel er 176,7 mm minder dan normaal.

In 1983 was de maand mei de natste maand. De helft van de maandsom viel toen in decade III. In de overige maanden van 1983 is minder regen gevallen dan normaal. Juli en augustus waren het droogst. In decade II van september heeft het ca. 50 mm geregend, waardoor een eind kwam aan de droge periode.

Tabel 3 geeft de gemiddelde etmaal temperatuur tijdens het weideseizoen weer. Voor het gehele jaar zijn deze gegevens vermeld in de bijlage 1. Voor de temperatuurgegevens is gebruik gemaakt van de waarnemingen op Vliegbasis Twente.

Tabel 3 Gemiddelde etmaaltemperatuur in °C

	Proef 1 (1982)		Proef 2 (1983)	
	werkelijk	afwijking van 30-jarig gem.	werkelijk	afwijking van 30-jarig gem.
Mei	12,2	+ 0,1	11,1	- 1,0
Juni	16,1	+ 0,9	15,9	+ 0,7
Juli	18,6	+ 2,2	19,1	+ 2,7
Augustus	16,9	+ 0,5	17,4	+ 1,0
September	16,0	+ 2,2	13,4	- 0,4
Oktober	11,2	+ 1,3	9,4	- 0,5
Gemiddeld	15,2	+ 1,2	14,4	+ 0,4

Tabel 3 laat zien dat de gemiddelde etmaaltemperatuur tijdens het weide- seizoen van 1982 steeds boven normaal is geweest. Gemiddeld was dat 1,2 °C. In 1983 was het tijdens de droge maanden juli en augustus ook warmer dan normaal. In het voor- en naseizoen van 1983 was het relatief kouder.

4. RESULTATEN VAN HET BEWEIDINGSONDERZOEK

4.1 Graslandgebruik

De oppervlakte van de gebruikte percelen varieerde in 1982 van 52,8 tot 71,4 are. In verband met de uitbreiding van het erf was in 1983 het kleinste perceel van elk systeem iets kleiner (variatie van 48,1 tot 71,4 are). De oppervlakten van de steeds naast elkaar liggende percelen "hoog" en "normaal" waren aan elkaar gelijk.

Het gebruik van het grasland was erop gericht dat de koeien zoveel mogelijk de beschikking hadden over voldoende goed en smakelijk weidegras. Dit betekende dat bij beweiding met "hoog" aanbod bij herhaald beweiden steeds grotere weideresten moesten worden geaccepteerd als gevolg van het in verhouding tot de groep "normaal", vroeger uitscharen van de koeien bij voorgaande beweidingen. Zomogelijk werd een perceel na twee beweidingen gemaaid voor voederwinning. Aangezien dit zeker later in het seizoen niet altijd te realiseren was, werden na twee of drie beweidingen de bossen gemaaid.

In 1982 was het grasbestand in het begin van het weideseizoen op veel percelen onregelmatig geworden door de strenge vorst in de voorafgaande winter. De vergelijking van "hoog" en "normaal" aanbod is daarom pas in de laatste week van mei gestart. De beweiding in de voorafgaande drie weken werd gebruikt als voorperiode voor de definitieve groepsindeling. Daarna verliep de beweiding bij beide systemen goed, maar door de droogte (vanaf juli) moesten met name de koeien van de groep "hoog", om inderdaad ook een hoger grasaanbod te realiseren, sneller worden verweid dan gepland. Omdat door de aanhoudende droogte op een gegeven moment niet voldoende gras meer voorradig was is per 1 september 1982 met de vergelijking gestopt.

In 1983 is in de eerste week van mei de vergelijking van "hoog" en "normaal" aanbod begonnen. In het begin van het weideseizoen verliep de beweiding bij beide systemen niet geheel volgens plan, vanwege de regenrijke mei-maand. In de periode van 26 mei tot 7 juni was het grasland zo nat dat de koeien niet meer droog konden liggen. Ze zijn toen 's nachts opgesteld en bijgevoerd met gemiddeld 3 kg droge stof per dier per dag uit snijmais. Ondanks de droogte in juli en augustus kon de beweiding volgens de beide systemen toen nog redelijk goed worden volgehouden. In september moest er door de verminderde grasgroei steeds sneller worden omgeweid. Vanaf 25 september werden de koeien alleen nog overdag geweid en op 7 oktober 1983 is de proef beëindigd.

In tabel 4 wordt een aantal gegevens vermeld omtrent het graslandgebruik bij beide systemen. In de bijlagen 2 en 3 wordt een volledig overzicht van het graslandgebruik in de beide jaren weergegeven.

Tabel 4 Graslandgebruik bij "hoog" en "normaal" aanbod

	<u>Proef 1 (1982)</u>		<u>Proef 2 (1983)</u>	
	hoog	normaal	hoog	normaal
Stikstofgift (kg/ha)	415	367	381	368
Gem. aantal dagen weiden per perceel	2,1	3,0	2,5	3,2
Maaipercentage	135	135	147	162
Percentage bossen maaien	33	33	171	113

In de eerste proef werden bij "hoog" de koeien na gemiddeld 2,1 dagen verweid en bij "normaal" na gemiddeld 3 dagen. Bij een gelijke N-gift na elke beweiding betekende dit dat in totaal meer N (48 kg) bij systeem "hoog" werd gegeven. In maaipercentage en percentage bossen maaien waren er in 1982 tussen beide systemen geen verschillen.

Ook in 1983 was de totale N-bemesting bij systeem "hoog aanbod" hoger dan bij "normaal aanbod". Dit als gevolg van het sneller verweiden en het sneller weer terugkomen op hetzelfde perceel. Daardoor waren er bij dit systeem ook minder percelen beschikbaar voor voederwinning. In plaats daarvan zijn er meer percelen gebost, waardoor het percentage bossen maaien bij het systeem "hoog aanbod" het hoogst was. Het verschil in percentage bossen maaien tussen beide systemen is veel groter dan het verschil in percentage voederwinning. Dit werd o.a. veroorzaakt doordat in proef 2 gebloot werd met een speciale bossenmaaier, die alleen de toppen van de bossen maaide. Na de volgende beweiding was het grasland vaak alweer dermate bossig dat er dan opnieuw gebost werd.

4.2 Droge-stofopbrengst bij inscharen

Eénmaal per week werd bij elk systeem, maximaal één dag voor het inscharen van de koeien, de grasopbrengst van het perceel bepaald door het uitmaaien van tien stroken met de Agria motormaaier. Uit deze tien stroken is de gemiddelde zandvrije droge-stofopbrengst per ha berekend. Tabel 5 geeft de gemiddelde droge-stofopbrengst bij inscharen bij de 1^e, 2^e en volgende beweidingen op beide systemen weer (voor een volledig overzicht per perceel zie de bijlagen 4, 5, 6 en 7).

Tabel 5 Gemiddelde droge-stofopbrengst bij inscharen in kg per ha

Beweidings- nummer	"Hoog" aanbod			"Normaal" aanbod		
	aantal percelen	kg ds per ha ²⁾ (\bar{x})	gem. S \bar{x}	aantal percelen	kg ds per ha ²⁾ (\bar{x})	gem. S \bar{x}
Proef 1 (1982)						
1	7	1304	84	7	1773	103
2	5	2216	104	4	2312	90
3 en 4	4	2211	144	3	2345	154
1 t/m 4	16	1816	105	14	2049	110
Proef 2 (1983)						
1	11	1838	108	11	2038	115
2	8	2289	105	8	2142	88
3 en 4	4	1820	93	4	2067	129
1 t/m 4	23	1992	105	23	2079	108

1) nr. 1 = eerste snede of etgroen, nr. 2, 3, 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder voederwinning (zonodig wel bossen gemaaid)

2) niet gecorrigeerd voor bijgroei tijdens beweiding

Uit tabel 5 blijkt dat in 1982 de droge-stofopbrengst bij inscharen bij de groep "normaal" gemiddeld 233 kg per ha hoger was dan bij de groep "hoog". Dit was niet de opzet van de proef.

Het grootste verschil in opbrengst tussen beide systemen zit bij inscharen bij eerste beweidingen. Bij een aantal ervan is de behandeling daarvoor gelijk geweest. Het is namelijk de start van de beweiding op de betreffende percelen. Door het sneller omweiden bij "hoog aanbod" was het gras bij de eerste beweidingen gemiddeld wat minder uitgegroeid. De opbrengst op een aantal etgroenpercelen is mogelijk negatief beïnvloed door het maaien van de voorafgaande snede met veel weideresten.

Ook in 1983 was de hoeveelheid droge stof per ha bij inscharen bij de groep "normaal" gemiddeld wat groter dan bij de groep "hoog" (gemiddeld 87 kg droge stof). Dit werd vooral veroorzaakt doordat de droge-stofopbrengst bij de groep "hoog" bij alle eerste beweidingen gemiddeld 200 kg lager was dan bij de groep "normaal". Bij tweede beweidingen was de hoeveelheid droge stof wat groter doordat hier meer (niet afgemaaide) resten van eerste beweidingen bij

in zitten. Bij derde en vierde beweidingen was de hoeveelheid droge stof op de percelen van "normaal aanbod" het grootst. Mogelijk dat dit het gevolg was van naar verhouding een minder goede hergroei van de percelen van systeem "hoog aanbod".

4.3 Droge stofaanbod per dier per dag

Uit de droge-stofopbrengst bij inscharen, de oppervlakte van de percelen en het aantal dierdagen is het droge-stofaanbod per dier per dag berekend. In tabel 6 zijn de resultaten daarvan vermeld, gemiddeld per 1^e, 2^e en volgende beweidingen. In de bijlagen 4, 5, 6 en 7 is het aanbod per dier per dag per iedere afzonderlijke beweiding weergegeven.

Tabel 6 Gemiddeld droge-stofaanbod bij inscharen in kg per dier per dag

Beweidings- nummer 1)	"Hoog" aanbod			"Normaal" aanbod		
	aantal percelen	kg ds per ha 2) (\bar{x})	gem. $S\bar{x}$	aantal percelen	kg ds per ha 2) (\bar{x})	gem. $S\bar{x}$

Proef 1 (1982)						
1	7	22,5	1,5	7	18,4	1,2
2	5	27,0	1,3	4	20,7	0,8
3 en 4	4	37,0	2,4	3	21,9	1,4
1 t/m 4	16	27,5	1,6	14	19,8	1,1
Proef 2 (1983)						
1	11	20,2	1,2	11	17,7	0,9
2	8	24,1	1,1	8	19,3	0,9
3 en 4	4	36,3	2,0	4	24,4	1,6
1 t/m 4	23	24,4	1,3	23	19,4	1,0

1) nr. 1 = eerste snede of etgroen, nr. 2, 3, 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder voederwinning (zonodig wel bossen gemaaid)

2) niet gecorrigeerd voor bijgroei tijdens beweiding

Ook al was de droge-stofopbrengst per ha bij de groep "hoog" lager dan bij "normaal", uit tabel 6 blijkt dat het droge-stofaanbod per dier per dag bij "hoog", vanwege de kortere beweidingduur (minder dierdagen) wel steeds groter was. Gemiddeld bedroeg het verschil 7,7 kg in 1982 en 5,0 kg in 1983.

Bij herhaald beweiden nam het droge-stofaanbod per dier per dag toe. Dit werd veroorzaakt doordat het grasland bossiger werd (vooral bij de groep "hoog"). Bij "hoog" was er voor de koeien geen noodzaak om aan de bossen te vreten, omdat volgens dit systeem steeds ruim gras voor handen moest zijn.

In 1982 werden na 2 à 3 opeenvolgende beweidingen de bossen met een cyclomaaier gemaaid en afgevoerd. Toch was bij de volgende beweidingen de invloed van de voorgaande beweidingen nog zichtbaar (enigszins bossige indruk), waardoor het grasaanbod ook dan hoger moest zijn in vergelijking met beweiding op etgroen.

In 1983 gebeurde het bloten met een speciale bossenmaaier (Votex). Hiermee werden de bossen getopt, waarbij de weideresten tussen de bossen niet werden afgemaaid. Het blootsel werd bij het maaien voldoende versnipperd zodat het niet verwijderd behoefde te worden. Bij de volgende beweiding maakten dergelijke percelen toch een bossige indruk. Het grasaanbod was dan ook hoger dan bij beweiding na voederwinning.

Uit de gemiddelde standaardafwijkingen (gem. $S\bar{x}$) blijkt ook dat bij "hoog" de variatie in het grasaanbod binnen het perceel groter was dan bij "normaal". Ook bij het systeem "normaal" was deze variatie aanzienlijk, vooral bij de derde en vierde opeenvolgende beweidingen.

4.4 Voederwaarde van het aangeboden gras

Bij de opbrengstbepalingen werden van het gedroogde gras verzamelmonsters gemaakt. Deze werden chemisch geanalyseerd. Hieruit werden VEM en vre berekend. Tabel 7 geeft een overzicht van de gemiddelde voederwaarde per eerste, tweede en volgende beweidingen bij beide systemen. Een volledig overzicht per beweiding is weergegeven in de bijlagen 4, 5, 6 en 7.

In proef 1 (1982) was de gemiddelde kwaliteit van het gras dat de koeien van groep "hoog" kregen aangeboden, iets beter dan dat voor de groep "normaal". Dit komt waarschijnlijk doordat het gras bij "hoog" (tussen de bossen) iets jonger was dan bij "normaal". De wat betere kwaliteit bij "hoog" is ook in overeenstemming met de lagere droge-stofopbrengst bij inscharen (tabel 5).

In proef 2 (1983) was in de kwaliteit van het aangeboden gras weinig verschil tussen beide systemen. Dit ondanks de soms iets hogere droge-stofopbrengst bij inscharen volgens "normaal aanbod" (tabel 5).

Tabel 7 Gemiddelde voederwaarde van het gras bij inscharen

Beweidings- nummer ¹⁾	"Hoog" aanbod				"Normaal" aanbod			
	aantal percelen	rc (g/kg)	vre (g/kg)	VEM	aantal percelen	rc (g/kg)	vre (g/kg)	VEM
Proef 1 (1982)								
1	7	204	198	1024	7	213	189	1001
2	5	213	216	1013	4	222	178	975
3 en 4	4	227	179	960	3	225	169	950
1 t/m 4	16	212	199	1004	14	218	181	983
Proef 2 (1983)								
1	11	215	169	982	11	213	163	991
2	8	224	184	986	8	231	181	984
3 en 4	4	232	179	948	4	223	181	957
1 t/m 4	23	221	176	977	23	221	172	983

1) nr. 1 = eerste snede of etgroen, nr. 2, 3 en 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder voederwinning (zonodig wel bossen gemaaid)

4.5 Grashoogte bij inscharen

In 1982 werd steeds vóór het inscharen van de koeien in een nieuw perceel de grashoogte op 25 plekken gemeten met een tempex meetschijf (Ø 50 cm). In 1983 werden alleen grashoogten gemeten op percelen waar ook de hoeveelheid droge stof bij inscharen werd bepaald. Er werd in 1983 op 50 plekken per perceel gemeten.

In tabel 8 worden de gemiddelde grashoogten bij inscharen vermeld. De gemiddelde grashoogten van elk perceel in 1982 zijn vermeld in bijlage 8 en die van in 1983 in de bijlagen 6 en 7.

Uit tabel 8 blijkt dat in 1982 de grashoogte bij inscharen op de percelen van systeem "normaal" gemiddeld over alle beweidingen 0,5 cm meer was dan bij systeem "hoog". Bij de beweidingen waarbij ook de droge-stofopbrengst bij inscharen werd bepaald (16 beweidingen bij "hoog" en 14 bij "normaal"), was het verschil in grashoogte gemiddeld 0,9 cm. In 1982 was er een tendens dat de grashoogten bij opeenvolgende beweidingen vrij goed overeen kwamen met de droge-stofopbrengst per ha (tabel 5).

Tabel 8 Gemiddelde grashoogte bij inscharen in cm. Proef 1 opgesplitst naar metingen met opbrengstbepaling (wekelijks) en metingen bij elke beweiding

Beweidings- nummer ¹⁾	"Hoog" aanbod			"Normaal" aanbod		
	aantal	hoogte (\bar{x})	gem. $S\bar{x}$	aantal	hoogte (\bar{x})	gem. $S\bar{x}$
Proef 1 (1982)						
1	7	12,6	0,4	7	14,7	0,6
2	5	16,7	0,5	4	17,4	0,5
3 en 4	4	16,4	0,8	3	16,0	0,7
1 t/m 4	16	14,8	0,6	14	15,7	0,6
totaal (alle beweidingen)	45	14,5	0,6	30	15,0	0,6
Proef 2 (1983)						
1	11	16,7	0,5	11	16,6	0,4
2	8	17,7	0,5	8	17,8	0,4
3 en 4	4	15,3	0,4	4	15,5	0,4
1 t/m 4	23	16,8	0,5	23	16,9	0,4

1) nr. 1 = eerste snede of etgroen, nr. 2, 3 en 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder voederwinning (zodanig wel bossen gemaaid)

In 1983 waren de gemiddelde grashoogten bij beide systemen nagenoeg aan elkaar gelijk. Dit geldt zowel voor de 1^e, 2^e en volgende beweidingen als gemiddeld over alle beweidingen. De droge-stofopbrengsten (tabel 5) vertoonden meer verschillen. Met name de eerste en de derde plus vierde beweidingen waren verschillend in hoeveelheid droge stof. Dit betekent dat de hoeveelheid droge stof per cm toenam. Waarschijnlijk komt dit door het ouder worden van een deel van het aangeboden gras. Ook het relatief droge zomerweer kan dit veroorzaakt hebben.

4.6 Hoogte weideresten na uitscharen

Om enige indruk te hebben over de mate waarin de percelen van de systemen "hoog" en "normaal" grasaanbod werden afgeweid, werd in 1983 na het uitscharen de hoogte van de weiderest gemeten. De resultaten van systeem "hoog" aanbod zijn in bijlage 9 vastgelegd; die van systeem "normaal" aanbod in bijlage 10.

Voor zover er bossen aanwezig waren, is de gemiddelde grashoogte in en tussen de bossen apart vermeld. Tabel 9 geeft een samenvatting van de hoogte van de weideresten bij beide systemen.

Tabel 9 Gemiddelde hoogte (cm) van de weideresten na uitscharen in 1983

Beweidings- nummer	Metingen	Aantal beweidingsen	Hoog		Normaal	
			hoogte	gem. \bar{Sx}	hoogte	gem. \bar{Sx}
1	incl. bossen	11	9,2	0,3	9,0	0,3
	alleen "	11	12,9	0,6	13,1	0,7
	tussen "	11	8,8	0,3	8,6	0,2
2	incl. "	8	12,3	0,5	11,2	0,4
	alleen "	8	17,3	0,9	15,9	0,8
	tussen "	8	10,7	0,4	10,0	0,3
3 en 4	incl. "	4	11,7	0,5	9,7	0,4
	alleen "	4	16,2	0,7	13,5	0,4
	tussen "	4	10,1	0,3	8,6	0,3
1 t/m 4	incl. "	23	10,7	0,4	9,9	0,3
	alleen "	23	15,4	0,7	14,3	0,7
	tussen "	23	9,9	0,3	9,2	0,3

1) nr. 1 = eerste snede of etgroen, nr. 2, 3 en 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder voederwinning (zonodig wel bossen gemaaid)

Bij vier beweidingen op etgroen waren er geen duidelijk te onderscheiden bossen. Bij de volgende beweidingen is er wel steeds onderscheid gemaakt tussen metingen in bossen en metingen tussen bossen. Na de tweede beweiding was de resthoogte zowel inclusief de bossen, als tussen de bossen groter dan na de eerste beweiding (op etgroen). Na de 3^e en 4^e beweidingen was de hoogte van de resten wat minder dan na de tweede beweiding. Dit kan een gunstig effect van het bossen maaien zijn.

Op de percelen van systeem "normaal" was de resthoogte tussen de bossen na de 3^e en 4^e beweidingen gelijk aan die na de beweidingen op etgroen. Dit is waarschijnlijk het gevolg van het korter laten afweiden door de koeien van "normaal" aanbod. Dit had het grootste verschil in resthoogte tussen beide systemen tot gevolg bij de latere beweidingen. Duidelijk was dat de hoogte van bossen, behalve bij beweiding op etgroen, op de percelen van systeem "normaal aanbod" het geringst was. De koeien hebben de percelen van systeem "normaal aanbod" dus scherper afgeweid dan die van systeem "hoog aanbod".

4.7 Melkproduktie, vet- en eiwitgehalte

De melkgiften van de koeien werden in de eerste proef (1982) 5 dagen per week geregistreerd en in de tweede proef (1983) alle dagen met behulp van het elektronisch melkregistratiesysteem. Op twee achtereenvolgende dagen per week vond melkcontrole plaats voor de bepaling van het vet- en eiwitgehalte van de melk.

Het verloop van de melkproduktie is weergegeven in figuur 1. In de eerste proef was alleen in het begin de gemiddelde melkgift van "hoog" iets hoger dan van "normaal", later niet meer. In de tweede proef was de melkproduktie van "hoog" gedurende het gehele weideseizoen bijna altijd hoger dan die van "normaal".

Het verloop van de vet- en eiwitgehalten is weergegeven in figuur 2. In de eerste proef was het niveau van het melkvetgehalte van groep "normaal" iets hoger dan dat van groep "hoog". In de tweede proef was het juist omgekeerd.

In de eerste proef lagen de melkeiwitgehalten van de beide groepen dicht bij elkaar; in de eerste proef was het melkeiwitgehalte van "hoog" steeds hoger dan dat van "normaal".

In tabel 10 zijn de gemiddelde melkgiften, vet- en eiwitgehalten en meetmelkgiften (melk met 4 % vet) vermeld. Overzichten van de gemiddelde produkties per koe zijn vermeld in de bijlagen 11 en 12 en per week in de bijlagen 13 en 14.

Tabel 10 Produktiegegevens, gemiddeld per dier per dag

	<u>Proef 1 (1982)</u>		<u>Proef 2 (1983)</u>	
	hoog	normaal	hoog	normaal
Melk (kg, 5-7 dagen per week)	22,21	22,13	22,62	21,78
Bepaling 2 dagen per week:				
Melk (kg)	22,46	22,20	23,02	22,08
Vet (%)	3,82	3,89	3,88	3,83
Eiwit (%)	3,37	3,36	3,46	3,34
Meetmelk (kg)	21,84	21,83	22,61	21,52

Figuur 1 Verloop van de melkproductie per week in kg per koe per dag

Figuur 2 Verloop van het vet- en eiwitgehalte van de melk

Uit tabel 10 blijkt dat bij de dagelijkse meting de gemiddelde melkgift van groep "hoog" in de eerste proef 0,08 kg en in de tweede proef 0,84 kg hoger was dan die van groep "normaal". Op basis van de 2-daagse melkmeting per week was de gemiddelde melkgift van "hoog" 0,26 respectievelijk 0,94 kg hoger. Het gemiddeld melkvetgehalte van groep "hoog" was in de eerste proef 0,07 % lager en in de tweede proef 0,05 % hoger dan dat van groep "normaal". Het melkeiwitgehalte van groep "hoog" was alleen in proef 2 hoger, namelijk 0,12 %.

De (kleine) verschillen in melkgift, vet- en eiwitgehalte van de melk waren niet significant (bij $p = 0,05$). Hetzelfde geldt voor de combinatie van de melkgift en het vetgehalte in de naar 4 % vet gecorrigeerde meetmelkproductie. De krachtvoergift (inclusief lokbrok) was in de eerste proef gemiddeld 3,47 kg en in de tweede proef gemiddeld 3,62 kg per dier per dag (volledig overzicht in bijlage 15).

4.8 Gewichten van de koeien

Tijdens de weideperiode zijn de koeien een aantal keren gewogen. In tabel 11 zijn de gemiddelde gewichten aan het begin en bij het einde van de proef vermeld. Een uitgebreid overzicht van de individuele gewichten is te zien in bijlage 16 en 17.

Tabel 11 Gemiddeld gewicht van de koeien (kg)

	<u>Proef 1 (1982)</u>		<u>Proef 2 (1983)</u>	
	hoog	normaal	hoog	normaal
Begin proef	536	548	562	571
Einde proef	560	571	576	588
Toename	24	23	14	17

Uit tabel 11 blijkt de toename in het gewicht van de beide groepen weinig van elkaar te verschillen.

4.9 Hoeveelheid winterruwvoer en blootsel

Bij de voederwinning werd het gemaaid gras, afhankelijk van de weersomstandigheden, meer of minder voorgedroogd. In 1982 werd op twee percelen van systeem "normaal" en op één perceel van systeem "hoog" het gras zover voorgedroogd dat het daarna werd ingeschuurd als ventilatiehooi. In 1983 gebeurde

dat op één perceel van elk systeem. Een belangrijk deel van het voorgedroogde gras van de tweede en volgende sneden werd per systeem gescheiden ingekuïld voor de opnameproeven tijdens de stalperiodes. In tabel 12 zijn de hoeveelheden geoogst produkt bij voederwinning vermeld. Volledige overzichten met hoeveelheid geoogst produkt, de chemische samenstelling en de berekende voederwaarde zijn vermeld in de bijlagen 18, 19, 20 en 21.

Tabel 12 Hoeveelheid geoogst produkt bij voederwinning

	Proef 1 (1982)		Proef 2 (1983)	
	hoog	normaal	hoog	normaal
Ha's gemaaid	9,7	9,7	10,5	11,6
Droge stof (kg)				
- gem. per ha	4189	4096	4972	5206
- gem. per maaisnede per ha	3113	3038	3389	3210
kVEM				
- gem. per ha	3640	3603	4355	4595
- gem. per maaisnede per ha	2705	2672	2969	2833
VEM in droge stof (gem.)	869	880	876	883

Uit tabel 12 blijkt dat de verschillen in hoeveelheid droge stof en kVEM klein waren. In totaal werd bij systeem "hoog" in 1982 662 kg meer en in 1983 1685 kg droge stof minder geoogst bij voederwinning in vergelijking met systeem "normaal". Gemiddeld per ha was dat respectievelijk 93 kg meer en 234 kg minder. De gemiddelde VEM in de droge stof van het geoogste produkt was bij beide systemen nagenoeg aan elkaar gelijk. In kVEM uitgedrukt zijn de verschillen tussen beide systemen dan ook niet veel anders dan uitgedrukt in droge stof.

In 1982 werden de percelen zonodig gebloot met de cyclomaaier. In tabel 13 is vermeld hoeveel droge stof en kVEM in de vorm van blootsel werd verzameld. In 1983 werd het blootsel niet verzameld, omdat dit bij het bloten met een Votex-bossenmaaier niet nodig was.

Tabel 13 Hoeveelheid droge stof en kVEM uit blootsel

Hoeveelheid	Proef 1 (1982)	
	hoog	normaal
<u>Droge stof (kg)</u>		
- Gem. per ha	217	102
- Gem. per keer bloten per ha	653	308
Gem. VEM/kg ds	908	885

Uit tabel 13 blijkt dat de hoeveelheid blootsel bij "hoog" twee maal zo groot was als bij "normaal". Dit heeft duidelijk te maken met de grotere hoeveelheid bossen per ha. Het percentage bloten was namelijk gelijk (33 %).

De gemiddelde VEM waarde per kg droge stof was vergelijkbaar bij beide systemen. Verder zijn hoeveelheid en kwaliteit van het blootsel niet van belang omdat het blootsel als verlies wordt beschouwd.

4.10 Opbrengst en voederwaarde van gras op speciale percelen

In 1982 werden op perceel 21/26-1 van "hoog" en op perceel 21/26-2 van "normaal" gedurende het gehele weideseizoen droge-stofopbrengsten bepaald. Ook nadat per 1 september met de vergelijking van de beide systemen was gestopt, werd op de genoemde percelen doorgegaan met het bepalen van de droge-stofopbrengsten.

In 1983 werden op de percelen 20/27-1 en 22/25-2 van "hoog" en op de percelen 20/27-2 en 22/25-1 van "normaal" de droge-stofopbrengsten bepaald.

In tabel 14 is de gemiddelde voederwaarde van het gras bij inscharen vermeld. Omdat het per jaar slechts één respectievelijk twee percelen betreft was een opsplitsing naar moment van beweiding (zoals in tabel 7) niet zinvol. Meer informatie over de chemische samenstelling en de voederwaarde van het gras bij uitscharen, onder de graskooien en voorafgaand aan de voederwinning is vermeld in de bijlage 22, 23 en 24.

Uit tabel 14 blijkt dat op eenzelfde perceel de gemiddelde gehalten van "hoog" en die van "normaal" niet van elkaar verschilden.

Tabel 14 Voederwaarde van het gras bij inscharen

	Hoog			Normaal		
	rc	vre	VEM	rc	vre	VEM
<u>Proef 1 (1982)</u>						
perc. 21/26	210	202	994	210	187	995
<u>Proef 2 (1983)</u>						
perc. 20/27	226	169	964	225	172	976
22/25	223	181	954	223	189	957

4.10.1 Opname weidegras

De opname ^{*)} aan droge stof (10) op de speciale percelen is berekend door het droge-stofaanbod (6) te verminderen met de hoeveelheid weiderest na uitscharen (7). Bij de bepaling van het aanbod (6) werd de grasopbrengst bij inscharen (3) genomen, vermeerderd met een volgens de formule van Linehan gecorrigeerde hoeveelheid bijgroei tijdens de beweiding (5). De formule van Linehan berekent namelijk welk deel van de ongestoorde bijgroei tijdens de beweiding (4) aan het grasaanbod op het moment van inscharen moet worden toegevoegd. Onder ongestoorde grasgroei (4) verstaan we de groei in een perceel zonder dat deze verstoord wordt door weidende koeien. Tijdens het beweiden van een perceel door koeien wordt de grasgroei belemmerd. Behalve met de bijgroei is voor de berekening van de opname ook rekening gehouden met het verschil in opbrengst bij het maaien met de gazonmaaier vóór en na de beweiding (9).

Door droge-stofaanbod en -opname per ha te vermenigvuldigen met de beweidde oppervlakte en te delen door het aantal dierweidedagen werden het droge-stofaanbod en de droge-stofopname per dier per dag berekend. De resultaten daarvan zijn vermeld in tabel 15 (voor een volledig overzicht zie bijlage 25).

*) De nummers tussen haakjes verwijzen naar de desbetreffende kolommen van de bijlagen 26 en 27.

Tabel 15 Gemiddeld grasaanbod en gemiddelde grasopname in kg droge stof per dier per dag

Beweidings- nummer ¹⁾	Aantal bew.	Hoog			Normaal		
		aanbod	opname (\bar{x})	S \bar{x}	aanbod	opname (\bar{x})	S \bar{x}
Proef 1 (1982)							
1	2	34,1	16,6	4,6	25,8	14,6	4,2
2	2	28,6	12,0	2,4	26,5	13,0	2,4
3	1	56,3	10,1	11,3	-	-	-
1 t/m 3	5	36,3	13,5	5,1	26,2	13,8	3,2
Proef 2 (1983)							
1	4	22,5	11,7	1,2	23,3	11,5	1,0
2	3	30,4	12,7	1,4	25,3	11,0	1,2
3	2	40,2	11,5	2,0	28,3	9,5	1,4
1 t/m 3	9	29,1	12,0	1,4	25,1	10,9	1,2

1) 1 = eerste snede of etgroen; 2, 3, 4 = 2^e, 3^e, 4^e opeenvolgende beweiding zonder maaien voor voederwinning (zonodig wel bossen gemaaid).

Uit tabel 15 blijkt dat het grasaanbod bij opeenvolgende beweidingen toenam (behalve bij de beweiding van "hoog" in 1982). Deze tendens komt overeen met het toenemende grasaanbod op de overige percelen van beide systemen (tabel 6). Dit werd veroorzaakt door de toenemende bossigheid van het grasland (vooral bij "hoog").

De berekende droge-stofopname uit weidegras nam bij opeenvolgende beweidingen af, behalve bij de beweiding van "hoog" in 1983. Uit tabel 15 blijkt dat in 1982 de gemiddelde grasopname van "hoog" 0,3 kg droge stof lager was dan die van "normaal". Dit is voornamelijk veroorzaakt door de lage opname bij de 3^e beweiding van "hoog". Bij "normaal" kwam in 1982 op het speciale perceel geen 3^e beweiding voor. In 1983 was de grasopname van "hoog" steeds iets hoger dan die van "normaal". Gemiddeld was de grasopname van "hoog" 1,1 kg droge stof hoger.

De standaardafwijking van de gemiddelde opname (S \bar{x}) was in 1982 duidelijk hoger dan in 1983. Dit werd veroorzaakt door de onnauwkeurigheid van de meting van de ongestoorde bijgroei. In 1982 gebeurde de bijgroeimeting op een apart gedeelte van elk perceel, in 1983 onder kooien die parallel aan de maaistroken

in het perceel waren geplaatst. Het meten van de bijgroei onder kooien blijkt een hogere nauwkeurigheid van de opname te bewerkstelligen dan bijgroei meting op een apart gedeelte van het perceel. In beide jaren komt naar voren dat de nauwkeurigheid van de grasopname-meting bij "normaal" beter is dan die bij "hoog". Bij "hoog" werden de percelen onregelmatiger door de bossen.

4.10.2 Produktie aan droge stof

Naast het bepalen van de droge stofopbrengsten bij beweiding werden ook de opbrengsten van de voederwinningsneden op de speciale percelen bepaald. Voor wat betreft de grasproduktie bij beweiding is voor de berekening van de totale jaarproduktie als bijgroei (tijdens de beweidingen) dezelfde (gestoorde) bijgroei berekend als bij de berekening van de droge-stofopname. De volledige overzichten van elk perceel zijn voor het jaar 1982 vermeld in bijlage 26 en voor het jaar 1983 in bijlage 27. In tabel 16 zijn de totale produkties aan droge stof op jaarbasis per perceel vermeld.

Tabel 16 Produktie aan droge stof op de speciale percelen (kg)

Perceel	"Hoog" aanbod		"Normaal" aanbod	
	1 ^e snede	totaal	1 ^e snede	totaal
Proef 1 (1982)				
21-26	3527	13443	3887	13960
Proef 2 (1983)				
20-27	1203	13462	1865	13615
22-25	6657	14071	6352	13807
Gemiddeld	3796	13659	4035	13794

Uit tabel 16 blijkt dat de totale produktie aan droge stof op de speciale percelen bij systeem "normaal" gemiddeld 135 kg hoger was dan bij systeem "hoog". Dit verschil is minimaal en ligt zeker binnen de meetfouten. Daar de grasopname is bepaald en ook de hoeveelheid droge stof bij het inkuilen is gewogen, kon berekend worden welk deel van de grasproduktie is opgenomen door de koe of is ingekuuld. In tabel 17 is de produktie en de opname (beweiding en in de kuil) vermeld. Een volledig overzicht per perceel is vermeld in de bijlagen 26 en 27.

Tabel 17 Produktie en opname aan droge stof op de speciale percelen

Perceel	"Hoog" aanbod				"Normaal" aanbod			
	produktie (kg)	opname (kg)	verlies (kg)	verlies (%)	produktie (kg)	opname (kg)	verlies (kg)	verlies (%)
Proef 1 (1982)								
21-26	13443	9501	3942	29	13960	11035	2925	21
Proef 2 (1983)								
20-27	13462	10954	2508	19	13615	10010	3605	26
22-25	14071	12369	1702	12	13807	12302	1505	11
Gemiddeld	13659	10941	2717	20	13794	11116	2678	19

Het deel van de grasproduktie dat niet is opgenomen of ingekuuld wordt beschouwd als verlies. Uit tabel 17 blijkt dat de verliespercentages bij perceel 21-26 in 1982 en bij perceel 20-27 in 1983 van "hoog" en "normaal" nogal van elkaar verschilden. In 1983 was er op perceel 22-25 tussen "hoog" en "normaal" nagenoeg geen verschil in verliespercentage. Gemiddeld over de drie percelen verschillen de verliespercentages van "hoog" en "normaal" niet van elkaar.

In 1983 was op perceel 20-27 bij "normaal" aanbod het verliespercentage relatief hoog. In bijlage 27 is te zien dat er een groot veldverlies was bij hooien (1137 kg ds) en een grote weiderest (1446 kg ds) na de laatste bewei- ding.

5. INVLOED KUILGRAS MET VEEL GRASRESTEN OP OPNAME

5.1 Inleiding

Het hoge grasaanbod in de proeven werd verwezenlijkt door de koeien ca. 1 dag eerder dan "normaal" te verweiden. Er blijven dan meer resten op het land achter. Deze resten zijn zoveel mogelijk "benut" in een maaisnede na 1, 2 of 3 beweidingen. Mogelijk komen hierbij wat meer bossen en mestresten in het ruwvoer terecht, die de opname van dit winterruwvoer negatief (zouden) kunnen beïnvloeden. Daarom is als vervolg op de beweidingsproef steeds een opnameproef in de daaropvolgende stalperiode uitgevoerd.

5.2 Opzet van het onderzoek

De twee proeven werden uitgevoerd volgens het schema van een volledige loting met in elke proef 6 groepjes van elk 4 (in 1982) of 5 dieren (in 1983). Elke proef duurde 8-9 weken, waarvan 1 week gewenning, 3 weken voorperiode, 1 week overgang en een hoofdperiode van 3 weken (in 1982 4 weken). De behandelingen in de hoofdperiode waren:

- normaal, graskuil gewonnen bij systeem "normaal grasaanbod".
- hoog, graskuil gewonnen bij systeem "hoog grasaanbod".

Elke behandeling werd uitgevoerd met 3 groepjes koeien in de ligboxenstal.

In de voorperiode kregen alle dieren graskuil "hoog". Deze werd vooraf gegaan door een gewenningsperiode waarin de dieren werden gewend aan het voer dat ze in de voorperiode zouden krijgen. In de overgangperiode werden de dieren gewend aan het voer dat ze daarna in de hoofdperiode zouden krijgen. In de hoofdperiode werd overeenkomstig de behandelingen gevoerd.

Met het oog op de ruwvoeropname werden voor deze proeven koeien genomen met een lage krachtvoerbehoefte. Dat betekende dat oudmelkte koeien werden gebruikt.

5.3 Uitvoering

Het gemaaid gras van de beide beweidingssystemen was gescheiden ingekuuld. Gras van de eerste snede was hier niet in meegenomen (geen grasresten aanwezig).

Het ruwvoer werd dagelijks per groepje afgewogen en verstrekt ('s morgens en 's avonds). De voerresten werden 5 dagen per week "teruggewogen". Het droge-stofgehalte van het ruwvoer werd 5 dagen per week bepaald. Van de voerresten werd 2 x per week het droge-stofgehalte bepaald. Er werd steeds royaal ruwvoer verstrekt (5-10 % vreetbare resten).

Het krachtvoer werd 2 x per dag tijdens het melken verstrekt. Er werd voor gezorgd dat de totale krachtvoergift per groepje koeien steeds gelijk was. Als krachtvoer werd A-brok (940 VEM en 120 vre) genomen.

5.4 Ruwvoeropname

In tabel 18 is de gemiddelde opname van de koeien tijdens de hoofdperiode vermeld (voor informatie per groepje koeien zie bijlagen 29 en 30). Tevens is in tabel 18 de kwaliteit (in-vitro) van de graskuil vermeld (volledig overzicht in bijlage 28).

Tabel 18 Kwaliteit van het ruwvoer en de opname per behandeling

	<u>Proef S1 ('82/'83)</u>		<u>Proef S2 ('83/'84)</u>	
	normaal	hoog	normaal	hoog
Droge stof (%)	63,6	49,3	41,8	54,2
VEM in ds	857	763	798	793
gvre in ds	154	133	103	147
Opname (kg ds)				
- graskuil	10,81	9,77*	10,36	11,33
- krachtvoer	4,84	4,84	2,64	2,64

* $p < 0,005$

De graskuilopname-gegevens in de voorperiode (alle dieren hetzelfde voer) zijn gebruikt om de opname van graskuil in de hoofdperiode te corrigeren met behulp van covariantie-analyse. In de eerste stalproef S1 ('82/'83) was de graskuilopname van de groep "hoog" significant lager. De VEM-waarde van het ruwvoer was bij "hoog" ook lager. Dit is wellicht veroorzaakt door de grotere bossigheid van de percelen bij systeem "hoog". Met name in het kuilgras afkomstig van systeem "hoog" was de VEM op basis van in-vitro lager (tot 100 eenheden) dan de VEM berekend uit de chemische samenstelling. Mogelijke oorzaak: een relatief slechte verteerbaarheid van verouderde bossen.

In de tweede stalproef S2 ('83/'84) was de graskuilopname van de groep "hoog" echter hoger. Toch was de VEM-waarde van het ruwvoer van "hoog" nagenoeg gelijk aan dat van "normaal". Bij beide systemen werden in het tweede jaar de percelen vrij regelmatig gebost met de speciale bossenmaaier (op ca. 8 cm). Dat verklaart wellicht dat er nu geen verschil in VEM-waarde is tussen

beide partijen ruwvoer. Desondanks is de hogere graskuilopname bij groep "hoog" opmerkelijk; het verschil van 1 kg droge stof was echter niet significant.

5.5 Produktiegegevens

De melkproduktie werd elke week op één dag vastgesteld. Het vet- en eiwitgehalte van de melk werd bepaald in het verzamelmonster van de morgen- en avondmelk.

In tabel 19 zijn de produkties in de hoofdperiode vermeld (gegevens gecorrigeerd met covariantie-analyse).

Tabel 19 Gemiddelde melkproduktie en toename diergewicht, gedurende de vergelijking van de opname van kuilgras van "hoog" en "normaal" aanbod

	<u>Proef S1 ('82/'83)</u>		<u>Proef S2 ('83/'84)</u>	
	normaal	hoog	normaal	hoog
Melk (kg)	13,9	11,2*	9,8	9,5
Vet (%)	4,61	4,69	5,04	4,78
Eiwit (%)	4,00	4,02	4,01	4,05
FCM (melk van 4 % vet)	15,3	12,3**	11,4	10,5
Toename gewicht (kg)	14	19	17	23

* $p < 0,05$

** $p = 0,06$

In de eerste stalproef S1 ('82/'83) was de melkgift van de groep "hoog" significant lager. De graskuilopname was in deze proef bij "hoog" ook lager. In gehalten van de melk waren er nagenoeg geen verschillen.

In de tweede stalproef S2 ('83/'84) was de melkgift van groep "hoog" nagenoeg gelijk aan die van groep "normaal". Het melkvetgehalte was bij "hoog" wel lager (niet significant) waardoor de meetmelkgift (melk met 4 % vet) significant lager uitkwam. De hogere ruwvoeropname van groep "hoog" (tabel 18) heeft niet geresulteerd in een hogere melkproduktie. In beide proeven was de gewichtstoename tijdens de hoofdperiode van de groep "hoog" wat groter.

6. DISCUSSIE

In dit hoofdstuk zijn de belangrijkste resultaten uit de verschillende paragrafen van de hoofdstukken 4 en 5 met elkaar gecombineerd. Een aantal ervan is vermeld in tabel 20.

Tabel 20 Dier- en graslandproduktie bij "normaal" en "hoog" grasaanbod

seizoen: grasaanbod:	'82/'83		'83/'84	
	normaal	hoog	normaal	hoog
Melkproduktie in de weide (kg FCM per koe per dag)	21,8	21,8	21,5	22,6
Ruwvoer voor de winter (kVEM/ha)	3600	3640	4600	4360
Droge-stofopname op één ('82) en twee ('83) perce- len (kg per dier per dag)	13,8	14,3 ¹⁾	10,9	12,0
Totale droge-stofproduktie op één ('82) en twee ('83) percelen (ton ds/ha)	13,6 ²⁾	13,4	13,5 ²⁾	13,8
Opname voordroogkuil op stal (kg droge stof per koe per dag)	10,8	9,8*	10,4	11,3
Melkproduktie op stal (kg FCM per koe per dag)	15,3	12,3*	11,4	10,5*

1) exclusief extra 3^e beweiding in 1982

2) gecorrigeerd voor hogere produktie 1^e snede

* significant bij $p < 0,05$

6.1 Droge-stofopname en melkproduktie in de weide

Zoals tabel 20 laat zien, was in 1983 de FCM-produktie bij systeem "hoog" wat hoger dan bij systeem "normaal". Deze tendens (niet-significant) was in 1982 niet aanwezig, de vet- en eiwitgehalten waren nagenoeg gelijk. De hoeveelheid droge stof per ha bij inscharen was, behalve bij de 2^e snede in 1983, bij systeem "hoog" (ongewild) het laagst. Dit werd vooral in het voorjaar veroorzaakt door sneller te verweiden om voldoende verschil in aanbod te verkrijgen.

De bossigheid nam met de opeenvolgende beweiding toe. Om toch voldoende smakelijk gras aan te bieden was de hoeveelheid droge stof per koe per dag bij 2^e en latere beweidingen tot meer dan 1,5 keer hoger dan bij 1^e beweidingen. Bij systeem "normaal" was deze toename in grasaanbod veel geringer. Bepaling van de hoeveelheid gras tussen de bossen zou een reëler aanbod van weidegras kunnen geven. Doordat de grenzen van bossen vaak moeilijk zijn aan te geven en er in het najaar vaak te weinig "onbemeste" stroken zijn overgebleven, is dit echter een opbrengstbepaling die praktisch niet uitvoerbaar is. Ook uit de hoogte van het aangeboden gras bleek een iets geringere hoeveelheid droge stof per ha bij "hoog" aanbod (met name in 1982).

Alléén in 1983 is de hoogte van de weideresten gemeten. Tussen de bossen was dit bij systeem "normaal" 9,2 cm en bij "hoog" 9,9 cm. Hieruit blijkt dat de koeien die op percelen van systeem "hoog" weidden, ondanks de wat grotere bossigheid, toch royaler weidegras hebben gehad dan bij systeem "normaal". Bij herhaald beweiden nam de hoogte van weideresten tussen de bossen ook toe.

Er was geen verschil in voederwaarde van het gras dat bij beide systemen werd aangeboden. Doordat bij systeem "hoog" meer gras per dier per dag beschikbaar was, is het mogelijk dat de voederwaarde van het opgenomen gras bij dat systeem het hoogst was. Bij een groter aanbod is meer selectie mogelijk. Door de grotere bossigheid bij systeem "hoog" was de voederwaarde van het op te nemen gras (tussen de bossen) ook relatief hoog, wat ook de opname ervan kan bevorderen. De tendens tot een iets hogere melkproduktie in 1983 is hierdoor mogelijk verklaard. Waarom die tendens er in 1982 niet was is niet duidelijk. Gedurende de weideperiode was er geen verschil in gewichtstoename tussen de groepen koeien van beide systemen.

Bij beide systemen werd op drie percelen gedurende het hele weideseizoen de grasopname bepaald. Met name in 1983 was er een tendens tot een iets hogere opname bij systeem "hoog". Dit komt goed overeen met de tendens tot een iets hogere melkproduktie in dat jaar. Dus qua opname en melkproduktie kan een hoger grasaanbod gedurende de weideperiode een positief effect hebben.

6.2 Hoeveelheid wintervoer en bruto grasproduktie

Ten dienste van de beweiding werd een deel van het geproduceerde gras geconserveerd voor de stalperiode. Ook hier was er geen verschil in voederwaarde van het materiaal afkomstig van beide systemen (berekende voederwaarde vóór conservering). In tabel 20 is de hoeveelheid kVEM per ha vermeld. Gedurende het weideseizoen van 1983 is er bij systeem "hoog" vaker gebloot dan bij systeem "normaal" (Votex). Uit metingen van de hoeveelheid blootsel in 1982 bleek dat er bij systeem "hoog" tweemaal zoveel weideresten werden gebloot als

bij systeem "normaal". De consequentie van het vaker en meer bloten (bossigheid!) had tot gevolg dat er in 1983 minder wintervoer werd gewonnen. In 1982 werd het blootsel verzameld; in 1983 niet. In beide jaren werd het blootsel als "verloren" grasproduktie beschouwd.

De bruto grasproduktie per jaar, die op drie percelen werd bepaald, was bij beide systemen ongeveer gelijk. Dit betekent dat wanneer een hoger grasaanbod tot gevolg heeft dat er meer moet worden gebloot, er minder ruwvoer voor de winter overblijft. Dit is dus een minpunt voor het systeem "hoog aanbod".

6.3 Opname van voordroogkuil en melkproduktie

Behalve de hoeveelheid wintervoer is ook de benutting (opname en melkproduktie) van het materiaal belangrijk. Gegevens hierover, die zijn verkregen tijdens de stalperioden '82/'83 en '83/'84, zijn ook vermeld in tabel 20. In de eerste stalproef werd van de voordroogkuil afkomstig van systeem "hoog aanbod" significant 1 kg droge stof minder opgenomen dan van de voordroogkuil afkomstig van systeem "normaal aanbod". In de tweede stalproef werd een tendens waargenomen die in tegengestelde richting wees (echter niet betrouwbaar).

Bij deze opnamen speelt de voederwaarde van het voer een belangrijke rol. In tegenstelling tot de gemiddelde voederwaarde van al het verzamelde wintervoer, was de voederwaarde van de gevoerde kuil wél verschillend. In stalproef 1 was de berekende voederwaarde in de voordroogkuil van systeem "normaal" 65 VEM hoger dan in de voordroogkuil van "hoog". In stalproef 2 was de berekende voederwaarde bij systeem "hoog" 40 VEM hoger dan bij systeem "normaal". Dat de voederwaarde in de voordroogkuil van systeem "hoog" in de tweede proef relatief hoog was, is waarschijnlijk te danken aan het feit dat er in het voorafgaande weideseizoen bij systeem "hoog aanbod" veel (vaak) is gebloot.

Behalve de berekende VEM is ook de VEM op basis van in-vitro onderzoek van het kuilvoer bekend. Op basis hiervan was er in de tweede proef géén verschil in voederwaarde. Bij beide objecten was de voederwaarde ca. 800 VEM per kg droge stof (tabel 18). Ten opzichte van de berekende VEM een daling van 40 VEM per kg droge stof in het voer van "hoog" aanbod. In de eerste proef was de voederwaarde op basis van in-vitro in het voer van "normaal" en "hoog" aanbod resp. 50 en 80 VEM per kg droge stof lager. Op basis van in-vitro onderzoek is het verschil in VEM tussen beide objecten in de eerste stalproef bijna 100 VEM (ten nadele van "hoog" aanbod). Volgens Meijs (1977*) moet er

* Meijs, J.A.C., 1977. De invloed van het grasaanbod per dier per dag op de grasopname van melkkoeien in de weide. Rapport IVVO, nr. 50.

bij toepassing van de berekende VEM op weideresten (of een snede met een deel resten) rekening worden gehouden met een overschatting van de VEM-waarde in vergelijking met de in-vitro VEM.

De reden voor de lagere opname van het kuilvoer afkomstig van "hoog" aanbod in stalproef 1 kan worden toegeschreven aan de minder goede verteerbaarheid. De iets hogere opname in stalproef 2 is niet uit de in-vitro voederwaarde te verklaren omdat deze bij beide objecten gelijk was.

In melkproductie was er op basis van de kg melk alleen een significant verschil in de eerste stalproef. In de tweede stalproef was het melkvetgehalte bij het object "hoog aanbod" lager (0,3 %). Daardoor was niet alleen in proef 1, maar ook in proef 2 de FCM-productie van het gras van "hoog" aanbod significant lager dan bij "normaal" aanbod. Ondanks de tendens tot een wat hogere opname van het kuilgras van systeem "hoog aanbod" was in proef 2 de FCM productie significant lager. Dus op de vraag of een hoog grasaanbod aantrekkelijk is, werkte de opname van kuilvoer in de eerste stalproef en de melkproductie (FCM) in beide stalproeven negatief uit.

In dit onderzoek is gebleken dat een verhoogd grasaanbod tenderde naar een iets hogere opname en melkproductie tijdens de weideperiode. De bruto grasproductie werd echter niet verhoogd. Mede doordat bij systeem "hoog aanbod" meer moest worden gebloot werd de hoeveelheid wintervoer relatief kleiner. De benutting van het wintervoer was bij het systeem "hoog aanbod" duidelijk slechter dan bij "normaal aanbod".

6.4 Benutting van weideresten

Behalve de slechtere benutting van het wintervoer afkomstig van systeem "hoog aanbod", heeft dit systeem ook een praktisch bezwaar. Door het hogere aanbod gaan de koeien selectief grazen. Daardoor blijven de minder smakelijke plekken in het grasland onaangeroerd en ontstaan bij de eerste beweiding al bossen, die bij de volgende beweiding niet meer worden afgegraasd. Voor een goed en flexibel graslandgebruik zouden deze bossen eigenlijk al na de eerste, maar in elk geval na de tweede beweiding gebloot moeten worden. Door dit te doen ontstaan echter grote droge-stofverliezen en kan er geen sprake meer zijn van een mogelijk positief effect van een grotere weiderest op de hergroei en een grotere hoeveelheid wintervoer. Wanneer de weideresten blijven staan om met een volgende voederwinningsnede te worden "opgenomen", wordt de keuze binnen de te beweiden percelen, met name in de zomer en herfst te beperkt. Zeker bij een onbeperkt (O-)beweidingsstelsel is dit ongewenst. Bij een beperkt (B-)stelsel kan bij een relatief zware veebezetting door het bijvoeren van bijvoorbeeld snijmais, een krappe voorziening met weidegras worden gecomp-

penseerd. In dat geval zouden de royale hoeveelheden weideresten kunnen worden benut in extra voederwinningsneden, waardoor het aandeel van de graslandprodukten in het winterrantsoen kan worden vergroot.

Wanneer de bruto-grasproduktie voor een deel wordt beweid en voor de rest wordt ingekuuld of gehooïd, dan bestaat de benutting van het geproduceerde gras uit twee delen. Namelijk de benutting van het verse gras in de weide en het geconserveerde gras op stal. Bij de berekening van de verliezen op de drie percelen waar de grasproduktie en de -opname werd bepaald, is bij voederwinning als "opname" de hoeveelheid droge stof gerekend die na voordrogen of hooien per ha van het grasland werd gehaald. Dus in feite bestaan hier de verliezen alleen uit "veldverliezen". In de praktijk heeft men bovendien nog te maken met "conserveringsverliezen" en "vervoederingsverliezen". Om niet met aannames te hoeven werken zijn deze verliezen in tabel 17 niet meegenomen. Mede door verschillen in percentage veldverlies variëren de totale "gebruiksverliezen" tussen de behandelingen en percelen nogal.

Een andere methode om resten na beweiding met melkkoeien te benutten, is het systematisch naweiden met jongvee en droogstaande koeien. In andere proeven zijn hiermee goede ervaringen opgedaan. Bij een dergelijk systeem profiteert men van een iets hogere melkproduktie in weide maar men ervaart niet het nadeel van een lagere melkproduktie op stal. De weideresten worden dan opgenomen door dieren die met minder kwaliteit ruwvoer kunnen volstaan dan produktieve melkkoeien. Hierdoor hoeft er minder te worden gebloot, waardoor er minder verlies van geproduceerd gras ontstaat en de kwaliteit van het wintervoer niet nadelig wordt beïnvloed door een hoog percentage weideresten.

7. CONCLUSIES

- In één van beide proefjaren was er de tendens dat bij het systeem "hoog aanbod" de melkproduktie (FCM) hoger was dan bij "normaal aanbod".
- Deze tendens werd bevestigd door een tendens tot een wat hogere droge-stof-opname bij "hoog" aanbod, gemeten op een drietal percelen.
- Uit de eveneens op een drietal percelen gemeten bruto-grasproducties bleken géén verschillen tussen beide systemen te bestaan.
- Omdat bij een systeem van "hoog" aanbod veelal meer en vaker de bossen moeten worden gemaaid blijft er minder ruwvoer over voor de winter. Er was geen verschil in berekende voederwaarde van het voer op het moment dat het van het veld werd gehaald, tussen beide systemen.
- Van voordroogkuil afkomstig van systeem "hoog aanbod" werd in de eerste stalproef significant 1 kg droge stof per dier per dag minder opgenomen. Dit in vergelijking met voordroogkuil afkomstig van systeem "normaal aanbod". In de tweede stalproef was er een tendens in tegengestelde richting.
- De bij de opnamen behorende voederwaarde gebaseerd op in-vitro onderzoek was lager dan de berekende VEM. In de eerste stalproef was de in-vitro voederwaarde in de voordroogkuil afkomstig van systeem "hoog aanbod" 100 VEM lager dan die van systeem "normaal aanbod". In de tweede proef was er geen verschil in voederwaarde in het kuilvoer afkomstig van beide systemen (gunstig effect van vaker bossen maaien).
- In de eerste stalproef was de melkproduktie (kg) van de groep die voordroogkuil kreeg van systeem "hoog aanbod" ca. 3 kg lager dan bij systeem "normaal aanbod". In de tweede stalproef was er geen significant verschil op basis van kg melkproduktie. Door een relatief lager vetgehalte was in de tweede stalproef de FCM produktie wél significant ca. 1 kg lager. Op basis van FCM was de produktie in de eerste stalproef bij de groep "hoog aanbod" 3 kg lager dan bij "normaal aanbod".

- Het laten staan van veel weideresten voor een volgende beweiding of voederwinningsnede geeft praktische bezwaren. Bij een volgende beweiding worden deze resten slecht gevreten en moeten ze alsnog worden gebost of weer blijven staan voor een eventuele voederwinningsnede. Door weideresten te bestemmen voor een volgende voederwinningsnede wordt onbeperkte weidegang (O-systeem) bemoeilijkt doordat er te weinig percelen met smakelijk weidegras overblijven. In een systeem met bijvoeding van bijvoorbeeld snijmais, kan in een dergelijke situatie eventueel worden bijgestuurd door meer bij te voeren.

- Een andere in de praktijk toegepaste beweidingmethode is het naweiden met droogstaande koeien en jongvee. Bij deze methode gaat er minder gras als blootsel verloren en is men bij de volgende snede vrij in de keuze te weiden of voor voederwinning te maaien.

- Het systeem "hoog aanbod" verdient géén voorkeur boven het systeem "normaal aanbod" met een gangbare hoeveelheid weiderest.

8. SAMENVATTING

Uit onderzoek van het IVVO bleek dat de grasopname bij melkvee sterk afhankelijk is van de hoeveelheid gras die wordt aangeboden. Een ruim grasaanbod kan worden gerealiseerd door de koeien steeds ca. 1 dag eerder dan bij normale beweiding te verweiden. De hogere resten kunnen wellicht worden "benut" in een maaisnede na één of twee opeenvolgende beweidingen.

Het doel van het onderzoek was om na te gaan in hoeverre een verhoogd grasaanbod per dier per dag de melkproductie verhoogt, in hoeverre de grasproductie wordt beïnvloed en hoe dit in een geïntegreerd systeem van weiden en maaien kan worden gerealiseerd. Daartoe werden twee beweidingssystemen met elkaar vergeleken en werden twee voederproeven uitgevoerd.

In beide jaren (1982 en 1983) werden de beweidingssystemen uitgevoerd met 2 x 18 dieren. De ene groep kreeg een "normaal" grasaanbod (3,5 daags omweidingssysteem) en de andere groep een "hoog grasaanbod" (2,5 daags omweidingssysteem). De koeien werden dag en nacht geweid. Bij elk systeem bedroeg de oppervlakte grasland ca. 7,2 ha, verdeeld over 12 percelen. De veebezetting was 2,5 koe per ha.

Graslandgebruik

In beide jaren verliep de beweiding bij beide systemen niet geheel volgens planning. In 1982 moest wegens de aanhoudende droogte de vergelijking eind augustus worden gestopt. In 1983 moesten de koeien vanwege de regenrijke mei-maand 's nachts worden opgestald (van 26 mei tot 7 juni) en worden bijgevoerd met snijmais.

In tabel 21 wordt een aantal gegevens vermeld over het graslandgebruik bij beide systemen (op jaarbasis). Bij systeem "hoog" werden de koeien na gemiddeld 2,3 dagen verweid en bij systeem "normaal" na gemiddeld 3,1 dagen. In maaipercantage en ruwvoeropbrengst waren er tussen de beide systemen nagenoeg geen verschillen.

Tabel 21 Graslandgebruik en opbrengst wintervoer

Grasaanbod	Hoog	Normaal
Stikstofgift (kg/ha)	398	367
Gem. aantal dagen weiden per perceel	2,3	3,1
Maaipercentage	141	148
Gem. droge-stofopbrengst per maaisnede (kg/ha)	3240	3135
Ruwvoeropbrengst (ds kuil)		
- totaal (kg)	32890	33400
- kg per ha	4570	4640

Grasaanbod en melkproductie

Eénmaal per week werd op een perceel van elk systeem kort vóór het inscharen van de koeien de grasopbrengst bepaald. Uit de grasopbrengst en het aantal dierdagen is het grasaanbod per dier per dag berekend.

Het bleek dat bij herhaald beweiden het droge-stofaanbod per dier per dag toenam, met name bij systeem "hoog". Deze toename kwam door het steeds groter aandeel bossen in het grasbestand. Bij "hoog" was er voor de koeien geen noodzaak om aan de bossen te vreten, omdat bij dit systeem steeds ruim gras voorhanden was. Zodoende ontstond een grote hoeveelheid gras in de bossen met als gevolg een grote variatie van het grasaanbod. Weliswaar werden de percelen na twee achtereenvolgende beweidingen gebloot, maar toch was bij een volgende beweiding de invloed van de voorgaande beweidingen nog zichtbaar. Dit gold met name in het jaar 1983 toen de bossen met een speciale bossenmaaier werden getopt. In 1982 werd hiervoor de cyclomaaier gebruikt.

Op een paar percelen van beide systemen is vrij intensief de grasproductie bepaald. Bij systeem "hoog" was de grasproductie gemiddeld 13660 kg droge stof per ha per jaar en bij systeem "normaal" 13790 kg droge stof. De jaarproducties van beide systemen bleken maar weinig van elkaar te verschillen.

De melkproductiegegevens zijn vermeld in tabel 22. Hieruit blijkt dat zowel de melk- als meestmelk-productie bij "hoog" ca. 0,6 kg hoger was dan bij "normaal". De verschillen waren niet significant. In vet- en eitwitgehalte waren er nagenoeg geen verschillen.

Tijdens de weideperiode was er bijna geen verschil in gewichtstoename tussen beide groepen. De koeien van "hoog" namen gemiddeld 19 kg in gewicht toe en de koeien van "normaal" 20 kg. Door het hogere grasaanbod per dier per dag bij systeem "hoog" is de melkproductie ca. een halve kg en de gewichtstoename niet hoger dan bij systeem "normaal".

Tabel 22 Melkproductie, vet- en eiwitgehalte

Grasaanbod	Hoog	Normaal
Melk (kg per dier per dag)	22,7	22,1
Vet (%)	3,85	3,86
Eiwit (%)	3,42	3,35
Meetmelk (4 % vet)	22,2	21,7

Opname graskuil

Het gemaaide gras van de beide systemen werd gescheiden ingekuuld (behalve het gras van de eerste snede). De bedoeling was na te gaan of gras afkomstig van percelen met veel grasresten (vooral bij "hoog" dus) de opname negatief zou kunnen beïnvloeden. Tijdens de beide stalperiodes werd met 2 groepen oudmelkte koeien een opnameproef uitgevoerd. De resultaten zijn vermeld in tabel 23.

Tabel 23 Opname aan ruwvoer en krachtvoer (kg droge stof)

Stalperiode	1982/83		1983/84	
	hoog	normaal	hoog	normaal
VEM in graskuil	763	857	793	798
Graskuil	9,8	10,8	11,3	10,4
Krachtvoer	4,8	4,8	2,6	2,6

Tijdens de stalperiode van 1982/83 hebben de koeien van graskuil "hoog" gemiddeld 1,0 kg droge stof minder opgenomen dan van graskuil "normaal". De kwaliteit van de graskuil bij systeem "hoog" was ook lager. Tijdens de stalperiode van 1983/1984 echter hebben de koeien van graskuil "hoog" gemiddeld 0,9 kg droge stof meer opgenomen dan van graskuil "normaal". Toch was de kwaliteit van het ruwvoer toen nagenoeg aan elkaar gelijk. Bij beide systemen werden de percelen vrij regelmatig gebost met de speciale bossenmaaier (op ca. 8 cm). Dat verklaart wellicht dat de VEM-waarde van het kuilgras afkomstig van systeem "hoog" nagenoeg gelijk is aan dat van systeem "normaal". Het verschil in opname is desondanks niet te verklaren.

In de eerste stalproef was de melkproduktie van de groep "hoog aanbod" significant ca. 3 kg FCM lager. In de tweede stalproef was er, door een relatief lager vetgehalte (0,3 %), ook een significant lagere produktie van ca. 1 kg FCM ten opzichte van de groep "normaal aanbod".

8. SUMMARY

Research at the Institute for Livestock Feeding and Nutrition Research (IVVO) has shown that herbage intake by dairy cows depends on the offered quantity of herbage. A large herbage allowance can be realized by moving the cattle to another plot about one day earlier than normal. The larger residual herbage could be utilized in a moving cut after one or two succeeding grazings.

The objective of this experiment was to check up on to what extent an increased daily herbage allowance would increase milk production and to what extent the herbage accumulation would be influenced. Another question was how this could be realized in an integrated system of grazing and cutting. Therefore two grazing systems were compared and two feeding experiments executed.

In both years (1982 and 1983) grazing experiments were executed with 2 x 18 animals. One group got a "normal" herbage allowance (3,5 days rotational grazing) whereas the other group got a "large" herbage allowance (2,5 days rotational grazing). The cows grazed night and day. For both systems the grassland area was about 7,2 ha, divided into 12 plots. The stocking rate was 2,5 cows per ha.

Grassland utilization

In the two years grazing of both systems did not go totally as planned. In 1982 the comparison had to be stopped on account of the continual dryness. In 1983 the cows had to be housed at night because of a rainy spell in May, from May 26 until June 7, and to be supplementary fed with maize silage.

In table 21 some data are mentioned about the grassland utilization of both systems (on annual base). With system "large" the cows were moved to another pasture at an average of 2,3 days and at system "normal" at an average of 3,1 days. Between cutting frequency and roughage mass both systems showed nearly no difference.

Table 21 Grassland utilization and yield of winter fodder

Herbage allowance	Large	Normal
Nitrogen application (kg/ha)	398	367
Aver. number of grazing days per plot	2,3	3,1
Cutting frequency (%)	141	148
Aver. on yield per mowing cut (kg/ha)	3240	3135
Roughage yield (DM silage)		
- total	32890	33400
- kg per ha	4570	4640

Herbage allowance and milk production

Once a week herbage mass was determined on a plot of both systems shortly before grazing. Out of the herbage mass and the number of cow days daily herbage allowance was calculated.

It showed that at repeated grazing daily dry-matter allowance increased, especially at system "large". This increase was caused by the ever increasing part of bents in the herbage, because there was always enough grass in store with this system. So a large amount of grass arose in the bents and thereby a large variation of herbage allowance. True enough all plots were topped after two succeeding grazings, but yet a perceptible influence at later grazing remained. This applied especially in 1983 when the bents were topped with a special bent mower. In 1982 a cyclomower was used.

On a few plots of both systems herbage accumulation has been determined very intensively. At system "large" herbage accumulation in DM was on an average 13660 kg per ha per year and at system "normal" 13790 kg per ha. The annual production between both systems showed less differences.

The milk production data are given in table 22. It appears that milk as well as FCM-production at "large" is about 0,6 kg higher than it was at "normal". These differences were not significant. There were almost no differences between fat and protein content.

During the grazing period there was no difference between live weight increases in both groups. The cows of "large" increased with an average of 19 kg. The cows of "normal" with 20 kg. Because of a larger daily herbage allowance at system "large" the milk production is about half a kg higher and the weight increase not higher than at system "normal".

Table 22 Milk production, fat and protein content

Herbage allowance	Large	Normal
Milk (kg per cow per day)	22,7	22,1
Fat (%)	3,85	3,86
Protein (%)	3,42	3,35
FCM (4 % fat)	22,2	21,7

Intake silaged herbage

The mowed herbage of both systems was ensiled separately (except the grass of the first cut). The meaning was to examine if the grass coming from plots with much residual herbage (meanly at "large") could influence the intake in a negative sense. During the days indoors an intake experiment was executed with 2 groups of cows which were at the end of their lactation. The results are given in table 23.

Table 23 DM intake of roughage and concentrates

Winter period	1982/83		1983/84	
	large	normal	large	normal
Silage from herbage silage				
VEM in grass silage	763	857	793	798
Herbage silage (kg)	9,8	10,8	11,3	10,4
Concentrates (kg)	4,8	4,8	2,6	2,6

During the days indoors of 1982/83 the cows took in form silage "large" on an average 1,0 kg dry matter less than form silage "normal". The quality of the silage from system "large" was lower too. During the days indoors of 1983/84 however the cows took in form the silage "large" on an average 0,9 kg dry matter more than from silage "normal". Yet quality of the roughage was nearly the same then. At both systems the plots were regularly topped with the special bent mower (at about 8 cm). That explains maybe VEM-value of the herbage silage coming from system "large" is nearly the same as that from "normal". The difference in intake is however not explainable.

In the first indoor experiment milk production of the group "large allowance" was significant about 3 kg FCM lower. In the second experiment there was also a significant lower production from about 1 kg FCM (because there was a lower fat content of 0,3 % in respect of the group "normal allowance").

Feed units

1 kVEM = 1000 VEM (net energy for milk production)

1 VEM = 1,65 kcal

1 VEM = 1,65 x 4 = 1868 kJ

Example: if 1 kg DM of maize silage contains 1510 kcal net energy for milk production, this product contains $\frac{1510}{1,65} = 915$ VEM per kg VEM

1,65

For VEVI (net energy for beef production) the same formula can be used (replace VEM by VEVI)

The new net energy system is described in "Intern rapport nr. 92" by Dr.ir. A.J.H. van Es and Dr. Y. van der Honing, IVVO, Lelystad, Holland.

TRANSLATION OF HEADINGS OF TABLES AND FIGURES

Table 1 Starting points for grazing with the systems "large" and "normal" herbage allowance.

Table 2 Rainfall per month in mm.

Table 3 Average 24 hours temperature in °C.

Table 4 Grassland utilization with "large" and "normal" herbage allowance.

Table 5 Average dry matter yield before grazing in kg per ha.

Table 6 Average daily dry matter allowance before grazing (kg).

Table 7 Average feeding value of the herbage before grazing.

Table 8 Average sward height for grazing in cm. Experiment 1 divided into measurements with herbage mass and measurements before every grazing.

Table 9 Average residual herbage height (cm) after grazing in 1983.

Table 10 Milk production records, averaged per animal per day.

Table 11 Average live weights of the cows (kg).

Table 12 Quantity of harvested roughage with fodder production.

Table 13 Quantity of dry matter and kVEM from residual herbage.

Table 14 Feeding value of the herbage for grazing.

Table 15 Average daily herbage allowance and herbage intake (kg dry matter).

Table 16 Dry matter production on special plots (kg).

Table 17 Dry matter production and intake on special plots.

Table 18 Quality of the roughage and intake per treatment.

Table 19 Average milk production and increase of live weight, during the comparison of the intake of silaged herbage with "large" and "normal" allowance.

Table 20 Animal production and herbage accumulation with "normal" and "large" herbage allowance.

Figure 1 Course of the milk production per week in kg per cow per day.

Figure 2 Course of the fat and protein content of the milk.

TRANSLATION OF DEFINITIONS USED IN TABLES AND FIGURES

Aantal	= number
Afwijking van 30 jarig gem.	= deviation from average of 30 years
Alle beweidingen	= all grazings
Alleen	= only
Begin	= start
Bepaling	= measuring
Beweidingsnummer	= successive grazings
Bloten	= topping
Bossen	= bents
Dagen	= days
Droge stof (ds)	= dry matter (DM)
Droge-stofopname	= dry matter intake
Droge-stofproduktie	= dry matter accumulation
1 ^e snede	= first cut
Eind	= end
Eiwit	= protein
Gemaaid	= mown
Gemiddeld	= average
Gewicht	= weight
Gras/aanbod	= herbage/allowance
Graskuil	= silaged herbage
Grasland	= grassland
Hoeveelheid	= quantity
Hoog	= large
Inclusief (incl.)	= including
Krachtvoer	= concentrates
Maaipercantage	= mowing percentage
Maaisnede	= mowing cut
Meetmelk	= fat corrected milk
Melk	= milk
Melkkoeien	= dairy cows
Melkproduktie	= milk production
Metingen	= measurements
Normaal	= normal
Op één/twee	= on one/two
Op stal	= indoors
Opname	= intake

Oppervlakte	= area
Per dag	= daily
Per keer	= per time
Per koe	= per cow
Perc. bossen maaien	= topping percentage
Perceelsgrootte	= plot area
Percelen (perc.)	= plots
Productie	= accumulation
Proef	= experiment
Ruwe celstof (rc)	= crude fibre (cf)
Ruwvoer	= roughage
Seizoen	= season
Sned	= cut
Stikstofgift	= nitrogen application
Toename	= increase
Totaal	= total
Tussen	= between
Veebezetting	= stocking rate
Verlies	= loss
Vet	= fat
Voedernorm ruw eiwit (vre)	= digestible crude protein (dcp)
Voor de winter	= for wintertime
Voordroogkuil	= wilted silage
Week	= week
Weide	= pasture
Weiden	= grazing
Werkelijk	= actual

BIJLAGE 1 Neerslag in mm en gemiddelde etmaaltemperatuur in °C

	Neerslag ¹⁾						Temperatuur ²⁾		
	dec I	dec II	dec III	totaal	gem. (N30)	afwijking	gem.	gem. (N30)	afwijking
<u>1982</u>									
Januari	29,1	0	30,4	59,5	60	- 0,5	0,3	1,4	- 1,1
Februari	8,8	4,1	0,4	13,3	45	- 31,7	2,3	1,7	0,6
Maart	24,8	34,4	3,0	62,2	47	15,2	4,9	4,4	0,5
April	21,3	4,9	3,5	29,7	50	- 20,3	7,1	7,8	- 0,7
Mei	38,4	4,4	21,0	63,8	58	5,8	12,2	12,1	0,1
Juni	0	72,6	46,0	118,6	63	55,6	16,1	15,2	0,9
Juli	2,4	1,3	2,0	5,7	89	- 83,3	18,6	16,4	2,2
Augustus	4,2	9,3	22,2	35,7	82	- 46,3	16,9	16,4	0,5
September	0,7	1,7	16,5	18,9	66	- 47,1	16,0	13,8	2,2
Oktober	36,0	29,6	12,4	78,0	60	18,0	11,2	9,9	1,3
November	7,1	44,3	16,6	68,0	69	- 1,0	7,6	5,4	2,2
December	19,7	38,9	9,2	67,8	69	- 1,2	3,1	2,7	0,4
<u>1983</u>									
Januari	39,5	22,7	12,9	75,1	60	15,1	5,7	1,4	4,3
Februari	32,2	0,2	7,9	40,3	45	- 4,7	0	1,7	- 1,7
Maart	1,9	13,2	53,9	69,0	47	22,0	5,6	4,4	1,2
April	17,6	17,0	37,2	71,8	50	21,8	8,9	7,8	1,1
Mei	45,2	34,5	70,4	150,1	58	92,1	11,1	12,1	- 1,0
Juni	36,5	4,3	18,0	58,8	63	- 4,2	15,9	15,2	0,7
Juli	2,0	3,2	12,2	17,4	89	- 71,6	19,1	16,4	2,7
Augustus	13,5	2,7	10,0	26,2	82	- 55,8	17,4	16,4	1,0
September	7,7	48,5	4,0	60,2	66	- 5,8	13,4	13,8	- 0,4
Oktober	23,5	20,7	2,3	46,5	60	- 13,5	9,4	9,9	- 0,5
November	0,3	3,0	56,5	59,8	69	- 9,2	5,4	5,4	0
December	34,6	2,8	30,3	67,7	69	- 1,3	2,7	2,7	0

1) Meetpunt ROC Heino

2) Temperatuur gemiddelde en 30-jarig gemiddelde (N30): meetpunt vliegbasis Twente

BIJLAGE 2 Graslandgebruik in 1982 bij "hoog" respectievelijk "normaal" aanbod

PERCEP HOOG	MESSEING VOORJAAR	APRIL				MEI				JUNI				JULI				AUGUSTUS				SEPTEMBER				OKTOBER			
		1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31	1-10	11-20	21-30	31-31
15470																													
15411																													
15375																													
16493																													
17137																													
17105																													
15473																													
15498																													
15937																													
16206																													
15178																													
15150																													
17159																													
NORMAAL																													
17100																													
15411																													
15374																													
16493																													
17137																													
17105																													
15470																													
15495																													
15403																													
15706																													
15178																													
15150																													
17159																													

K = kuilen; H = hoaien
 B = baten met cyclomaaien

BIJLAGE 4 Grashoogte, zandvrije droge-stofopbrengst per ha en -aanbod per dierdag, chemische samenstelling van het gras bij inscharen in 1982 (systeem "hoog")

Datum	Perceel	Beweiding- nr. ¹⁾	Grashoogte ²⁾		Opbrengst per ha		Aanbod per dierdag		Ds %	Zand ³⁾ %	Grammen per kg zandvrije ds				VEM	
			cm	S \bar{x}	kg ds	S \bar{x}	kg ds	S \bar{x}			as	re	rc	vre		
Mei	25	13-15-Z1	2	17,4	0,5	2474	105	24,1	1,0	13,3	1,3	106	286	196	239	1041
Juni	2	23-24-3	2	19,0	0,8	3004	166	30,6	1,7	17,3	0,7	95	247	232	201	974
	10	21-26-1	1	16,6	0,6	1785	88	22,4	1,1	17,4	1,9	94	239	201	193	1023
	16	22-25-3	1	10,9	0,3	457	39	10,9	0,9	13,1	4,5	86	253	228	206	999
	21	20-27-3	1	10,1	0,3	546	29	16,5	0,9	17,3	15,0	82	266	187	219	1083
	24	21-26-1	2	13,3	0,4	1499	62	26,7	1,1	11,3	1,9	94	270	208	223	1030
	28	22-25-1	1	13,8	0,4	1489	54	21,5	0,8	23,2	1,6	89	254	191	205	1040
Juli	6	20-27-1	2	15,2	0,4	1391	65	20,9	1,0	15,2	2,8	91	278	206	230	1043
	9	21-26-1	3	16,4	0,9	2593	117	46,0	2,1	18,6	1,8	90	238	227	192	985
	15	22-25-1	2	18,4	0,6	2712	122	32,7	1,5	16,8	0,7	98	234	222	188	978
	22	20-27-1	3	19,8	1,4	2067	163	31,1	2,5	20,3	0,8	86	229	215	181	989
	28	23-24-3	1	11,8	0,5	1225	45	24,3	0,9	23,2	1,6	89	254	191	205	1040
Augustus	3	16-B1	1	13,0	0,6	1886	179	23,1	2,2	24,2	1,1	95	231	204	183	994
	10	20-27-3	4	14,6	0,6	1595	117	24,1	1,8	22,6	3,6	98	214	233	167	931
	18	22-25-1	4	14,6	0,5	2590	178	46,9	3,2	27,7	1,6	88	225	234	175	936
	23	21-26-1	1	12,1	0,4	1743	151	38,8	3,4	22,1	1,1	83	239	207	189	997

1) Opeenvolgende beweiding zonder voederwinning

2) Per perceel gemiddelde van 25 metingen

3) In de luchtdroge stof

BIJLAGE 5 Grashoogte, zandvrije droge-stofopbrengst per ha en -aanbod per dierdag, chemische samenstelling van het gras bij inscharen in 1982 (systeem "normaal")

Datum	Perceel	Beweid- ding- Grashoogte ²⁾		Opbrengst per ha		Aanbod per dierdag		Ds	Zand ³⁾	Grammen per kg zandvrije ds				VEM		
		nr. ¹⁾	cm	SX	kg ds	SX	kg ds			SX	%	%	as		re	rc
Mei	25	13-15-Z2	2	18,3	0,5	2584	91	17,6	0,6	13,6	1,3	105	272	222	225	989
Juni	4	23-24-2	1	16,1	0,5	1962	57	16,7	0,5	16,8	2,0	105	269	219	222	993
	11	21-26-2	1	16,2	0,9	1820	114	17,2	1,1	12,2	1,9	89	241	213	195	1012
	15	21-26-4	1	17,7	0,7	2099	93	16,4	0,7	12,6	2,8	83	239	228	193	995
	24	20-27-4	1	13,0	0,6	782	87	15,7	1,8	10,9	8,1	93	268	205	221	1035
Juli	2	21-26-2	2	16,9	0,5	1876	36	22,1	0,4	14,5	2,6	81	209	217	164	999
	9	22-25-4	2	17,4	0,4	2130	144	19,0	1,3	17,5	0,8	98	224	213	179	987
	13	16-B2	1	16,1	0,6	2128	123	14,5	0,8	19,9	1,3	81	174	210	130	989
	22	16-A2	3	17,5	0,7	3040	232	25,2	1,9	23,7	0,8	98	221	216	174	978
	28	22-25-2	2	17,2	0,6	2659	89	24,1	0,8	20,8	1,3	92	191	234	145	925
Augustus	5	22-25-4	3	16,4	0,9	2425	126	24,8	1,3	22,1	1,1	100	200	224	154	935
	10	20-27-2	3	14,1	0,6	1568	105	15,7	1,1	20,4	3,8	97	226	234	179	938
	17	21-26-4	1	11,2	0,4	1494	85	19,5	1,1	18,4	2,0	88	210	207	161	972
	23	21-26-2	1	12,6	0,5	2123	159	28,8	2,2	20,8	2,9	74	249	210	198	1013
	31	16-A2	*)	14,0	0,6	1787	123			16,5	1,7	88	262	217	211	986
	31	13-15-Z2	*)	13,1	0,5	1928	98			15,9	1,0	87	269	196	218	1028

1) Opeenvolgende beweiding zonder voederwinning

2) Per perceel gemiddelde van 25 metingen

3) In de luchtdroge stof

*) Voorraad bij beëindiging

BIJLAGE 6 Grashoogte, zandvrije droge-stofopbrengst per ha en -aanbod per dierdag, chemische samenstelling van het gras bij inscharen in 1983 (systeem "hoog")

Datum	Perceel	Beweiding- nr. ¹⁾	Grashoogte ²⁾		Opbrengst per ha		Aanbod per dierdag		Ds %	Zand ³⁾ %	Grammen per kg zandvrije ds				VEM	
			cm	S \bar{x}	kg ds	S \bar{x}	kg ds	S \bar{x}			as	re	rc	vre		
Mei	4	20-27-1	1	14,1	0,48	1203	85	11,9	0,8	16,2	2,4	70	185	183	140	1060
	11	16-B1	1	17,1	0,88	2429	230	21,0	2,0	13,9	1,8	79	182	180	138	1048
	18	20-25-3	2	21,4	0,41	3100	86	27,6	0,8	13,7	1,3	88	234	222	188	994
	24	20-27-1	2	22,1	0,53	2742	79	26,9	0,8	11,7	3,3	59	199	232	153	1003
	30	16-B1	2	19,1	0,42	2140	131	21,8	1,3	11,9	15,4	100	220	200	175	1003
Juni	7	20-27-1	3	19,4	0,66	2502	71	48,3	1,4	18,7	1,6	61	207	232	161	1004
	14	23-24-1	1	18,7	0,59	2052	88	15,4	0,7	18,5	1,1	66	169	198	125	1031
	24	13-15-N1	2	12,9	0,38	985	49	12,9	0,6	17,4	4,0	66	267	214	219	1064
	29	23-24-1	2	13,3	0,40	1394	89	18,1	1,2	12,4	2,5	80	260	219	213	1028
Juli	4	22-25-2	1	17,5	0,36	1654	114	19,8	1,4	16,1	2,0	91	186	240	142	930
	13	16-B1	1	15,7	0,55	1441	116	17,6	1,4	17,6	1,5	80	215	206	170	1023
	19	20-27-3	1	19,6	0,39	2931	132	25,0	1,1	19,0	1,0	87	225	240	177	943
	28	22-25-2	2	22,2	0,60	2488	94	29,1	1,1	19,0	1,1	89	212	242	165	929
Augustus	1	20-27-1	1	18,1	0,52	1947	93	19,7	0,9	12,8	1,4	112	234	238	187	913
	9	21-26-1	1	19,1	0,43	2354	88	22,9	0,9	16,8	0,6	103	223	232	176	930
	17	20-27-3	2	12,7	0,50	3010	173	30,1	1,7	19,6	0,6	87	216	240	167	922
	22	20-27-1	2	17,5	0,50	2456	136	26,7	1,5	16,8	0,9	97	239	226	189	943
September	30	13-15-N1	1	15,6	0,50	1464	113	19,3	1,5	17,0	1,8	99	259	216	208	968
	5	22-25-3	1	12,8	0,32	1324	83	23,8	1,5	23,5	1,0	85	233	220	183	968
	12	16-A1	4	12,1	0,28	1827	147	52,4	4,2	15,1	2,1	76	211	247	162	925
	19	20-27-1	3	16,1	0,37	1824	110	26,4	1,6	13,3	1,2	90	234	239	182	913
Oktober	23	22-25-2	1	15,4	0,28	1422	50	25,5	0,9	15,6	3,6	84	265	214	212	984
	3	13-15-N1	3	14,7	0,49	1126	45	18,4	0,7	13,5	4,5	111	265	210	213	948

1) Opeenvolgende beweiding zonder voederwinning

2) Per perceel gemiddelde van 50 metingen

3) In de luchtdroge stof

BIJLAGE 7 Grashoogte, zandvrije droge-stofopbrengst per ha en -aanbod per dierdag, chemische samenstelling van het gras bij inscharen in 1983 (systeem "normaal")

Datum	Perceel	Beweiding- nr. 1)	Grashoogte 2)		Opbrengst per ha		Aanbod per dierdag		Ds %	Zand 3)	Grammen per kg zandvrije ds				VEM	
			cm	S \bar{x}	kg ds	S \bar{x}	kg ds	S \bar{x}			as	re	rc	vre		
Mei	4	20-27-2	1	14,8	0,34	1865	77	13,8	0,6	15,6	0,9	77	187	197	142	1026
	13	16-B2	1	17,4	0,94	2696	377	16,4	2,3	15,8	4,2	65	165	184	121	1054
	18	20-27-4	2	20,4	0,37	2587	69	19,4	0,5	16,1	0,7	73	218	219	172	1013
	27	20-27-2	2	26,9	0,40	3160	65	18,6	0,4	12,0	3,0	64	204	243	158	979
Juni	1	23-24-4	2	21,7	0,56	2522	99	18,8	0,7	18,1	4,1	64	171	231	127	980
	8	13-15-N2	1	14,2	0,36	1014	48	11,2	0,5	18,9	5,5	71	210	191	164	1060
	14	23-24-2	1	19,3	0,55	2024	104	13,2	0,7	18,8	2,1	71	183	190	138	1045
	24	13-15-N2	2	11,5	0,36	796	57	10,4	0,8	17,2	7,6	62	257	212	209	1067
	30	23-24-2	2	13,3	0,53	1182	122	15,4	1,6	14,5	1,5	81	259	225	212	1015
Juli	6	22-25-1	1	19,1	0,43	1893	101	17,1	0,9	15,7	1,8	83	194	226	149	971
	14	20-27-2	1	18,4	0,42	2288	65	23,1	0,7	18,6	0,6	82	207	232	162	971
	20	20-27-4	1	19,0	0,43	2978	114	22,2	0,9	21,0	0,6	85	191	270	145	878
	28	22-25-1	2	18,1	0,55	2284	120	26,7	1,4	18,4	1,3	99	235	252	187	911
Augustus	1	20-27-2	2	16,9	0,27	2284	49	22,1	0,5	15,2	0,8	91	254	242	205	951
	10	21-26-2	1	20,9	0,43	2529	147	16,5	1,0	17,1	1,0	101	218	231	171	932
	16	22-25-4	1	12,9	0,35	2665	182	21,2	1,4	21,9	0,6	99	220	209	171	957
	26	23-24-4	2	13,9	0,38	2321	120	22,8	1,2	27,5	1,3	89	224	222	174	953
	31	16-A2	3	16,4	0,46	2287	132	21,8	1,3	20,2	2,5	90	224	225	174	947
September	5	20-27-2	3	13,7	0,40	2039	146	29,6	2,1	28,6	0,3	82	224	217	174	973
	12	13-15-22	1	11,4	0,23	977	17	13,2	0,2	13,7	6,8	78	275	209	223	1024
	19	23-24-4	4	12,7	0,26	1516	140	23,3	2,2	17,7	1,5	79	242	228	189	953
	23	22-25-1	1	15,7	0,24	1489	37	26,7	0,7	15,6	1,1	93	264	208	211	978
Oktober	3	20-27-2	4	19,2	0,40	2427	100	23,1	1,0	15,6	1,8	84	240	221	188	956

1) Opeenvolgende beweiding zonder voederwinning

2) Per perceel gemiddelde van 50 metingen

3) In de luchtdroge stof

BIJLAGE 8 Grashoogte bij inscharen in proef 1 (1982)

Hoog						Normaal					
Datum		Perceel	Beweiding- nr. 1)	Grashoogte 2)		Datum		Perceel	Beweiding- nr. 1)	Grashoogte 2)	
				cm	S \bar{x}					cm	S \bar{x}
Mei	25	13-15-Z1	2	17,4	0,5	Mei	25	13-15-Z2	2	18,3	0,5
	28	23-24-3		18,2	0,4		28	23-24-4		19,6	0,6
Juni	2	16-B1	2	19,0	0,8						
	4	23-24-1		16,2	0,5	Juni	4	23-24-2	1	16,1	0,5
	7	16-A1		14,3	0,5		7	16-A2		13,8	0,4
	10	21-26-1	1	16,6	0,6						
	11	21-26-3		15,3	0,4		11	21-26-2	1	16,2	0,9
	16	22-25-3	1	10,9	0,3		15	21-26-4	1	17,7	0,7
	17	23-24-1		14,6	0,6						
	19	20-27-1		10,4	0,4		19	22-25-4		11,5	0,4
	21	20-27-3	1	10,1	0,3						
	22	16-A1		16,5	0,4		22	20-27-2		11,2	0,4
	24	21-26-1	2	13,3	0,4		24	20-27-4	1	13,0	0,6
	25	21-26-3		15,7	0,7		25	23-24-2		17,2	0,4
	28	22-25-1	1	13,8	0,4		29	16-A2		16,5	0,6
	30	22-25-3		13,9	0,3						
Juli	2	23-24-1		17,5	0,7	Juli	2	21-26-2	2	16,9	0,5
	5	16-A1		17,6	0,7		5	22-25-2		17,2	0,4
	6	20-27-1	2	15,2	0,4						
	8	20-27-3		18,2	0,6						
	9	21-26-1	3	16,4	0,9		9	22-25-4	2	17,4	0,4
	13	21-26-3		18,5	0,7		13	16-B2	1	16,1	0,6
	15	22-25-1	2	18,4	0,6						
	16	22-25-3		18,4	0,6		16	20-27-2		18,5	0,6
	21	13-15-N1		8,4	0,8		21	13-15-N2		11,8	0,9
	22	20-27-1	3	19,8	1,4		22	16-A2	3	17,5	0,7
	23	20-27-3		16,8	0,8						
	26	13-15-Z1		11,6	0,6		26	13-15-Z2		12,5	0,6
	28	23-24-3	1	11,8	0,5		28	22-25-2	2	17,2	0,6
	30	22-25-1		15,6	0,6		30	23-24-2		13,7	0,6
	30	22-25-3		14,5	0,6						

(vervolg bijlage 8)

Hoog					Normaal						
Datum	Perceel	Beweiding-	Grashoogte ²⁾		Datum	Perceel	Beweiding-	Grashoogte ²⁾			
		nr. 1)	cm	S \bar{x}			nr. 1)	cm	S \bar{x}		
Augustus	3	16-B1	1	13,0	0,6						
	5	20-27-1		18,9	1,3	Augustus	5	22-25-4	3	16,4	0,9
	7	13-15-N1		12,3	1,2		7	13-15-N2		11,1	1,1
	10	20-27-3	4	14,6	0,6		10	20-27-2	3	14,1	0,6
	12	23-24-1		9,5	0,4						
	13	13-15-Z1		11,5	0,4		13	16-B2		15,1	0,8
	16	23-24-3		10,0	0,4						
	16	16-A1		11,7	0,4		17	21-26-4	1	11,2	0,4
	18	22-25-1	4	14,6	0,5						
	20	22-25-3		12,9	0,5		20	20-27-4		13,8	0,5
	21	16-B1		11,1	0,2						
	23	21-26-1	1	12,1	0,4		23	21-26-2	1	12,6	0,5
	25	21-26-3		10,7	0,6		26	22-25-2		14,4	0,4
	27	20-27-1		13,3	0,4		27	23-24-2		12,0	0,4
Na beëindiging vergelijking							31	13-15-Z2		13,1	0,5
	31	16-A1		12,5	0,3		31	16-A2		14,0	0,6
September	27	21-26-1		14,0	0,4	September	27	21-26-2		13,7	0,6
November	2	21-26-1		11,1	0,4	November	2	21-26-2		11,4	0,4

1) Opeenvolgende beweiding zonder voederwinning

2) Per perceel gemiddelde van 25 metingen

BIJLAGE 9 Hoogte weideresten na uitscharen bij systeem "hoog grasaanbod" in 1983. Per perceel gemiddelde van 50 metingen (cm)

Datum	Perceel	Incl. bossen		aantal	Bossen		Excl. bossen	
		hoogte	$S\bar{x}$		hoogte	$S\bar{x}$	hoogte	$S\bar{x}$
10 mei	20-27-1	10,4	0,33	3	15,5	1,07	10,0	0,29
17 mei	16-B1	9,8	0,23	-				
24 mei	22-25-3	15,8	0,63	12	21,5	1,21	14,1	0,44
27 mei	20-27-1	13,5	0,43	15	16,3	0,76	12,2	0,37
3 juni	16-B1	14,8	0,69	16	19,8	1,17	12,4	0,48
10 juni	20-27-1	16,6	0,90	14	25,0	1,27	13,4	0,50
20 juni	23-24-1	7,8	0,28					
27 juni	13-15-N1	8,6	0,51	9	14,6	0,93	7,3	0,32
A 1 juli	23-24-1	8,4	0,40	8	13,8	0,80	7,4	0,22
8 juli	22-25-2	9,8	0,24					
16 juli	16-B1	8,9	0,40	4	12,1	0,48	8,7	0,40
23 juli	20-27-3	11,3	0,43	12	15,5	0,52	10,0	0,32
2 aug.	22-25-2	15,4	0,73	13	22,9	0,86	12,8	0,39
5 aug.	20-27-1	10,0	0,33	7	13,1	0,69	9,5	0,31
15 aug.	21-26-1	9,2	0,27					
22 aug.	20-27-3	11,6	0,38	12	15,0	0,61	10,6	0,31
26 aug.	20-27-1	10,6	0,46	14	14,4	0,53	9,1	0,37
2 sept.	13-15-N1	7,7	0,20	4	10,3	0,43	7,5	0,18
8 sept.	22-25-3	7,4	0,21	3	11,3	0,48	7,2	0,16
15 sept.	16-A1	9,7	0,31	10	12,6	0,28	9,0	0,29
22 sept.	20-27-1	10,9	0,35	7	13,6	0,74	10,4	0,35
26 sept.	22-25-2	9,0	0,31	8	12,3	0,84	8,4	0,22
6 okt.	13-15-N1	9,5	0,47	16	13,6	0,50	7,6	0,27

BIJLAGE 10 Hoogte weideresten na uitscharen bij systeem "normaal grasaanbod" in 1983. Per perceel gemiddelde van 50 metingen (cm)

Datum	Perceel	Incl. bossen		aantal	Bossen		Excl. bossen	
		hoogte	\bar{Sx}		hoogte	\bar{Sx}	hoogte	\bar{Sx}
10 mei	20-27-2	10,8	0,35	6	15,3	0,98	10,2	0,26
19 mei	16-B2	9,4	0,33					
24 mei	20-27-4	12,5	0,46	16	15,4	0,63	11,1	0,44
2 juni	20-27-2	15,0	0,54	16	19,3	0,67	13,0	0,41
6 juni	23-24-4	16,0	0,44	7	20,5	1,21	15,2	0,36
13 juni	13-15-N2	7,7	0,25	4	12,4	0,85	7,3	0,15
20 juni	23-24-2	7,3	0,21					
28 juni	13-15-N2	7,6	0,40	9	13,2	0,35	6,4	0,15
4 juli	23-24-2	8,7	0,43	6	15,5	1,11	7,8	0,23
11 juli	22-25-1	9,7	0,30	3	14,7	1,01	9,4	0,26
18 juli	20-27-2	9,3	0,24	4	12,7	0,67	9,0	0,20
25 juli	20-27-4	10,4	0,36	16	13,5	0,27	8,9	0,24
1 aug.	22-25-1	11,2	0,47	13	15,5	0,87	9,7	0,27
5 aug.	20-27-2	10,4	0,45	13	14,9	0,67	8,8	0,24
17 aug.	21-26-2	Geen waarnemingen						
22 aug.	22-25-4	8,9	0,25					
30 aug.	23-24-4	8,2	0,29	5	12,5	0,90	7,7	0,21
5 sept.	16-A2	9,2	0,35	9	13,6	0,46	8,2	0,21
8 sept.	20-27-2	8,8	0,38	15	12,2	0,36	7,4	0,28
15 sept.	13-15-Z2	7,0	0,21	6	10,1	0,40	6,6	0,15
22 sept.	23-24-4	10,1	0,31	6	13,1	0,46	9,7	0,30
26 sept.	22-25-1	9,3	0,34	9	13,1	0,77	8,5	0,23
7 okt.	20-27-2	10,8	0,47	14	14,9	0,42	9,2	0,38

BIJLAGE 11 Gemiddelde melkproduktie per dag van elke koe tijdens proef 1 (1982)

koe	"Hoog" aanbod				koe	"Normaal" aanbod			
	kg melk	% vet	% eiwit	FCM		kg melk	% vet	% eiwit	FCM
357	18,54	4,00	3,67	18,55	354	18,30	3,93	3,31	18,11
359	18,66	3,51	3,24	17,29	362	14,84	3,41	3,26	13,54
361	20,69	4,03	3,32	20,77	358	17,46	4,21	3,42	18,01
368	19,76	4,08	3,14	20,01	370	21,00	3,44	3,16	19,22
369	18,33	3,79	3,20	17,76	363	15,48	3,96	3,20	15,73
333	20,18	4,34	3,69	21,22	334	22,20	3,91	3,14	21,89
330	24,35	3,88	3,58	23,93	325	23,94	4,12	3,41	24,37
328	22,91	3,51	3,26	21,23	317	26,39	3,54	3,52	24,58
326	20,81	4,24	3,61	21,58	303	22,48	4,12	3,90	22,90
302	17,31	3,82	3,39	16,84	319	18,41	4,80	3,44	20,61
289	30,44	3,39	3,18	27,65	274	26,78	3,72	3,34	25,67
287	24,89	3,67	3,16	23,64	275	28,05	3,34	3,24	25,28
299	25,11	3,85	3,21	24,54	252	20,01	4,14	3,56	20,44
296	19,39	4,28	3,81	20,21	335	21,02	3,93	3,52	20,79
246	25,01	3,75	3,46	24,08	218	24,69	3,77	3,13	23,82
257	25,39	3,83	3,55	24,74	237	24,56	3,76	3,32	23,69
234	23,42	3,49	3,17	21,64	215	25,65	3,86	3,42	25,11
253	29,06	3,65	3,25	27,52	221	28,05	4,26	3,26	29,16
Gem.	22,46	3,82	3,37	21,84		22,20	3,89	3,36	21,83

BIJLAGE 12 Gemiddelde melkproductie per dag van elke koe tijdens proef 2 (1983)

"Hoog" aanbod					"Normaal" aanbod				
koe	kg melk	% vet	% eiwit	FCM	koe	kg melk	% vet	% eiwit	FCM
111	28,28	3,73	3,43	27,14	158	21,07	3,75	3,62	20,26
264	23,15	3,71	3,56	22,14	215	23,12	3,90	3,42	22,77
330	22,88	4,17	3,78	23,45	299	22,04	3,95	3,22	21,87
253	20,06	3,79	3,49	19,42	275	26,24	3,27	3,24	23,35
256	21,71	4,18	3,68	22,30	234	19,61	3,72	3,21	18,78
257	22,94	3,80	3,52	22,26	287	20,64	3,68	3,21	19,64
329	22,22	3,88	3,46	21,83	362	16,50	3,56	3,49	15,42
359	25,70	3,31	3,11	23,05	353	22,75	3,93	3,37	22,50
325	23,49	4,27	3,57	24,43	328	26,40	3,52	3,20	24,50
221	27,82	4,20	3,43	28,64	237	24,25	3,82	3,39	23,61
370	24,38	3,62	3,31	23,00	335	23,50	4,01	3,42	23,54
224	28,62	3,57	3,37	26,77	274	26,34	3,90	3,43	25,93
309	27,05	3,71	3,54	25,89	319	23,93	4,38	3,36	25,28
297	24,83	3,62	3,23	23,41	289	28,29	3,64	3,22	26,75
385	17,25	4,58	3,53	18,75	394	16,82	4,69	3,56	18,56
400	19,18	4,18	3,62	19,71	407	19,92	3,77	3,28	19,23
404	17,02	4,11	3,42	17,32	402	17,67	3,92	3,32	17,45
409	17,80	3,86	3,38	17,42	410	18,33	3,82	3,37	17,83
Gem.	23,02	3,88	3,46	22,61		22,08	3,83	3,34	21,52

BIJLAGE 13 Gemiddelde weekproduktie per koe per dag tijdens proef I (1982)

Datum	"Hoog" aanbod				"Normaal" aanbod			
	kg melk	% vet	% eiwit	FCM	kg melk	% vet	% eiwit	FCM
4-5	26,18	3,85	3,21	25,58	26,37	3,84	3,21	25,75
11-5	25,67	3,92	3,34	25,37	25,69	3,99	3,35	25,65
18-5	25,83	3,50	3,32	23,90	26,16	3,52	3,35	24,26
Voorperiode	25,89	3,76	3,29	24,95	26,07	3,78	3,30	25,22
25-5	24,60	3,79	3,36	23,84	24,84	3,89	3,40	24,45
1-6	24,85	3,78	3,26	24,04	24,45	3,73	3,28	23,47
8-6	24,52	3,74	3,32	23,55	23,35	3,76	3,24	22,52
15-6	24,76	3,72	3,37	23,73	24,04	3,77	3,35	23,20
22-6	24,12	3,79	3,39	23,37	24,05	3,92	3,40	23,75
29-6	23,17	3,77	3,35	22,35	22,34	3,95	3,32	22,16
6-7	23,62	3,89	3,40	22,25	22,59	3,90	3,43	22,24
13-7	22,56	3,80	3,35	21,89	22,17	3,90	3,35	21,85
20-7	21,97	3,86	3,40	21,50	22,14	4,00	3,36	22,15
27-7	21,55	3,89	3,42	21,20	21,13	3,76	3,42	20,39
3-8	20,11	3,85	3,31	19,65	21,19	3,86	3,32	20,75
10-8	19,12	3,93	3,36	18,92	19,27	4,08	3,31	19,50
19-8	20,83	3,71	3,41	19,93	19,64	3,82	3,43	19,10
24-8	19,63	3,99	3,54	19,60	19,63	4,15	3,52	20,07
Gem.	22,46	3,82	3,37	21,84	22,20	3,89	3,36	21,83

BIJLAGE 14 Gemiddelde weekproductie per koe per dag tijdens proef 2 (1983)

Datum	"Hoog" aanbod				"Normaal" aanbod			
	kg melk	% vet	% eiwit	FCM	kg melk	% vet	% eiwit	FCM
19-4	29,42	3,63	3,15	27,78	28,72	3,62	3,07	27,07
26-4	30,40	3,32	3,18	27,31	29,38	3,33	3,06	26,45
3-5	29,28	4,17	3,34	30,03	28,13	4,09	3,27	28,51
Voorperiode	29,71	3,70	3,23	28,40	28,75	3,68	3,13	27,36
10-5	28,69	3,82	3,25	27,90	27,58	3,83	3,21	26,88
17-5	28,37	3,82	3,31	27,59	27,43	3,70	3,24	26,18
25-5	28,46	3,87	3,37	27,92	26,85	3,99	3,25	26,81
30-5	26,22	3,37	3,33	23,73	26,28	3,24	3,03	23,26
7-6	26,96	3,76	3,34	25,99	26,73	3,60	3,20	25,13
14-6	24,83	3,81	3,37	24,14	24,67	3,68	3,23	23,51
21-6	24,62	3,86	3,41	24,11	24,51	3,76	3,26	23,63
28-6	25,18	3,53	3,34	23,39	24,66	3,59	3,18	23,14
5-7	26,49	3,52	3,40	24,58	25,18	3,65	3,22	23,86
12-7	24,33	3,75	3,42	23,44	23,37	3,67	3,32	22,22
19-7	24,33	3,75	3,37	23,42	23,43	3,82	3,28	22,80
26-7	24,70	3,74	3,38	23,73	23,11	3,78	3,24	22,35
2-8	23,59	3,79	3,45	22,83	22,44	3,81	3,38	21,81
9-8	22,76	3,77	3,50	21,97	21,14	3,63	3,42	19,97
16-8	21,88	3,94	3,47	21,68	19,89	3,89	3,38	19,56
23-8	20,76	4,06	3,44	20,95	19,83	4,01	3,37	19,85
30-8	19,36	4,15	3,61	19,79	19,59	3,89	3,54	19,25
6-9	19,58	4,26	3,76	20,34	18,59	4,21	3,62	19,17
13-9	17,43	4,49	3,80	18,71	17,46	4,21	3,74	18,00
20-9	16,96	4,44	3,86	18,08	15,93	4,43	3,85	16,97
27-9	15,35	4,51	3,77	16,52	13,47	4,47	3,70	14,41
4-10	15,61	4,38	3,85	16,51	13,60	4,48	3,76	14,58
Gem.	23,02	3,88	3,46	22,61	22,08	3,83	3,34	21,52

BIJLAGE 15 Gemiddelde krachtvoergift per koe en gemiddelde melkproductie per week op basis van dagelijkse melkmeting

Proef 1 (1982)				Proef 2 (1983)			
Datum	krachtv.	melk (kg)		Datum	krachtv.	melk (kg)	
	(kg)	hoog	normaal		(kg)	hoog	normaal
24-5	3,70	24,49	24,88	8-5	4,26	28,42	27,25
31-5	3,70	24,67	24,03	15-5	4,26	27,79	27,33
7-6	3,70	24,35	23,64	22-5	4,26	27,29	26,49
14-6	3,50	24,42	24,44	29-5	4,11	26,34	26,16
21-6	3,50	23,09	22,41	5-6	4,11	26,03	25,44
28-6	3,50	23,11	22,97	12-6	4,11	25,28	25,19
5-7	3,28	22,58	22,77	19-6	4,11	24,54	24,39
12-7	3,28	22,23	22,38	26-6	4,11	24,51	24,23
19-7	2,72	21,65	21,88	3-7	3,89	25,86	24,89
26-7	2,72	21,40	21,07	10-7	3,89	23,91	22,90
2-8	2,72	20,08	20,31	17-7	3,89	23,91	22,86
9-8	2,72	19,19	19,31	24-7	3,89	23,86	22,20
16-8	4,72	20,24	19,90	31-7	3,89	22,83	21,99
23-8	4,72	19,42	19,84	7-8	3,05	22,29	20,40
				14-8	3,05	21,52	20,42
				21-8	3,05	20,55	19,65
				28-8	3,05	18,91	19,38
				4-9	3,05	19,48	18,06
				11-9	3,05	16,75	16,47
				18-9	3,05	16,21	15,32
				25-9	2,78	15,72	14,48
				2-10	2,78	15,61	13,69
Gem.	3,46	22,21	22,13		3,62	22,62	21,78

BIJLAGE 16 Gewichten van de koeien in kg in proef 1 (1982)

Koe	Kalfdatum	Leeftijd	Weegdatum		
			20-5	23-7	31-8
Hoog					
357	130182	2,01	429	465	466
359	40282	2,01	490	514	525
361	260282	2,01	527	554	561
368	100482	2,01	449	475	484
369	220482	2,01	491	521	536
333	290382	3,00	504	521	538
330	60382	3,01	574	576	582
328	90282	3,00	500	512	538
326	30282	3,01	560	580	589
302	161281	3,07	549	564	574
289	270482	4,02	539	560	549
287	30282	4,01	578	602	590
299	270182	3,10	592	622	605
296	90282	3,11	570	576	576
246	60182	5,00	583	574	575
257	310182	4,08	565	577	576
234	120282	5,04	576	600	621
253	90382	5,00	578	590	590
Gem.			536	555	560
Normaal					
354	140182	2,01	539	562	572
362	700182	2,00	511	519	536
358	190282	2,02	467	478	490
370	130682	2,01	493	521	526
363	150482	2,02	476	504	512
324	100462	3,03	563	586	598
325	70382	3,02	500	521	516
317	40782	3,03	543	569	586
303	160182	3,08	579	605	629
319	220182	3,02	539	544	554
274	220482	4,06	550	547	552
275	230282	4,04	605	624	629
252	230182	4,10	559	568	565
335	230382	3,00	508	521	527
218	241283	5,09	628	656	666
237	200182	5,02	589	605	588
215	170282	6,00	597	605	599
221	20482	6,01	624	625	630
Gem.			548	564	571

BIJLAGE 17 Gewichten van de koeien in kg in proef 2 (1983)

Koe	Kalfdatum	Leeftijd	Weegdatum			
			17-5	17-7	5-9	7-10
<u>Hoog</u>						
111	240183	9,11	594	605	620	601
264	290183	5,06	569	588	580	562
330	20283	4,00	604	635	667	658
253	20283	5,11	594	601	612	592
256	170283	5,09	618	644	649	640
757	90283	5,09	567	591	610	589
329	210283	4,00	596	623	640	626
359	20383	3,02	516	543	545	538
325	20383	4,02	544	560	578	562
221	150383	7,00	622	618	629	605
370	170383	3,00	568	597	627	601
224	80483	7,00	575	582	596	574
309	50483	4,08	638	683	694	644
297	210483	5,01	584	592	598	570
385	10383	2,06	537	557	546	524
400	180783	2,01	490	520	534	522
404	250383	2,01	458	496	521	498
409	50483	2,01	444	442	479	466
Gem.			562	582	596	576
<u>Normaal</u>						
258	040183	8,08	612	623	628	641
215	310183	6,11	566	565	583	565
299	270183	4,10	652	650	666	653
275	90283	3,04	623	645	660	644
234	20283	6,04	612	624	664	676
287	170283	5,01	620	621	648	678
362	30283	3,01	559	572	600	620
353	110283	3,02	522	537	570	555
328	210283	4,00	558	565	570	575
737	210383	5,04	623	672	622	604
335	280283	4,00	583	584	582	573
274	270383	5,05	554	556	549	546
319	240483	4,05	582	570	573	566
289	170483	3,02	599	579	580	574
394	140283	2,02	526	529	533	532
407	230383	2,00	500	510	547	560
402	30483	2,02	490	503	508	509
410	170483	2,01	502	484	507	509
Gem.			571	574	588	588

BIJLAGE 18 Chemische samenstelling, berekende voederwaarde, droge stof en kVEM-opbrengst van het geoogste produkt bij systeem "hoog" in proef 1 (1982)

Oogst- datum	Perceel	Dagen veld- periode	Zand %	Ds %	Grammen per kg zandvrije droge stof				VEM	Zandvrije droge stof	
					as	re	rc	vre		kg/ha	kVEM/perc.
<u>Voederwinning</u>											
21 mei	23-24-1	4	2,1	25,2	97	242	236	196	943	1973	1008
27 "	21-26-1	3	1,4	52,4	101	189	248	145	866	3165	1956
27 "	21-26-3	3	1,8	49,4	91	196	237	152	928	2674	1763
27 "	16-A1	3	0,4	46,2	85	151	255	108	881	2503	1164
3 juni	22-25-3	2	1,0	49,1	92	189	271	145	871	4038	2284
3 "	20-27-1	2	0,9	58,2	95	160	302	117	800	4493	1966
3 "	20-27-3	2	0,9	58,2	95	160	302	117	800	4493	1975
10 "	22-25-1 *	3	0,6	68,8	91	212	257	167	904	2925	1740
1 juli	13-15-N1	6	1,2	49,9	59	172	338	127	787	4380	2069
2 "	13-15-Z1	4	1,1	45,5	76	181	297	137	840	4172	2177
2 "	16B1	4	0,9	36,8	75	182	296	138	844	3663	1721
2 "	23-24-3	4	1,0	52,5	73	194	299	149	849	3993	1834
21 "	23-24-1	2	1,0	61,7	91	224	220	177	961	2493	1298
26 "	21-26-1	3	0,9	62,4	86	229	240	181	934	1840	1137
26 "	21-26-3	3	0,9	62,5	84	275	228	225	985	1685	1179
26 "	16A1	3	0,5	54,3	99	233	243	185	911	2407	1158
<u>Bloten</u>											
10 aug.	20-27-1	1	0,9	19,3	101	223	263	176	878	972	467
17 "	20-27-3	1	8,2	31,0	117	186	212	139	899	358	177
31 "	22-25-1	1	0,2	15,4	91	224	230	175	932	525	322
1 sept.	22-25-3	1	1,1	26,6	95	225	229	176	928	763	460

* gehooïd; voederwinning op overige percelen als voordroogkuil

BIJLAGE 19 Chemische samenstelling, berekende voederwaarde, droge stof en VEM-opbrengst van het geoogste produkt bij systeem "normaal" in proef 1 (1982)

Oogst- datum	Perceel	Dagen veld- periode	Zand %	Ds %	Grammen per kg zandvrije droge stof				VEM	Zandvrije droge stof	
					as	re	rc	vre		kg/ha	kVEM/perc.
<u>Voederwinning</u>											
21 mei	23-24-2	4	2,1	25,2	97	242	236	196	943	1974	1008
27 "	21-26-2	3	1,0	47,0	105	186	258	143	866	3165	1956
27 "	21-26-4	3	1,8	49,4	91	196	237	152	928	2674	1763
27 "	16-A2	3	0,4	46,2	85	151	255	108	881	2503	1164
3 juni	22-25-4	2	1,0	49,1	92	189	271	145	871	4038	2284
3 "	20-27-2	2	0,9	58,2	95	160	302	117	800	4493	1966
3 "	20-27-4	2	0,9	58,2	95	160	302	117	800	4493	1975
10 "	22-25-2*	3	0,6	68,8	91	212	257	167	904	2925	1740
10 "	16-B2*	3	0,9	70,0	89	215	259	170	906	3737	1891
1 juli	13-15-N2	6	1,2	49,9	59	172	338	127	787	4380	2069
2 "	13-15-Z2	4	0,9	54,8	71	188	288	143	866	3656	1967
2 "	23-24-4	4	1,5	46,7	76	206	281	161	881	2253	1074
14 "	21-26-4	2	0,5	68,2	84	214	214	169	993	1929	1361
21 "	23-24-2	2	1,0	61,2	82	242	228	193	973	2564	1351
21 "	20-27-4	2	1,5	65,7	80	195	243	148	923	2272	1152
26 "	21-26-2	3	0,7	64,7	90	241	224	193	961	2019	1282
<u>Bloten</u>											
28 juli	16-A2	1	1,4	33,1	92	190	259	144	879	373	173
10 aug.	22-25-4	1	1,4	29,3	107	192	260	146	856	271	151
17 "	20-27-2	1	10,3	42,0	74	186	244	137	913	207	103
31 "	22-25-2	1	0,6	14,3	110	229	233	180	901	375	222

* gehooïd; voederwinning op overige percelen als voordroogkuil

BIJLAGE 20 Chemische samenstelling, berekende voederwaarde, droge stof en kVEM-opbrengst van het geoogste produkt (graskuil)
 bij systeem "hoog" in proef 2 (1983)

Oogst- datum	Perceel	Dagen veld- periode	Zand ¹⁾ %	Ds %	Grammen per kg zandvrije droge stof				VEM	Zandvrije droge stof	
					as	re	rc	vre		kg/ha	kVEM/perc.
<u>Voederwinning</u>											
20 mei	23-24-1	6	7,1	23,0	75	178	215	134	965	3348	1553
20 "	13-15-N1	6	9,4	21,2	98	217	219	172	945	2502	1418
20 "	13-15-Z1	6	9,4	21,2	98	217	219	172	945	2502	1467
7 juni	21-26-3	7	1,3	62,2	82	146	278	103	828	4199	2470
13 "	21-26-1	6	2,1	47,0	70	126	316	84	783	4884	2729
13 "	22-25-2	6	1,4	41,7	70	129	316	86	783	5785	2978
17 "	22-25-3	3	0,4	38,7	71	168	261	124	903	4429	2597
17 "	16-A1	3	0,8	45,5	68	128	273	85	872	3712	1708
23 "	16-B1	3	2,5	73,8	56	128	280	85	881	3089	1515
6 juli	20-27-1	2	1,7	61,7	78	180	286	136	863	4345	2052
14 "	21-26-1	3	0,8	61,5	93	175	222	131	937	2055	1374
22 "	13-15-1	3	0,3	61,9	90	227	231	179	941	2141	1250
5 aug.	23-24-1	3	2,1	45,0	82	222	258	174	906	3375	1470
10 "	13-15-N1	2	1,0	54,4	102	265	253	216	913	2407	1318
10 "	22-25-3	2	0,3	61,0	96	232	246	184	915	2845	1690
26 "	22-25-2	4	0,7	59,9	97	218	247	169	878	2706	1562
31 "	21-26-3	2	1,0	55,0	90	213	241	164	905	3120	2006

1) In de luchtdroge stof met max. 5 % vocht

BIJLAGE 21 Chemische samenstelling, berekende voederwaarde, droge stof en kVEM-opbrengst van het geoogste produkt (graskuil) bij systeem "normaal" in proef 2 (1983)

Oogst- datum	Perceel	Dagen veld- periode	Zand ¹⁾ %	Ds %	Grammen per kg zandvrije droge stof				VEM	Zandvrije droge stof	
					as	re	rc	vre		kg/ha	kVEM/perc.
<u>Voederwinning</u>											
20 mei	23-24-2	6	7,1	23,0	75	178	215	134	965	3348	1553
20 "	13-15-N2	6	9,4	21,2	98	217	219	172	945	2502	1417
20 "	13-15-Z2	6	9,4	21,2	98	217	219	172	945	2502	1467
7 juni	21-26-2	7	1,3	62,2	82	146	278	103	828	4199	2482
7 "	21-26-4	7	1,3	62,2	82	146	278	103	828	4199	2470
13 "	22-25-1	6	0,8	42,6	74	133	311	91	785	5646	2914
17 "	22-25-4	3	1,1	39,6	72	188	256	143	922	3874	2319
17 "	16-A2	3	0,4	46,8	67	128	294	85	838	4960	2194
17 "	16-B2	3	1,3	47,5	74	143	254	100	896	3893	1948
23 "	20-27-2	3	0,7	66,9	82	188	272	144	880	3586	1726
14 juli	21-26-2	3	1,0	64,6	75	171	241	127	932	2468	1642
14 "	22-25-4	3	1,1	58,0	96	250	228	204	967	2047	1285
14 "	16-B2	3	0,8	59,5	93	188	239	144	917	2394	1226
22 "	13-15-N2	3	0,4	60,8	91	254	228	205	961	1960	1129
5 aug.	21-26-4	3	1,2	39,9	86	227	253	179	911	1987	1286
5 "	23-24-2	3	2,1	42,2	77	215	263	167	902	2129	923
26 "	22-25-1	4	1,4	62,7	100	231	242	182	889	2551	1491
26 "	13-15-Z2	4	1,2	67,1	102	237	252	187	873	3179	1722
31 "	20-27-4	2	1,0	52,8	96	196	252	148	868	3526	1682

1) In de luchtdroge stof met max. 5 % vocht

BIJLAGE 22 Chemische samenstelling en berekende voederwaarde in het gras van de opbrengstbepalingen op perceeltje 21/26-1 (hoog) en perceeltje 21/26-2 (normaal) in 1982

Datum	Ds	Zand ¹⁾	Grammen per kilogram zandvrije droge stof				VEM	
			as	fe	rc	vre		
<u>21/26-1 (hoog)</u>								
24 mei	v	13,6	2,5	94	170	250	127	900
10 juni	a	17,4	1,9	94	239	201	193	1023
14 "	b	13,2	5,4	83	244	212	197	1025
14 "	c	12,4	4,0	88	217	226	172	977
24 "	a	11,3	1,9	94	270	208	223	1030
28 "	b	14,4	1,2	86	226	219	180	998
28 "	c	15,5	2,3	88	236	231	190	980
9 juli	a	18,6	1,8	90	238	227	192	985
14 "	b	20,6	1,3	84	220	235	174	970
14 "	c	19,3	1,6	91	208	244	163	937
22 "	v	23,1	0,8	85	227	225	174	970
23 aug.	a	22,1	1,1	83	239	207	189	997
26 "	b	18,7	2,2	77	264	212	212	1013
26 "	c	22,6	2,0	80	232	212	187	989
27 "	a	16,0	0,9	85	247	220	194	960
1 okt.	b	15,2	2,0	102	243	199	191	966
1 "	c	20,1	1,1	81	227	227	175	943
2 nov.	a	15,0	12,9	114	270	195	218	970
gem. a						210	207	994
<u>21/26-2 (normaal)</u>								
24 mei	v	13,7	0,9	94	171	236	128	924
11 juni	a	12,2	1,9	89	241	213	195	1012
16 "	b	12,5	1,6	90	237	221	191	994
16 "	c	17,1	5,8	85	194	273	249	890
2 juli	a	14,5	2,6	81	209	217	164	999
6 "	b	17,3	4,8	67	165	211	121	1005
6 "	c	16,3	4,6	88	179	222	135	961
22 "	v	21,7	2,4	87	215	220	168	971
23 aug.	a	20,8	2,9	74	249	210	198	1013
27 "	b	19,4	0,9	90	250	208	199	991
27 "	c	22,8	3,5	75	225	218	175	983
27 "	a	17,0	4,2	93	234	203	182	968
1 okt.	b	15,8	0,8	99	262	189	209	999
1 "	c	20,3	4,1	86	212	216	161	945
2 nov.	a	15,7	13,1	84	251	209	198	983
gem. a						210	187	995

a = bij inscharen

b = op bijgroei perceel

c = resten

v = voederwinning

1) in de luchtdroge stof

BIJLAGE 23 Chemische samenstelling en berekende voederwaarde in het gras van de opbrengstbepalingen op percelen van systeem "hoog" (1983)

Datum	Ds	Zand ¹⁾	Grammen per kilogram zandvrije droge stof				VEM	
			as	re	rc	vrc		
<u>Perceel 20/22-1</u>								
4 mei	a	16,2	2,4	70	185	183	140	1060
9 "	b	16,4	0,8	68	163	205	119	1012
9 "	c	16,5	1,0	69	155	208	111	1000
24 "	a	11,7	3,3	59	199	232	153	1003
27 "	b	12,1	0,8	70	198	246	153	961
27 "	c	10,9	8,5	70	190	253	145	944
7 juni	a	18,7	1,6	61	207	232	161	1004
10 "	b	19,4	1,2	57	196	249	150	976
10 "	c	20,0	2,5	70	189	259	144	934
4 juli	v	18,7	2,6	57	177	266	132	936
1 aug.	a	12,8	1,4	112	234	238	187	913
5 "	b	14,1	0,9	113	214	242	168	893
5 "	c	15,6	1,4	108	200	255	154	872
22 "	a	16,8	0,9	97	239	226	189	943
26 "	b	18,3	3,5	123	224	223	176	898
26 "	c	19,7	1,8	100	203	244	155	888
19 sept.	a	13,3	1,2	90	234	239	182	913
22 "	b	16,6	1,6	91	238	229	186	931
22 "	c	18,0	4,8	75	198	249	147	899
13 okt.	a	18,2	2,2	94	225	233	174	912
gem.	a					226	169	964
<u>Perceel 22/25-2</u>								
7 juni	v	17,5	1,2	68	115	281	73	873
4 juli	a	16,1	2,0	91	186	240	142	930
8 "	b	18,4	2,3	59	189	227	145	941
8 "	c	18,6	2,5	95	164	253	221	890
28 "	a	19,0	1,1	89	212	242	165	929
2 aug.	b	16,8	1,4	94	206	256	159	895
2 "	c	17,1	2,0	94	208	255	161	898
22 "	v	19,8	2,3	82	211	249	162	912
23 sept.	a	15,6	3,6	84	265	214	212	983
26 "	b	19,5	2,1	85	246	208	193	950
26 "	c	23,5	1,0	89	253	210	200	974
13 okt.	a	15,7	2,4	104	258	197	206	975
gem.	a					223	181	954

a - bij inscharen
b - onder graskooien
c - resten

v - voederwinning

1) in de luchtdroge stof

BIJLACE 24 Chemische samenstelling en berekende voederwaarde in het gras van de opbrengstbepalingen op percelen van systeem "normaal" (1933)

Datum	Ds %	Zand ¹⁾ %	Grammen per kilogram zandvrije droge stof				VEM	
			as	re	rc	vre		
<u>Perceel 20/21-2</u>								
4 mei	a	15,6	0,9	77	187	197	142	1026
9 "	b	15,4	0,8	73	165	210	121	997
9 "	c	14,9	1,5	73	151	216	108	978
27 "	a	22,1	3,0	64	204	243	158	979
2 juni	b	14,3	1,1	66	176	265	131	923
2 "	c	13,9	3,0	54	176	262	131	947
20 "	v	20,6	1,1	70	172	236	128	962
14 juli	a	18,6	0,6	82	207	232	162	971
18 "	b	19,4	1,0	75	192	247	145	932
18 "	c	24,4	1,7	69	171	252	125	920
1 aug.	a	15,2	0,8	91	254	242	205	951
5 "	b	18,0	0,7	91	246	234	198	960
5 "	c	20,5	1,8	91	209	249	162	913
5 sept.	a	20,6	0,3	82	224	217	174	973
8 "	b	30,6	0,6	79	219	220	169	970
8 "	c	31,9	0,6	73	200	230	151	951
3 okt.	a	15,6	1,8	84	240	221	188	956
7 "	b	15,7	1,4	87	252	231	199	942
7 "	c	18,1	1,4	89	232	226	180	935
gem.	a					225	172	976
<u>Perceel 22/25-1</u>								
7 juni	v	19,1	1,4	58	172	275	70	960
6 juli	a	15,7	1,8	83	194	226	149	971
11 "	b	17,1	1,8	85	156	233	113	932
11 "	c	19,5	3,3	87	143	233	101	924
28 "	a	18,4	1,3	99	235	252	187	911
1 aug.	b	16,2	1,1	100	224	235	177	931
1 "	c	17,9	2,7	92	204	261	157	889
22 "	v	18,0	0,8	96	221	227	122	932
23 sept.	a	15,6	1,1	91	264	208	211	978
26 "	b	17,9	2,5	78	222	229	170	942
26 "	c	20,9	1,8	82	226	214	174	963
13 okt.	a	16,6	2,4	100	263	207	210	968
gem.	a					223	189	957

a - bij inscharen
b - onder graskooien
c - resten

v - voederwinning

1) in de luchtdroge stof

BIJLAGE 25 Droge stofaanbod en droge stofopname per ha en per dierdag (aanbod inclusief bijgroei tijdens bewerding) op percelen van systeem "hoog" en systeem "normaal"

Bewerding		Opp. netto (are)	Dier weide dagen	Droge stof per ha (kg)		Droge stof per dierdag (kg)		Σ
periode	nr.			aanbod	opname	aanbod	opname	
<u>Hoog 1982 - perceel 21/26-1</u>								
10-13 juni	1	67,19	54	1979	1173	24,8	14,7	1,9
24-26 juni	2	64,15	36	1702	695	30,3	12,4	2,2
11-13 juli	3	63,90	36	3174	567	56,3	10,1	11,3
23-25 aug.	1	68,21	30,5	1948	834	43,4	18,6	7,4
28-1 okt.	2	65,95	63	2572	1109	26,9	11,6	2,6
<u>Normaal 1982 - perceel 21/26-2</u>								
12-16 juni	1	67,94	72	2073	1484	19,6	14,0	1,6
3-6 juli	2	63,68	54	2225	813	26,2	9,6	2,4
23-26 aug.	1	68,28	50,5	2366	1114	32,1	15,1	6,7
28-1 okt.	2	65,99	77,5	3134	1917	26,7	16,4	2,3
<u>Hoog 1983 - perceel 20/27-1</u>								
5-8 mei	1	53,43	54	1385	471	13,7	4,7	0,7
24-27 mei	2	52,05	53	2926	1306	28,7	12,8	0,9
8-9 juni	3	52,07	27	2752	587	53,1	11,3	2,8
1-4 aug.	1	53,49	53	2179	1255	22,0	12,7	1,0
23-26 aug.	2	52,18	48	2686	1146	29,2	12,5	1,8
20-22 sept.	3	52,01	36	1883	810	27,2	11,7	1,3
<u>Hoog 1983 - perceel 22/25-2</u>								
4-7 juli	1	64,52	54	2089	1328	25,0	15,9	1,5
29-1 aug.	2	63,08	54	2840	1102	33,2	12,9	1,4
23-25 sept.	1	64,52	36	1641	757	29,4	13,6	1,6
<u>Normaal 1983 - perceel 20/27-2</u>								
5-9 mei	1	53,35	72	2129	938	15,8	7,0	0,6
28-2 juni	2	51,97	88,5	3777	1412	22,2	8,3	0,8
14-17 juli	1	53,48	53	2615	1231	26,4	12,4	1,0
1-4 aug.	2	52,15	54	2557	1162	24,7	11,2	0,9
6-8 sept.	3	52,16	36	2244	603	32,5	8,7	1,2
4-7 okt.	4	51,30	54	2536	1078	24,1	10,2	1,7
<u>Normaal 1983 - perceel 22/25-1</u>								
7-11 juli	1	64,51	71,5	2268	1363	20,5	12,3	0,9
28-31 juli	2	63,08	54	2489	1162	29,1	13,6	1,8
23-25 sept.	1	64,52	36	1693	793	30,3	14,2	1,5

BIJLAGE 26 Opbrengsten in kg droge stof per ha¹⁾ bij inscharen/voederwinning en uitscharen; bijgroei tijdens de beweiding en opname van perceel 21/26 (1982)

Periode	Gebruik	Opbrengst		Bijgroei		Rest	Produktie	Toename gazonm.	Opname	Verlies ⁵⁾	
		bij insch. of voederw.	ongest.	gestoord	2)					3)	kg
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
<u>Hoog 1982 - perceel 21/26-1</u>											
25-27 mei	kuilen	3527	-	-	3527	130	3527	-	2816	581	16
10-13 juni	weiden	1785	305	194	1979	802	1849	4	1173	4	} 25
24-26 juni	weiden	1499	267	203	1702	969	900	39	695	38	
11-13 juli	weiden	2899	306	275	3174	2540	2205	68	567	67	
23-26 juli	kuilen	3168	-	-	3168	20	628	-	1840	1308	} 43
23-25 aug.	weiden	1743	275	205	1948	1100	1928	15	834	14	
28- 1 okt.	weiden + bloten	2604	-41	-32	2572	1415	1472	48	1109	1463	} 50
2 nov.	naweiden	934	-	-	934	467 ⁶⁾	934	-	467	467	
							13443		9501	3942	29
<u>Normaal 1982 - perceel 21/26-2</u>											
25-27 mei	kuilen	3887	-	-	3887	425	3887	-	3165	297	8
12-16 juni	weiden	1820	475	253	2073	491	1648	99	1484	98	} 16
3- 6 juli	weiden	1876	448	349	2225	1409	1734	3	813	3	
23-26 juli	kuilen	3011	-	-	3011	290	1602	-	2019	702	
23-26 aug.	weiden	2123	336	243	2366	1168	2076	85	1113	85	} 32
28- 1 okt.	weiden + bloten	2922	337	212	3134	1211	1966	6	1917	1217	
2 nov.	naweiden	1047	-	-	1047	523 ⁶⁾	1047	-	524	523	50
							13960		11035	2925	21

1) Boven maaihoogte van ca. 4,5 cm van een Agria motormaaier

2) Droge stofopbrengst voor inscharen (incl. bijgroei tijdens beweiding) of maaien

3) Droge stofopbrengst na uitscharen of na maaien voor voederwinning (correctie voor verschil maaihoogte)

4) Droge stofopname bij beweiding of hoeveelheid droge stof in de kuil

5) Hoeveelheid droge stof die bij voederwinning wel gemaaid, maar niet geoogst is; door beweiding "ingetrapte" hoeveelheid droge stof; door bloten gemaaide hoeveelheid droge stof en de weideresten aan het eind van het seizoen

6) Geschat op 50 %

BIJLAGE 27 Opbrengsten in kg droge stof per ha¹⁾ bij inscharen/voederwinning en uitscharen; bijgroei tijdens de beweiding en opname in 1983

Periode	Gebruik	Opbrengst bij insch. of voederw.	Bijgroei		Opbrengst 2)	Rest 3)	Productie	Toename gazoom.	Opname 4)	Verlies ⁵⁾	
			ongest.	gestoord						kg	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
<u>Hoog 1983 - perceel 20/27-1</u>											
5- 8 mei	weiden	1203	238	182	1385	917	1385	-4	471	-4	10
24-27 mei	weiden	2742	253	184	2926	1442	2009	179	1306	179	
8- 9 juni	weiden	2502	295	250	2752	2053	1310	112	587	112	
4- 6 juli	kullen	5036	-	-	5036	234	2983	-	4345	457	
1- 4 aug.	weiden	1947	360	232	2179	754	1945	371	1255	171	17
23-26 aug.	weiden	2456	346	230	2686	1279	1932	260	1146	260	
27 aug.	bloten	-	-	-	-	1058	-	-	-	221	59
20-22 sept.	weiden	1824	90	59	1883	994 ⁵⁾	825	79	810	79	
13 okt.	naweiden	2067	-	-	2067	1033 ⁵⁾	1073	-	1034	1033	
								13462	10954	2508	19
<u>Hoog 1983 - perceel 22/25-2</u>											
7-13 juni	kullen	6657	-	-	6657	468	6657	-	5785	404	8
4- 7 juli	weiden	1654	816	435	2089	795	1621	-33	1328	-34	
29- 1 aug.	weiden	2488	470	351	2840	1562	2045	175	1102	176	49
22-26 aug.	kullen	3581	-	-	3581	568	2019	-	2706	307	
23-25 sept.	weiden	1422	314	219	1641	725 ⁶⁾	1073	159	757	159	
13 okt.	naweiden	1381	-	-	1381	690 ⁶⁾	656	-	691	690	
								14071	12369	1702	12
<u>Normaal 1983 - perceel 20/27-2</u>											
5- 9 mei	weiden	1865	358	264	2129	1143	2129	47	938	47	16
28- 2 juni	weiden	3160	812	617	3777	2133	2634	233	1412	233	
20-23 juni	hooien	4991	-	-	4991	268	2858	-	3586	1137	
14-17 juli	weiden	2288	465	327	2615	1299	2347	86	1231	86	
7- 4 aug.	weiden	2284	378	273	2557	1176	1258	218	1162	218	14
6- 8 sept.	weiden	2039	233	205	2244	1494	1068	147	603	147	
8 sept.	bloten	-	-	-	-	1215	-	-	-	279	
4- 7 okt.	weiden	2427	165	109	2536	1446	1321	13	1078	1458	
								13615	10010	3605	26
<u>Normaal 1983 - perceel 22/25-1</u>											
7-13 juni	kullen	6352	-	-	6352	491	6352	-	5646	215	3
7-11 juli	weiden	1893	666	375	2268	725	1777	180	1363	180	
28-31 juli	weiden	2284	283	205	2489	1227	1764	101	1162	100	7
22-26 aug.	kullen	3375	-	-	3375	700	2148	-	2551	124	
23-25 sept.	weiden	1489	293	204	1693	801	993	99	793	99	
13 okt.	naweiden	1574	-	-	1574	787 ⁶⁾	773	-	787	787	
								13807	12307	1505	11

*1) Voor verklaring zie bijlage 26

BIJLAGE 28 Kwaliteit van de graskuil in de stalproeven

	Ds	Gehalte in droge stof					in vitro	
	(%)	re	rc	ras	vre	VEM	VCos	VEM
<u>Proef S1</u>								
voorperiode (hoog)	54,3	20,4	27,1	10,7	14,6	874	66,2	766
hoofdperiode								
- normaal	63,6	21,2	25,1	9,9	15,4	908	72,4	857
- hoog	49,3	18,8	27,4	10,8	13,3	843	66,8	763
<u>Proef S2</u>								
voorperiode (hoog)	48,4	18,6	27,4	9,7	12,5	829	69,6	807
hoofdperiode								
- normaal	41,8	16,1	28,4	9,7	10,3	801	69,9	798
- hoog	54,2	21,0	26,1	11,2	14,7	840	68,9	793

BIJLAGE 29 Gewicht, opname en produktie van de groepjes koeien van proef S1 in de stalperiode 1982/1983

Groepje	Normaal				Hoog			
	1	2	3	gem. 1)	1	2	3	gem. 1)
Kalfdatum	4-5-82	12-3-82	12-3-82	29-3-82	1-3-82	15-3-82	23-4-82	23-3-82
Leeftijd	3.00	3.02	3.11	3.04	3.07	3.08	3.09	3.08
Gewicht:								
- begin	566	628	592	595	620	559	604	594
- overgangssper.	562	628	595	595	633	554	610	599
- eind	586	637	604	609	655	576	624	618
Opname:								
voorperiode								
- krachtvoer (kg)	6,5	6,5	6,5	6,5	6,5	6,5	6,5	6,5
- graskuil (kg ds)	8,87	9,03	8,79	8,90	9,22	7,43	9,28	8,64
hoofdperiode								
- krachtvoer (kg)	5,5	5,5	5,5	5,5	5,5	5,5	5,5	5,5
- graskuil (kg ds)	10,97	10,90	10,86	10,91 (10,81)	10,02	8,75	10,26	9,68 (9,77)
Produktie:								
voorperiode								
- melk (kg)	14,9	15,5	15,0	15,1	15,2	13,9	14,7	14,6
- vet (%)	4,43	4,22	4,54	4,39	4,90	4,91	4,33	4,71
- eiwit (%)	3,73	3,77	3,87	3,79	3,90	4,09	3,89	3,96
- FCM	15,8	16,0	16,2	16,0	17,3	15,8	15,4	16,2
hoofdperiode								
- melk (kg)	14,4	14,5	13,8	14,2 (13,94)	11,1	9,6	12,1	10,9 (11,24)
- vet (%)	4,60	4,27	4,61	4,49 (4,61)	5,21	4,75	4,61	4,86 (4,69)
- eiwit (%)	3,90	3,86	3,97	3,91 (4,00)	4,20	4,21	4,04	4,14 (4,02)
- FCM	15,7	15,1	15,0	15,3 (15,31)	13,1	10,7	13,2	12,3 (12,31)

1) Tussen () de gemiddelden na correctie op voorperiode

BIJLAGE 30 Gewicht, opname en produktie van de groepjes koeien van proef S2 in de stalperiode 1983/1984

Groepje	Normaal				Hoog			
	1	2	3	gem. 1)	1	2	3	gem. 1)
Kalfdatum	23-2-83	4-3-83	11-3-83	3-3-83	4-3-83	18-3-83	7-3-83	10-3-83
Leeftijd	4.08	3.07	3.05	3.11	3.09	3.02	3.05	3.05
Gewicht:								
- begin	609	615	621	615	645	608	604	619
- overgangsver.	607	611	617	612	643	604	599	616
- eind	625	629	634	629	657	627	633	639
Opname:								
voorperiode								
- krachtvoer (kg)	3,6	3,6	3,6	3,6	3,6	3,6	3,6	3,6
- graskuil (kg ds)	10,36	10,39	10,38	10,38	10,48	10,34	9,80	10,21
hoofdperiode								
- krachtvoer (kg)	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0
- graskuil (kg ds)	10,17	10,16	10,86	10,40 (10,36)	11,79	10,87	11,23	11,30 (11,33)
Produktie:								
voorperiode								
- melk (kg)	11,9	12,4	12,2	12,1	13,4	12,0	11,7	12,4
- vet (%)	4,80	4,25	4,79	4,61	4,56	4,91	4,93	4,79
- eiwit (%)	4,05	3,76	3,95	3,92	3,75	4,03	3,99	3,92
- FCM	13,3	12,9	13,6	13,2	14,5	13,6	13,4	13,8
hoofdperiode								
- melk (kg)	9,6	9,5	9,7	9,6 (9,75)	11,0	9,1	8,8	9,6 (9,49)
- vet (%)	5,05	4,60	5,02	4,89 (5,04)	4,76	4,99	5,12	4,94 (4,78)
- eiwit (%)	4,11	3,82	4,06	4,00 (4,01)	3,84	4,17	4,24	4,07 (4,05)
- FCM	11,1	10,4	11,2	10,9 (11,39)	12,3	10,4	10,2	11,0 (10,50)

1) Tussen () de gemiddelden na correctie op voorperiode

TOT NU TOE VERSCHENEN RAPPORTEN

Prijs

Nr. 68	Voederbieten. Een bedrijfseconomische studie van een werkgroep. Ing. H. van der Straten, 1980.	f 7,50
Nr. 69	Schapenhouderij in Noord-Frankrijk. Verslag van een studiereis in oktober 1979. Ir. J. Doeksen e.a., 1980.	f 7,50
Nr. 70	Invloed van landbouwzout op opname van graskuil. Ing. A. G. Hengeveld, 1980.	f 7,50
Nr. 71	Invloed van een slechte ontwatering op de arbeidsopbrengst. Studie in samenwerking met de Landinrichtingsdienst. Ing. H. van der Straten e.a., 1980.	f 7,50
Nr. 72	Vleesproductie met jonge stieren. Ing. H. E. Harmsen, 1980.	f 7,50
Nr. 73	Romensin in krachtvoer voor vleesstieren. Vergelijkend onderzoek. Ir. D. Oostendorp, 1980.	*
Nr. 74	Eenmansmelksystemen op tweemansmelkveebedrijven. Technische en economische informatie op grond van een studie met bedrijfsmodellen. Verslag van een werkgroep, 1980.	f 7,50
Nr. 75	Stro in de voeding van melkvee en jongvee. Onderzoek te Selmiën en Maarheeze 1976-1978. Ing. Tj. Boxem, 1981.	f 7,50
Nr. 76	Veel krachtvoer in verschillende vorm naast stro of voordroogkuil aan melkvee. J. W. F. Hijink, 1981.	f 7,50
Nr. 77	Energieverbruik op melkveebedrijven. Ir. P. J. M. Sniijders, 1981.	f 7,50
Nr. 78	Spoeling in rantsoenen voor vleesstieren. Ing. H. E. Harmsen, 1982.	f 7,50
Nr. 79	Kruising van melkvee in bedrijfsverband vergeleken. Studie in samenwerking met het Instituut voor Veeteeltkundig Onderzoek te Zeist. Ir. A. J. T. van Kekem-Stoffelen, 1981.	f 7,50
Nr. 80	Een- en tweemansmelksystemen op driemansmelkveebedrijven. Technische en economische informatie op grond van een studie met bedrijfsmodellen. Verslag van een werkgroep, 1982.	f 7,50
Nr. 81	Schapenhouderij: bedrijfssituaties, prijsverhoudingen en arbeidsbehoefte. Resultaten van een lineaire programmering. Ir. J. Doeksen, 1982.	f 7,50
Nr. 82	Vleesstieren in geïsoleerde en ongeïsoleerde stallen. Onderzoek op de Vlierd 1976-1980. Groei - Voederconsumptie - Slachtkwaliteit. Ing. H. E. Harmsen (PR) en ing. A. C. Smits (IMAG), 1981.	f 7,50
Nr. 83	Voersystemen in de melkveehouderij. Ir. P. J. M. Sniijders, 1982.	f 7,50
Nr. 84	Snijmaïs en/of graskuil in rantsoenen voor vleesstieren. Ing. H. E. Harmsen en A. Westera, 1982.	f 7,50
Nr. 85	De computer op het melkveebedrijf, een economisch-technische oriëntatie. Dr. ir. A. Kuipers, 1982.	*
Nr. 86	Bronstinductie bij schapen. T. Ruiter, 1983.	f 7,50
Nr. 87	Het inkuijen van perspulp. Ing. J. Overvest en Ing. J. Haaksma, 1982.	f 7,50
Nr. 88	Sporen van boterzuurbacteriën in kuilvoer. Ing. A. G. Hengeveld, 1983.	f 10,00
Nr. 89	Drie keer per dag melken. Ing. W. J. Bruins, 1983.	f 10,00
Nr. 90	Invloed van berijden op produktie en persistentie van grassoorten. Ir. W. Luten, ing. L. Roozeboom en ing. G. J. Rimmelink, 1983.	f 10,00
Nr. 91	Zomerstalvoeding op een melkveebedrijf. Ing. W. J. Bruins, 1983.	f 12,50
Nr. 92	Conservering en bewaring van eiwitrijke aardappelvezels. Ing. J. Corporaal en ing. W. J. Berenschot, 1984.	f 10,00
Nr. 93	Het vergisten van rundveemest in een propstroom biogasinstallatie. Ing. W. J. Bruins, 1984.	f 25,00
Nr. 94	Graslandgebruikssystemen op het gezinsbedrijf. Ing. J. Overvest en ing. A. F. Laeven-Kloosterman, 1984.	f 25,00
Nr. 95	Diepe grondbewerking op een grasland met schalterlaag. Ir. W. Luten e.a., 1984.	f 10,00

- | | | |
|---------|--|---------|
| Nr. 96 | Rendabiliteit van beregening op melkveebedrijven en waterbehoefte van de Gelderse Landbouwgronden. Basisrapport nr. 4. Rendabiliteit van beregening op gezinsbedrijven. Ing. F. Mandersloot, 1984. | f 25,00 |
| Nr. 97 | Opname van Engels raaigras, rietwenkgras en Italiaans raaigras door melkvee. Ir. W. Luten en ing. G. J. Rimmelink, 1984. | f 12,50 |
| Nr. 98 | Het dikbilfenomeen bij het rund. Literatuuroverzicht met commentaar. Drs. P. L. Bergström (IVO) en ir. D. Oostendorp (PR), 1985. | f 25,00 |
| Nr. 99 | Opbrengst en opname van gras bij verschillende mengsels en zaaizaadhoeveelheden. Ing. G. J. Rimmelink, 1985. | f 25,00 |
| Nr. 100 | Strooisels in de paardenhouderij en arbeidsverbruik bij instrooien en uitmesten. Ing. E. A. A. Smolders (PR) en ing. J. H. J. Giesen (IMAG), 1986. | f 25,00 |
| Nr. 101 | Productie en voederwaarde van gras bij gebruiks- en bemestingsbeperkingen voor natuurbeheer. Ir. H. Korevaar, 1986. | f 45,00 |
| Nr. 102 | Invloed van de afkalfdatum op de voedervoorziening van melkvee. Berekeningen in het kader van een studie naar de bedrijfseconomische gevolgen van verschillende afkalldata. Ing. F. Mandersloot, 1986. | f 25,00 |
| Nr. 103 | Stikstofwerking van geïnjecteerde drijfmest op grasland. Ir. P. J. M. Snijders, 1987. | f 25,00 |

* = uitverkocht, te raadplegen in diverse landbouwbibliotheken.

Prijs f 15,00
 Verkrijgbaar bij het Proefstation PR
 Runderweg 6, 8219 PK Lelystad
 door storting op postbanknr. 2307421
 met vermelding: Rapport nr. 104